


# **LAS SUBCONSULTAS**

SQL SERVER 2005

Manual de Referencia para usuarios

**Salomón Ccance**  
**CCANCE WEBSITE**

## LAS SUBCONSULTAS

Una subconsulta es una consulta que aparece dentro de otra consulta o subconsultas, en la lista de selección o en la cláusula WHERE o HAVING, originalmente no se podían incluir en la lista de selección. Una subconsulta se denomina también consulta o selección interna, mientras que la instrucción que contiene la subconsulta es conocida como consulta o selección externa.

Aparece siempre encerrada entre paréntesis y tiene la misma sintaxis que una sentencia SELECT normal con alguna limitación:

No puede incluir una cláusula COMPUTE o FOR BROWSE y sólo puede incluir una cláusula ORDER BY cuando se especifica también una cláusula TOP.

Una subconsulta puede anidarse en la cláusula WHERE o HAVING de una instrucción externa SELECT, INSERT, UPDATE o DELETE, o bien en otra subconsulta. Se puede disponer de hasta 32 niveles de anidamiento, aunque el límite varía dependiendo de la memoria disponible y de la complejidad del resto de las expresiones de la consulta. Hay que tener en cuenta que para cada fila de la consulta externa, se calcula la subconsulta, si anidamos varias consultas, el número de veces que se ejecutarán las subconsultas ¡puede dispararse!

Cuando la subconsulta aparece en la lista de selección de otra consulta, deberá devolver un solo valor, de lo contrario provocará un error.

Ejemplo de subconsulta: Listar los empleados cuya cuota no supere el importe vendido por el empleado.

```
SELECT nombre
 FROM empleados
 WHERE cuota <= (SELECT SUM(importe)
 FROM pedidos
 WHERE rep = numemp);
```

Por cada fila de la tabla de empleados (de la consulta externa) se calcula la subconsulta y se evalúa la condición, por lo que utilizar una subconsulta puede en algunos casos 'ralentizar' la consulta, en contrapartida se necesita menos memoria que una composición de tablas.

Muchas de las instrucciones Transact-SQL que incluyen subconsultas se pueden formular también utilizando composiciones de tablas. Otras preguntas se pueden formular sólo con subconsultas.

En Transact-SQL, normalmente no hay una regla fija en cuanto a diferencias de rendimiento entre una instrucción que incluya una subconsulta y una versión semánticamente equivalente que no la incluya.

Podremos utilizar una subconsulta siempre y cuando no se quiera que aparezcan en el resultado columnas de la subconsulta ya que si una tabla aparece en la subconsulta y no en la consulta externa, las columnas de esa tabla no se pueden incluir en la salida (la lista de selección de la consulta externa).

Tenemos tres tipos de subconsultas:

- Las que devuelven un solo valor, aparecen en la lista de selección de la consulta externa o con un operador de comparación sin modificar.
- Las que generan una columna de valores, aparecen con el operador IN o con un operador de comparación modificado con ANY, SOME o ALL.
- Las que pueden generar cualquier número de columnas y filas, son utilizadas en pruebas de existencia especificadas con EXISTS.

A lo largo del tema las estudiaremos todas.

Antes de terminar con la introducción queda comentar el concepto de referencia externa muy útil en las subconsultas.

A menudo, es necesario, dentro del cuerpo de una subconsulta, hacer referencia al valor de una columna en la fila actual de la consulta externa, el nombre de columna de la consulta externa dentro de la subconsulta recibe el nombre de referencia externa, ya que hace referencia a una columna externa.

En el ejemplo anterior numemp es una referencia externa, no es una columna del origen de datos de la subconsulta (pedidos), es una columna del origen de la consulta externa (empleados).

Hay que tener en cuenta de cómo se ejecuta la consulta; por cada fila de la consulta externa se calcula el resultado de la subconsulta y se evalúa la comparación.

En el ejemplo, se coge el primer empleado (numemp= 101, por ejemplo) y se calcula la subconsulta sustituyendo numemp por el valor 101, se calcula la suma de los pedidos del rep = 101, y el resultado se compara con la cuota de ese empleado, y así se repite el proceso con todas las filas de empleados.

El nombre de una columna dentro de la subconsulta se presupone del origen de datos de la subconsulta y, sólo si no se encuentra en ese origen, la considera como columna externa y la busca en el origen de la consulta externa.

