

Ud 4 : Realización de Consultas

IES Maestro de Cva.
Isabel Guerrero

Objetivos

- ❖ Utilizar herramientas y sentencias para realizar consultas
- ❖ Identificar y crear consultas simples sobre una tabla
- ❖ Identificar y crear consultas que generan valores resumen
- ❖ Crear consultas con composiciones internas y externas
- ❖ Crear subconsultas
- ❖ Valorar las ventajas e inconvenientes de las distintas opciones válidas para realizar una consulta

Pag. :2

Contenidos

- ❖ La sentencia SELECT
- ❖ Consultas básicas, filtros, ordenación.
- ❖ Consultas resumen.
- ❖ Subconsultas.
- ❖ Consultas multitaslas.
- ❖ Composiciones internas y externas.

Pag. :3

El lenguaje DML

- ❖ **Lenguaje de Manipulación de Datos (DML)** es parte del lenguaje SQL encargado de obtener y actualizar la información de las bases de datos.
- ❖ Las sentencias del **DML** son las siguientes:
 - La sentencia **SELECT**, que se utiliza para extraer información de la base de datos, ya sea de una tabla o de varias.
 - La sentencia **INSERT**: inserta uno o varios registros en alguna tabla.
 - La sentencia **DELETE** : borra registros de una tabla.
 - La sentencia **UPDATE**: modifica registros de una tabla.

Pag. :4

El lenguaje DML

- ❖ Cualquier ejecución de un comando en un SGBD se denomina **CONSULTA**, término derivado del anglosajón **QUERY**.
- ❖ Este término debe ser entendido más que como una *consulta* de información, como una *orden*, es decir, las QUERYS o CONSULTAS no son solo **SELECT**, sino también cualquier sentencia de tipo **UPDATE, INSERT, CREATE, DROP**, entendidas todas ellas como peticiones al SGBD para realizar una operación determinada.

Pag. :5

La sentencia SELECT

- ❖ Las **consultas** obtienen información filtrada de una o múltiples tablas, usando las relaciones entre dichas tablas e incluso tablas virtuales creadas a partir de una consulta.
- ❖ Es posible ejecutar sentencias muy sencillas, como por ejemplo: seleccionar todos los campos y mostrar todos los registros de la tabla empleados

```
SELECT * FROM empleados;
```

Pag. :6

La sentencia SELECT

- ❖ Y consultas más complicadas como la siguiente: obtener el total de los pedidos de los clientes de una tienda

```

SELECT NOMBRECLIENTE,TOTAL.CANTIDAD
FROM CLIENTES ,PEDIDOS ,
  (SELECT SUM(CANTIDAD*PRECIOUNIDAD) AS CANTIDAD,NUMEROPEDIDO
 FROM DETALLEPEDIDOS
 GROUP BY NUMEROPEDIDO) TOTAL )
WHERE
  CLIENTES.NUMEROCLIENTE=PEDIDOS.NUMEROCLIENTE
  AND PEDIDOS.NUMEROPEDIDO=TOT.NUMEROPEDIDO
ORDER BY CANTIDAD;

```

Pag. :7

SQL*Plus (Oracle)

- ❖ **SET LINESIZE 200**: ejemplo que asigna el ancho de las líneas de visualización en SQL*Plus a 200
- ❖ **SET PAGESIZE 30**: ejemplo que asigna 30 líneas por página de visualización.
- ❖ **@fichero.sql**: ejecuta el script fichero.sql
- ❖ **CLEAR SCREEN**: Borra la pantalla.

