

OUTER JOIN

Álvaro Herrera

13 de noviembre de 2004

Qué es OUTER JOIN

- ▶ Una forma especial de JOIN
- ▶ Para usarse en la cláusula FROM de SELECT
- ▶ Sintaxis similar a INNER JOIN
- ▶ Diferencia: incluye filas que no tienen equivalente

Tablas de Ejemplo

tabla **departamentos**

deptoId	nombreDepto
1	Desarrollo
2	Operaciones
3	Administración

tabla **empleados**

empleadoId	nombreEmpleado	deptoId
1	Joel Iturra	1
2	Aldrin Martoq	2
3	Juan José Sierralta	

Formas de OUTER JOIN — LEFT

Se incluyen filas de la tabla de la izquierda que no tienen correspondencia en la tabla de la derecha

```
SELECT *  
  FROM departamentos LEFT JOIN empleados  
 ON (departamentos.deptoId = empleados.deptoId)
```

En este caso, la tabla departamentos.

LEFT OUTER JOIN — Comparación con INNER

```
SELECT *  
  FROM departamentos AS d  
  JOIN empleados AS e  
 ON (d.deptoId = e.deptoId)
```

<i>deptoId</i>	<i>nombre</i>	<i>empleadoId</i>	<i>nombre</i>
1	Desarrollo	1	Joel Iturra
2	Operaciones	2	Aldrin Martoq

LEFT OUTER JOIN — Comparación (cont.)

```
SELECT *  
  FROM departamentos AS d  
 LEFT JOIN empleados AS e  
 ON (d.deptoId = e.deptoId)
```

<i>deptoId</i>	<i>nombre</i>	<i>empleadoId</i>	<i>nombre</i>	<i>deptoId</i>
1	Desarrollo	1	Joel Iturra	1
2	Operaciones	2	Aldrin Martoq	2
3	Administración			

Incluye el departamento “Administración”

Formas de OUTER JOIN — RIGHT

Como LEFT OUTER JOIN, pero en lugar de agregar registros de la tabla de la izquierda, agrega los de la tabla derecha.

RIGHT OUTER JOIN — Ejemplo

```
SELECT *  
  FROM departamentos AS d  
 RIGHT JOIN empleados AS e  
 ON (d.deptoId = e.deptoId)
```

<i>deptoId</i>	<i>nombre</i>	<i>empleadoId</i>	<i>nombre</i>	<i>deptoId</i>
1	Desarrollo	1	Joel Iturra	1
2	Operaciones	2	Aldrin Martoq	2
		3	Juan José Sierralta	

- ▶ Incluye a Juanjo Sierralta.
- ▶ Cambiar LEFT por RIGHT e intercambiar el orden de las tablas entrega el mismo resultado

Formas de OUTER JOIN — FULL

Incluye registros sin equivalentes de la tabla derecha y de la tabla izquierda.

```
SELECT *  
  FROM departamentos AS d  
 FULL JOIN empleados AS e  
 ON (d.deptoId = e.deptoId)
```

<i>deptoId</i>	<i>nombre</i>	<i>empleadoId</i>	<i>nombre</i>	<i>deptoId</i>
1	Desarrollo	1	Joel Iturra	1
2	Operaciones	2	Aldrin Martoq	2
3	Administración	3	Juan José Sierralta	

Incluye tanto “Administración” como Juanjo.

Algunos usos

- ▶ Desplegar relaciones uno-a-uno o muchos-a-uno opcionales
- ▶ Calcular totales usando 0 cuando no hay equivalencia (ej. lista de departamentos y cuantos empleados en c/u, incluyendo departamentos sin empleados)
- ▶ Desplegar varias tablas-resumen con una sola consulta (ej. lista de departamentos con lista de empleados)

```
$prev_depto_id = undef;
while ($hr = $sth->fetchrow_hashref) {
 if (not defined $hr->{'depto_id'}) {
 print "Empleado sin depto: " . $hr->{'nombre'};
 $prev_depto_id = undef;
 next;
 }
 if (not defined $prev_depto_id or
 $prev_depto_id != $hr->{'depto_id'}) {
 print "Departamento " . $hr->{'dn'};
 }
 if (defined $hr->{'empleado_id'}) {
 print " Empleado: " . $hr->{'nombre'};
 }
 $prev_depto_id = $hr->{'depto_id'};
}
```

Departamento Desarrollo

Empleado: Joel Iturra

Departamento Operaciones

Empleado: Aldrin Martoq

Empleado sin depto: Juan José Sierralta

Departamento Administración