Por ejemplo:

```
SELECT oficina, ciudad
FROM oficinas
WHERE objetivo > (SELECT SUM(ventas)
 FROM empleados
 WHERE oficina = oficina);
```

La columna oficina se encuentra en los dos orígenes (oficinas y empleados) pero esta consulta no dará error (no se nos pedirá cualificar los nombres como pasaría en una composición de tablas), dentro de la subconsulta se considera oficina el campo de la tabla empleados. Con lo que compararía la oficina del empleado con la misma oficina del empleado y eso no es lo que queremos, queremos comparar la oficina del empleado con la oficina de oficinas, lo escribiremos pues así para forzar a que busque la columna en la tabla oficinas.

```
SELECT oficina, ciudad
FROM oficinas
WHERE objetivo > (SELECT SUM(ventas)
 FROM empleados
 WHERE oficina = oficinas.oficina);
```

## LAS SUBCONSULTAS DE RESULTADOS ÚNICOS

Existen subconsultas que deben obligatoriamente devolver un único valor, son las que aparecen en la lista de selección de la consulta externa o las que aparecen en WHERE o HAVING combinadas con un operador de comparación sin modificar.

Los operadores de comparación sin modificar son los operadores de comparación que vimos con la cláusula WHERE.

Sintaxis:

```
<expresion> {=|<>|!=|>|>=|!>|<|<=|!<} <subconsulta>
```

En este caso la segunda expresión será una subconsulta, con una sola columna en la lista de selección y deberá devolver una única fila como mucho.


Ese valor único será el que se compare con el resultado de la primera expresión.

Si la subconsulta no devuelve ninguna fila, la comparación opera como si la segunda expresión fuese nula.

Si la subconsulta devuelve más de una fila o más de una columna, da error.

Ejemplo:

```
SELECT nombre
FROM empleados
WHERE cuota <= (SELECT SUM(importe)
 FROM pedidos
 WHERE rep = numemp);
```

La subconsulta devuelve una sola columna y como mucho una fila ya que es una consulta de resumen sin cláusula GROUP BY.

### SUBCONSULTAS DE LISTA DE VALORES

Otro tipo de subconsultas son las que devuelven una lista de valores en forma de una columna y cero, una o varias filas.

Estas consultas aparecen en las cláusulas WHERE o HAVING combinadas con el operador IN o con comparaciones modificadas.

### EL OPERADOR IN CON SUBCONSULTA

<expresion> IN subconsulta

IN examina si el valor de expresion es uno de los valores incluidos en la lista de valores generados por la subconsulta.

La subconsulta tiene que generar valores de un tipo compatible con la expresión.

Ejemplo:

```
SELECT *
FROM empleados
WHERE oficina IN (SELECT oficina
 FROM oficinas
 WHERE region = 'Este');
```

Por cada empleado se calcula la lista de las oficinas del Este (nº de oficina) y se evalúa si la oficina del empleado está en esta lista. Obtenemos pues los empleados de oficinas del Este.

numemp	nombre	edad	oficina	titulo	contrato	jefe	cuota	ventas
101	Antonio Viguer	45	12	representante	1986-10-20	104	30000,00	30500,00
103	Juan Rovira	29	23	representante	1987-03-01	104	27500,00	28600,00
104	José González	33	23	dir ventas	1987-05-19	106	20000,00	14300,00
105	Vicente Pantalla	37	13	representante	1988-02-12	104	35000,00	36800,00
106	Luis Antonio	52	11	dir general	1988-06-14	NULL	27500,00	29900,00

Si la subconsulta no devuelve ninguna fila:


```
SELECT *
FROM empleados
WHERE oficina IN (SELECT oficina
 FROM oficinas
 WHERE region = 'Otro');
```

La lista generada está vacía por lo que la condición IN devuelve FALSE y en este caso no sale ningún empleado.

Muchas veces la misma pregunta se puede resolver mediante una composición de tablas.

```
SELECT empleados.*
FROM Empleados INNER JOIN oficinas ON empleados.oficina =
oficinas.oficina
WHERE region = 'Este';
```

Esta sentencia es equivalente. En el resultado no queremos ver ninguna columna de la tabla oficinas, el JOIN lo tenemos sólo para la pregunta, en este caso pues se puede sustituir por una subconsulta.

Si combinamos el operador IN con NOT obtenemos el operador NOT IN.