Pag. :8

SELECT: Consultas básicas

- ❖ El formato básico para hacer una consulta es el siguiente:

```
SELECT [DISTINCT] select_expr [, select_expr] ...  
[FROM tabla [alias]]
```

- ❖ **select_expr:**

```
nombre_columna [[AS] alias] | * | expresión
```

Pag. :9

SELECT: Consultas básicas

- ❖ **nombre_columna** indica un nombre de columna.
- ❖ ***** : Seleccionar todos los campos de una tabla.
- ❖ Se puede seleccionar una o mas columnas de una tabla, indicándoles el nombre
- ❖ **Expresión:** es una expresión algebraica o de otro tipo, por ejemplo :SUELDO+COMISION. Estará compuesta por operadores, operandos y funciones.

```
SELECT APELLIDO, SALARIO+COMISION  
FROM EMPLEADOS;
```

Pag. :10

SELECT: DISTINCT

❖ El parámetro opcional **DISTINCT** fuerza que solo se muestren los registros con valores distintos, o, dicho de otro modo, que suprima las repeticiones.

❖ **[AS] alias:** sirve para darle un nombre alternativo a la columna

```
SELECT APELLIDO, SUELDO+COMISION AS TOTAL
FROM EMPLEADOS;
```

❖ **Alias** en el nombre de las tablas:

```
SELECT E.APELLIDO, E.SUELDO+E.COMISION AS TOTAL
FROM EMPLEADOS E;
```

Pag. :11

SELECT: Consultas básicas

❖ **Ejemplo Consulta :** Selecciona todas las filas y todos los campos de la tabla VEHICULOS

```
SELECT * FROM VEHICULOS;
```


```
SQL Plus de Isabel
SQL> select * from vehiculos;
MTRICU POTENCIA T  CANTIDAD  ID_MARCA DNI ID_MODELO
-----
M8984IU 60 C 7000 0 05610119 0
CR9025S 60 E 9000 2 70587328Y 3
SQL>
```

Pag. :12

SELECT: Consultas Básicas

- ❖ **Ejemplo Consulta** : Selecciona sólo las columnas matricula, y potencia de todas las filas de la tabla VEHICULOS.

SELECT MATRICULA,POTENCIA FROM VEHICULOS;


```
SQL Plus de Isabel
SQL> select matricula, potencia from vehiculos;
MATRICU  POTENCIA
-----  -
M8984IU 60
CR9025S 60
SQL>
```

Pag. :13

SELECT: Consultas Básicas

- ❖ **Ejemplo Consulta** : Selecciona la columna matricula y hace uso de la función ABS para obtener el valor absoluto de la potencia. Selecciona todos los registros. Se le ha puesto el **alias (AS)** ABSOLUTO a la columna anterior. Cuando el alias lleva algún carácter en blanco va entre comillas dobles.

SELECT MATRICULA,ABS(POTENCIA) as "VALOR ABSOLUTO" FROM VEHICULOS;


```
SQL Plus de Isabel
SQL> SELECT MATRICULA,ABS(POTENCIA) AS ABSOLUTO FROM VEHICULOS;
MATRICU  ABSOLUTO
-----  -
M8984IU 60
CR9025S 60
SQL>
```

Pag. :14

SELECT: Consultas Básicas

❖ **Ejemplo Consulta** : Selecciona los oficios distintos de la tabla EMPLEADOS:

SELECT DISTINCT OFICIO FROM EMPLEADOS;


```

SQL Plus de Isabel
SQL> SELECT DISTINCT OFICIO FROM EMPLEADOS;
OFICIO
-----
PRESIDENTE
EMPLEADO
JEFEDOR
ANALISTA
DIRECTOR
SQL>
  
```

Pag. :15

SELECT: Consultas Básicas

❖ **Ejemplo Consulta** : Selecciona los oficios distintos de la tabla EMPLEADOS con un alias: Oficios Distintos

SELECT DISTINCT OFICIO AS "Oficios Distintos" FROM EMPLEADOS;


```

MySQL 5.5 de Isabel
mysql> select distinct oficio 'Oficios Distintos' from empleados;
+-----+
| Oficios Distintos |
+-----+
| EMPLEADO |
| JEFEDOR |
| DIRECTOR |
| ANALISTA |
| PRESIDENTE |
+-----+
5 rows in set (0.03 sec)
mysql>
  
```


Pag. :16

SELECT: Consultas Básicas

❖ **Ejemplo Consulta** : Selecciona la expresión $12*5$. En **MySQL** se puede poner sin FROM. En **Oracle** hay que poner la tabla ficticia **DUAL** para poder visualizar una expresión (o función) que no pertenezca a una tabla.