<expresion> NOT IN subconsulta

Devuelve TRUE si el valor de la expresión no está en la lista de valores devueltos por la subconsulta.

```
SELECT *
FROM empleados
WHERE oficina NOT IN (SELECT oficina
 FROM oficinas
 WHERE region = 'Este');
```

Devuelve los empleados cuya oficina no esté en la lista generada por la subconsulta, es decir empleados que trabajan en oficinas que no son del Este.

OJO con NOT IN.

Hay que tener especial cuidado con los valores nulos cuando utilizamos el operador NOT IN porque el resultado obtenido no siempre será el deseado por ejemplo:

\* En la consulta anterior no salen los empleados que no tienen oficina ya que para esos empleados la columna oficina contiene NULL por lo que no se cumple el NOT IN.

\* Si la subconsulta no devuelve ninguna fila, la condición se cumplirá para todas las filas de la consulta externa, en este caso todos los empleados.

\* Si la subconsulta devuelve algún valor NULL, la condición NOT IN es NULL lo que nos puede ocasionar algún problema.

Por ejemplo, queremos obtener las oficinas que no están asignadas a ningún empleado.

```
SELECT *
FROM Oficinas
WHERE oficina NOT IN (SELECT oficina
 FROM empleados);
```

Esta consulta no devuelve ninguna fila cuando sí debería ya que hay oficinas que nos están asignadas a ningún empleado. El problema está en que la columna oficina de la tabla empleados admite nulos por lo que la subconsulta devuelve valores nulos en todos los empleados que no están asignados a ninguna

oficina. Estos valores nulos hacen que no se cumpla el NOT IN. La solución pasa por eliminar estos valores molestos:

```
SELECT *
FROM Oficinas
WHERE oficina NOT IN (SELECT oficina
 FROM empleados
 WHERE oficina IS NOT NULL);
```

En el primer ejemplo no tenemos ese problema porque la columna oficina en oficinas no admite nulos.

A diferencia de IN, NOT IN no siempre puede resolverse con una composición:

```
SELECT numemp AS [IN]
FROM empleados
WHERE numemp IN (SELECT rep
 FROM pedidos
 WHERE fab = 'ACI');
```

Se puede resolver con una composición:

```
SELECT DISTINCT empleados.numemp AS [=]
FROM Empleados INNER JOIN pedidos ON numemp = rep
WHERE fab = 'ACI';
```

En este caso, como un empleado puede tener varios pedidos hay que añadir DISTINCT para eliminar las repeticiones de empleados (si un empleado tiene varios pedidos de ACI aparecería varias veces).

Sin embargo esta sentencia con NOT IN, queremos los empleados que no tienen pedidos de ACI:

```
SELECT numemp AS [NOT IN]
FROM empleados
WHERE numemp NOT IN (SELECT rep
 FROM pedidos
 WHERE fab = 'ACI');
```

No se puede resolver con una composición:

```
SELECT DISTINCT empleados.numemp AS [<>]
FROM Empleados INNER JOIN pedidos ON numemp = rep
WHERE fab <> 'ACI';
```

Esta consulta devuelve los empleados que tienen pedidos que no son de ACI, pero un empleado puede tener pedidos de ACI y otros de otros fabricantes y por estos otros saldría en el resultado cuando sí tiene pedidos de ACI y no debería salir.

Hay que tener mucho cuidado con este tipo de preguntas.

## LA COMPARACIÓN MODIFICADA ANY, ALL

Los operadores de comparación que presentan una subconsulta se pueden modificar mediante las palabras clave ALL, ANY o SOME. SOME es un equivalente del estándar de SQL-92 de ANY.

Se utiliza este tipo de comparación cuando queremos comparar el resultado de la expresión con una lista de valores y actuar en función del modificador empleado.

### El test ANY

<expresion> {=|<>|!=|>|>=|!>|<|<=|!<} {ANY|SOME} subconsulta

ANY significa que, para que una fila de la consulta externa satisfaga la condición especificada, la comparación se debe cumplir para al menos un valor de los devueltos por la subconsulta.

Por cada fila de la consulta externa se evalúa la comparación con cada uno de los valores devueltos por la subconsulta y si la comparación es True para alguno de los valores ANY es verdadero, si la comparación no se cumple con ninguno de los valores de la consulta, ANY da False a no ser que todos los valores devueltos por la subconsulta sean nulos en tal caso ANY dará NULL.

Si la subconsulta no devuelve filas ANY da False incluso si expresion es nula.