❖ **Oracle** :

SELECT 12*5 FROM DUAL;


```

SQL Plus de Isabel
SQL> select 12*5 from dual;
-----
12*5
-----
60
SQL>


```

Pag. :17

SELECT: Consultas Básicas

❖ **Ejemplo Consulta** : Selecciona los 10 primeros caracteres de la columna APELLIDO (Función SUBSTR) y el SALARIO+COMISIÓN, a la cual se le ha asignado un alias TOTAL

SELECT SUBSTR(APELLIDO,1,10),SALARIO + COMISION TOTAL FROM EMPLEADOS;


```

SQL Plus de Isabel
SQL> SELECT SUBSTR(APELLIDO,1,10),SALARIO+COMISION TOTAL FROM EMPLEADOS;
SUBSTR(APE  TOTAL
-----
RANCHEZ 1890
ARROVO 2275
SALA 2620
JIMENEZ
MARTIN
NEGRO
CEREZO
CIL
REV
TOMAR 1350
ALONSO
JIMENO
FERNANDEZ
MUÑOZ
14 filas seleccionadas.
SQL>

```

Pag. :18

SELECT: IFNULL y NVL

- ❖ **Ejemplo Consulta:** En la consulta anterior vemos que en algunas filas no aparece nada en TOTAL, esto es porque en SQL cuando alguna de las expresiones o columnas que interviene en la expresión es NULL, el resultado es NULL.
- ❖ Para evitar esto se utiliza la función de convertir a 0 si es nulo.
- ❖ En **Oracle:**
NVL(a,0) : si a es nulo devuelve cero, si no a.

Pag. :19

SELECT: Consultas Básicas

- ❖ **Oracle:**

```
SELECT SUBSTR(APELLIDO,1,10),SALARIO + COMISION TOTAL
FROM EMPLEADOS;
```

```
SQL Plus de Isabel
SQL> SELECT SUBSTR(APELLIDO,1,10),SALARIO+NUL<COMISION,0> TOTAL FROM EMPLEADOS;
SUBSTR(APE TOTAL
-----
SANCHEZ 1040
ARROYO 1890
SALA 2275
JIMENEZ 2900
MARTIN 2620
NEGRO 3005
CEREZO 2885
GIL 3000
REV 4100
TOVAR 1350
ALONSO 1430
JIMENO 1335
FERNANDEZ 3000
MUÑOZ 1690

14 filas seleccionadas.
SQL> _
```

Pag. :20

SELECT: FILTROS WHERE

- ❖ **Filtro** es una expresión que indica la condición o condiciones que deben satisfacer los registros para ser seleccionados.
- ❖ En SQL la palabra clave para realizar filtros es la cláusula **WHERE**.
- ❖ A continuación se añade a la sintaxis de la cláusula SELECT la sintaxis de los filtros:


```
SELECT [DISTINCT] select_expr [,select_expr] ...
 [FROM tabla]
 [WHERE filtro]
```

Pag. :21

SELECT: FILTROS WHERE

- ❖ Ejemplos: Selecciona el apellido y el salario de los empleados cuyo oficio es VENDEDOR.

```
SELECT APELLIDO,SALARIO
FROM EMPL
WHERE OFICIO='VENDEDOR';
```


```
Selecionar SQL Plus de Isabel
SQL> SELECT APELLIDO,SALARIO FROM EMPL WHERE OFICIO='VENDEDOR';
APELLIDO SALARIO
-----
ARROVO 1500
SALA 1625
MARTIN 1600
TOUR 1350
SQL> _
```

Pag. :22

SELECT: FILTROS WHERE: Expresiones para filtros

- ❖ Una **expresión**, es una combinación de operadores, operandos y funciones que producen un resultado.
- ❖ Ejemplo: expresión 1 (oracle): (2+3)*7

SQL>SELECT (2+3)*7 from dual;


```

SQL Plus de Isabel
SQL> SELECT (2+3)*7 from dual;
(2+3)*7
 35
SQL> _