Ejemplo:

```
SELECT *
FROM empleados
WHERE cuota > ANY (SELECT cuota
 FROM empleados empleados2
 WHERE empleados.oficina = empleados2.oficina);
```

Obtenemos los empleados que tienen una cuota superior a la cuota de alguno de sus compañeros de oficina, es decir los empleados que no tengan la menor cuota de su oficina.

En este caso hemos tenido un alias de tabla en la subconsulta (empleados2) para poder utilizar una referencia externa.

### El test ALL

<expresion> {=|<>|!=|>|>=|!>|<|<=|!<} ALL subconsulta

Con el modificador ALL, para que se cumpla la condición, la comparación se debe cumplir con cada uno de los valores devueltos por la subconsulta.

Si la subconsulta no devuelve ninguna fila ALL da True.

```
SELECT *
FROM empleados
WHERE cuota > ALL (SELECT cuota
 FROM empleados empleados2
 WHERE empleados.oficina = empleados2.oficina);
```

En el ejemplo anterior obtenemos los empleados que tengan una cuota superior a todas las cuotas de la oficina del empleado. Podríamos pensar que obtenemos el empleado de mayor cuota de su oficina pero no lo es, aquí tenemos un problema, la cuota del empleado aparece en el resultado de subconsulta por lo tanto > no se cumplirá para todos los valores y sólo saldrán los empleados que no tengan oficina (para los que la subconsulta no devuelve filas).

Para salvar el problema tendríamos que quitar del resultado de la subconsulta la cuota del empleado modificando el WHERE:

```
WHERE empleados.oficina = empleados2.oficina
 AND empleados.numemp <> empleados2.numemp);
```

De esta forma saldrían los empleados que tienen una cuota mayor que cualquier otro empleado de su misma oficina.

O bien

```
WHERE empleados.oficina = empleados2.oficina  
 AND empleados.cuota <> empleados2.cuota);
```

Para no considerar los empleados que tengan la misma cuota que el empleado. En este caso saldrían los empleados con la mayor cuota de sus oficina, pero si dos empleados tienen la misma cuota superior, saldrían, hecho que no sucedería con la otra versión.

Cuando la comparación es una igualdad, = ANY es equivalente a IN y <> ALL es equivalente a NOT IN (con los mismos problemas).

### **SUBCONSULTAS CON CUALQUIER NÚMERO DE COLUMNAS (EXISTS)**

Existe otro operador de subconsulta con el que la subconsulta puede devolver más de una columna, el operador EXISTS.

En este caso la sintaxis es algo diferente:

```
WHERE [NOT] EXISTS subconsulta
```

No se realiza ninguna comparación con los valores devueltos por la subconsulta, simplemente se evalúa si la subconsulta devuelve alguna fila, en este caso EXISTS será True y si la subconsulta no devuelve ninguna fila, EXISTS será False.

Ejemplo:

```
SELECT *  
FROM empleados  
WHERE EXISTS (SELECT *  
 FROM pedidos  
 WHERE numemp = rep and fab ='ACI');
```

Obtenemos los empleados que tengan un pedido del fabricante ACI. Por cada empleado, se calcula la subconsulta (obteniendo los pedidos de ese empleado y con fabricante ACI), si existe alguna fila, el empleado sale en el resultado, si no, no sale.

Cuando se utiliza el operador EXISTS es muy importante añadir una referencia externa, no es obligatorio pero en la mayoría de los casos será necesario. Veámoslo con ese mismo ejemplo, si quitamos la referencia externa:

```
SELECT *  
FROM empleados  
WHERE EXISTS (SELECT *  
 FROM pedidos  
 WHERE fab ='ACI');
```

Sea el empleado que sea, la subconsulta siempre devolverá filas (si existe algún pedido cuyo fabricante sea ACI) o nunca, indistintamente del empleado que sea, por lo que se obtendrán todos los empleados o ninguno para que el resultado varíe según las filas de la consulta externa habrá que incluir una referencia externa.

Otra cosa a tener en cuenta es que la lista de selección de una subconsulta que se especifica con EXISTS casi siempre consta de un asterisco (\*). No hay razón para enumerar los nombres de las columnas porque no se van a utilizar y supone un trabajo extra para el sistema.


Si utilizamos NOT EXISTS el resultado será el contrario.

```
SELECT *  
FROM empleados  
WHERE NOT EXISTS (SELECT *  
 FROM pedidos  
 WHERE fab = 'ACI' AND rep=numemp);
```

Devuelve los empleados que no tienen ningún pedido de ACI.