```

Pag. :23

SELECT: FILTROS WHERE: Elementos

- ❖ Elementos que pueden formar parte de las expresiones:

- **Operandos**
- **Operadores aritméticos: +, -, *, /, %**
- **Operadores relacionales :**
=, <, >, >=, <=, <> , !=
- **Operadores lógicos: AND, OR, NOT**
- **Paréntesis: ()**
- **Funciones**

Pag. :24

SELECT: FILTROS WHERE:

Elementos: Operandos y Operadores Aritméticos

- ❖ **Operandos:** Los operandos pueden ser
 - **Constantes**, por ejemplo, el número entero 3, el número real 2.3, la cadena de caracteres 'España' o la fecha '2010-01-02'. Todas las constantes numéricas ya sean reales o enteros van sin comilla simple, y cualquier otra cosa que no sea número, por ejemplo, cadenas de caracteres o fechas, van entre comillas simples.
 - **Columna:**, por ejemplo el campo *edad* o el campo *NombreMascota*.
 - Otras **expresiones**.
- ❖ **Operadores aritméticos:** +, -, *, /, %.
 - El operador + y el operador - se utilizan para sumar o restar dos operandos (binario) o para poner el signo positivo o negativo a un operando (unario).
 - El operador * : es la multiplicación de dos operandos
 - El operador / es para dividir.
 - El operador % : resto de la división entera **a %b** devuelve el resto de dividir a entre b.

Pag. :25

SELECT-FILTROS WHERE:

Elementos: Operadores Relacionales

- ❖ **Operadores relacionales:** >, <, <> o !=, >=, <=, =. Los operadores relacionales sirven para comparar dos operandos.
- ❖ Se puede preguntar si un campo es mayor que un valor, o si un valor es distinto de otro.
- ❖ Estos operadores devuelven un número entero, de tal manera que si el resultado de la expresión es *cierto el resultado será 1*, y si *el resultado es falso el resultado será 0*.
- ❖ Por ejemplo, la expresión $a > b$ devuelve 1 si a es estrictamente mayor que b y 0 en caso contrario.
- ❖ La expresión $d < > e$ devuelve 1 si d y e son valores distintos.

Pag. :26

SELECT-FILTROS WHERE: Elementos: Operadores Lógicos

- ❖ **Operadores lógicos: AND, OR, NOT.**
- ❖ Los operadores lógicos toman como operandos valores lógicos, esto es, cierto o falso, en SQL, 1 o 0.
- ❖ Los operadores lógicos se comportan según las siguientes tablas de verdad:

Operando1	Operando2	Oper1 AND Oper2	Oper1 OR Oper2	NOT Operando1
FALSO	FALSO	FALSO	FALSO	VERDADERO
FALSO	VERDADERO	FALSO	VERDADERO	VERDADERO
VERDADERO	FALSO	FALSO	VERDADERO	FALSO
VERDADERO	VERDADERO	VERDADERO	VERDADERO	FALSO

Pag. :27

SELECT-FILTROS WHERE: Prioridad de los Operadores

- ❖ Los operadores de mayor prioridad se realizan primero, dentro de una expresión se realizarán de izquierda a derecha.

Operador (Ordenador de Mayor a menor prioridad)
- , + (unarios)
*, /, %
+,- (binarios)
=, >, <, >=, <=, <>, !=
NOT
AND
OR, ALL, ANY, BETWEEN, IN, LIKE, SOME

Pag. :28

SELECT-FILTROS WHERE: Prioridad de los Operadores

❖ Por ejemplo, en la siguiente expresión:

$$10*2 - 200/10 > 10 \text{ AND } 30 - 6*3 = 40/5 \text{ OR } 25 > 10 + 10$$

--*--- --/----- --*- ---/-
1º:20 **2º:2** **3º:18** **4º:8**

5º:0 **6º: 12** **7º:20**
 -----0----->-----10- -----12-----=--8--- --25---->--20--
8º: 1 **9º: 0** **10º: 0**
 -----AND-----
11º: 0
 -----0-----OR-----1-----
12º: 1

Pag. :29

SELECT-FILTROS WHERE: Elementos: Paréntesis

❖ **Paréntesis:** (). Los operadores tienen una prioridad, por ejemplo, en la expresión $3+4*2$, la multiplicación se aplica antes que la suma, se dice que el operador * tiene más prioridad que el operador +. El resultado sería: $3+8=11$

❖ Para alterar esta prioridad, se puede usar el operador paréntesis, cuyo cometido es precisamente dar máxima prioridad a una parte de una expresión. Así, $(3+4)*2$, no es lo mismo que $3+4*2$. Primero se realizaría: $3+4$ y después se multiplica por 2. El resultado sería: $7*2=14$

Pag. :30

SELECT-FILTROS WHERE: Prioridad de los Operadores

❖ El ejemplo si colocamos algunos paréntesis quedaría:
(10*2-200)/10 >10 AND(30 - 20*3 = 40/5 OR 25>(10+10))

```

-----
1º:20
-----20-200-----
2º :-180

 --*-- --/-- --+---
 3º:60  4º :8 5º:20
 --30-60---
 6º:-30
 -----30 =8-----  -- 25>20-----
 7º:0 8º:0
 -----0---OR-----0-----
 9º:0

-- -180 /10-----
10º:-18
-----18>10-----
11º:0
-----0---AND-----0-----
12:0
 
```

Pag. :31

SELECT-FILTROS WHERE: Elementos

❖ Por otro lado, se necesita un tratamiento de los valores nulos; hay que incluir como un posible operando el valor nulo.

❖ Si el resultado de parte de una expresión es NULL, es resultado total de dicha expresión será NULL.

10>5 AND NULL;

❖ Será NULL.

```

MySQL 5.5 de Isabel
mysql> SELECT 10>5;
+-----+
| 10>5 |
+-----+
| 1 |
+-----+
1 row in set (0.00 sec)

mysql> SELECT 10>5 AND NULL;
+-----+
| 10>5 AND NULL |
+-----+
| NULL |
+-----+
1 row in set (0.00 sec)


mysql>
 
```

Pag. :32

SELECT-FILTROS: Elementos

- ❖ Ejemplo con **NULL** en una expresión. Tenemos el siguiente ejemplo en el que es resultado de una expresión puede ser NULL: SALARIO+COMISION:

```
SELECT SUBSTR(APELLIDO,1,10) NOMBRE,  
SUBSTR(OFCIO,1,10) OFICIO,SALARIO, COMISION  
FROM EMPLEADOS  
WHERE (SALARIO+COMISION)>1500;
```


NOMBRE	OFICIO	SALARIO	COMISION
ARROYO	VENDEDOR	1500	390
SALA	VENDEDOR	1625	650
MARTIN	VENDEDOR	1600	1020

Pag. :33

SELECT-FILTROS: Elementos

- ❖ Si a la columna COMISION le ponemos la función de convertir a 0 si es nulo (NVL en Oracle y IFNULL en MySQL), el resultado cambia porque también contará cuando la comisión sea nula:

```
SELECT APELLIDO, SALARIO, COMISION  
FROM EMPLEADOS  
WHERE (SALARIO+NVL(COMISION,0))>1500;
```


APELLIDO	SALARIO	COMISION
ARROYO	1500	390
SALA	1625	650
JIMENEZ	2900	
MARTIN	1600	1020
NECRO	3005	
CEREZO	2005	
GIL	3000	
REY	4100	
FERNANDEZ	3000	
PUDONZ	1690	

10 filas seleccionadas.

Pag. :34

SELECT-FILTROS WHERE: Elementos

❖ Resultado de algunas expresiones:

Operación	Resultado
$7+2*3$	13
$(7-2)*3$	15
$7>2$	1
$9<2$	0
$7>2 \text{ AND } 4<3$	0
$7>2 \text{ OR } 4<3$	1
$(10>=10 \text{ AND } 0<=1)+2$	3

Pag. :35

SELECT-FILTROS WHERE: Sensibilidad a mayúsculas y minúsculas

❖ **ORACLE:** si es sensible a mayúsculas o minúsculas, es decir, las siguientes condiciones pueden o no cumplirse, depende del contenido de las tablas y no son lo mismo. Si la tabla tiene por ejemplo VENDEDOR, sólo sería verdadera la 1ª:

OFICIO='VENDEDOR'

OFICIO='vendedor'

OFICIO='Vendedor'

Pag. :36

SELECT-FILTROS WHERE: Ejemplos

- ❖ Selecciona el apellido y el salario de los empleados cuyo oficio sea VENDEDOR y el salario sea mayor de 1000

```
SELECT APELLIDO,SALARIO
FROM EMPL
WHERE OFICIO='VENDEDOR' AND
SALARIO>1000;
```


```
SQL Plus de Isabel
SQL> SELECT APELLIDO,SALARIO
2 FROM EMPL
3 WHERE OFICIO='VENDEDOR' AND
4 SALARIO>1000;
APELLIDO SALARIO
-----
ARROYO 1500
SALA 1625
MARTIN 1600
TOVAR 1350
SQL> _
```

Pag. :37

SELECT-FILTROS WHERE: Ejemplos

- ❖ Selecciona el apellido, el salario y el oficio de los empleados cuyo oficio sea VENDEDOR o ANALISTA y el salario sea mayor de 1000

```
SELECT APELLIDO,SALARIO ,OFICIO
FROM EMPL
WHERE (OFICIO='VENDEDOR' OR OFICIO='ANALISTA' )
AND SALARIO>1000;
```


```
Seleccionar SQL Plus de Isabel
SQL> SELECT APELLIDO,SALARIO
2 FROM EMPL
3 WHERE (OFICIO='VENDEDOR' OR OFICIO='ANALISTA' )
4 AND SALARIO>1000;
APELLIDO SALARIO
-----
ARROYO 1500
SALA 1625
MARTIN 1600
GIL 3000
TOVAR 1350
FERNANDEZ 3000
6 filas seleccionadas.
SQL> _
```

Pag. :38

SELECT-FILTROS WHERE: Ejemplos

- ❖ Selecciona el apellido, el salario y el oficio de los empleados cuyos salarios incrementados en el 10% sean mayores de 1000

```
SELECT APELLIDO,SALARIO, SALARIO*1.1 INCREMENTADO, OFICIO
FROM EMPL
WHERE SALARIO*1.1>1500;
```


```
SQL Plus de Isabel
SQL> SELECT APELLIDO,SALARIO, SALARIO*1.1 INCREMENTADO, OFICIO
2 FROM EMPL
3 WHERE SALARIO*1.1>1500;
-----
APELLIDO SALARIO INCREMENTADO OFICIO
-----
ARROVO 1500 1650  VENDEDOR
SALA 1625 1787.5 VENDEDOR
JIMENEZ 2900 3190  DIRECTOR
MARTIN 1600 1760  VENDEDOR
MECRO 3005 3305.5 DIRECTOR
CEREZO 2855 3140.5 DIRECTOR
GIL 3000 3300  ANALISTA
REV 4100 4510  PRESIDENTE
BLONSO 1430 1573  EMPLEADO
FERNANDEZ 3000 3300  ANALISTA
MUIROZ 1690 1859  EMPLEADO

11 filas seleccionadas.
SQL>
```

Pag. :39

SELECT-FILTROS WHERE: Operador de pertenencia a conjuntos :IN

- ❖ Además de los operadores presentados anteriormente (aritméticos, lógicos, etc.) se puede hacer uso del operador de pertenencia a conjuntos **IN**, cuya sintaxis es la siguiente:

nombre_columna IN (Value1, Value2, ...)

- ❖ Este operador permite comprobar si una columna tiene un valor igual que cualquier de los que están incluidos dentro del paréntesis.

Pag. :40

SELECT-FILTROS WHERE:

Operador de pertenencia a conjuntos: IN

- ❖ Ejemplo, seleccionar el apellido y el salario de los empleados de los departamentos 20, 40 y 50.

```
SELECT APELLIDO, SALARIO, DEPT_NO
FROM EMPLE
WHERE DEPT_NO IN (20,10);
```

-- Es equivalente a la anterior

```
SELECT APELLIDO, SALARIO, DEPT_NO
FROM EMPLE
WHERE DEPT_NO =20 OR DEPT_NO=10;
```


APELLIDO	SALARIO	DEPT_NO
SANCHEZ	1040	20
JIMENEZ	2900	20
GEREZO	2805	10
GIL	3000	20
REY	4100	10
ALONSO	1330	20
FERNANDEZ	3000	20
PRINCOZ	1690	10

0 filas seleccionadas.

Pag. :41

SELECT-FILTROS WHERE:

Operador de rango: BETWEEN

- ❖ El operador de rango **BETWEEN** permite seleccionar los registros que estén incluidos en un rango.
- ❖ Su sintaxis es:

nombre_columna BETWEEN Value1 AND Value2

- ❖ Ejemplo: selecciona el apellido y el salario de los empleados cuyo salario esté entre 1000 y 2000

```
SELECT APELLIDO, SALARIO
FROM EMPLE
WHERE SALARIO BETWEEN 1000 AND 2000;
```

-- Es equivalente a la anterior


```
SELECT APELLIDO, SALARIO
FROM EMPLE
WHERE SALARIO >=1000 AND SALARIO<=2000;
```

Pag. :42

SELECT-FILTROS WHERE: Operador de rango: BETWEEN

- ❖ Ejemplo: selecciona el apellido y el salario de los empleados cuya fecha de alta esté entre '1991-01-01' y 1991-05-01'

```
SELECT APELLIDO, SALARIO
FROM EMPL
WHERE FECHA_ALT BETWEEN '01/01/1991' AND '01/05/1991';
```


```
SQL Plus de Isabel
SQL> SELECT APELLIDO, SALARIO, FECHA_ALT
2 FROM EMPL
3 WHERE FECHA_ALT BETWEEN '01/01/1991' AND '01/05/1991';
APELLIDO SALARIO FECHA_ALT
-----
SALA 1625 22/02/91
JIMENEZ 2900 02/04/91
NEGRO 3005 01/05/91
SQL>
```

Pag. :43

SELECT-FILTROS WHERE: Test de valor nulo: IS / IS NOT

- ❖ Los operadores **IS** e **IS NOT** permiten verificar si un campo es o no es nulo respectivamente.
- ❖ Ejemplo, seleccionar el apellido, el salario y el oficio de los empleados que tengan como OFICIO: VENDEDOR o ANALISTA y la comisión sea nula.

```
SELECT APELLIDO, SALARIO, OFICIO
FROM EMPL
WHERE OFICIO IN ('ANALISTA', 'DIRECTOR')
AND COMISION IS NULL;
```


```
SQL Plus de Isabel
SQL> SELECT APELLIDO, SALARIO, OFICIO
2 FROM EMPL
3 WHERE OFICIO IN ('ANALISTA', 'DIRECTOR')
4 AND COMISION IS NULL;
APELLIDO SALARIO OFICIO
-----
JIMENEZ 2900 DIRECTOR
NEGRO 3005 DIRECTOR
CEREZO 2005 DIRECTOR
FERNANDEZ 3000 ANALISTA
SQL>
```

Pag. :44

SELECT-FILTROS WHERE: Test de patrón: %, y LIKE _

- ❖ Operador **LIKE**: este operador permite buscar un patrón en una cadena. Los filtros con test patrón seleccionan los registros que cumplan una serie de características.
- ❖ Se pueden usar los caracteres comodines % y _ para buscar una cadena de caracteres.
 - '%' : representa cualquier carácter de 0 o más de longitud
 - '_' : representa un solo carácter
- ❖ Ejemplos:
 - WHERE OFICIO LIKE 'M%'**
que oficio empiece por M
 - WHERE NOMBRE LIKE '%LUIS%'**
que nombre contenga LUIS en cq. Posición
 - WHERE APELLIDO LIKE '_R%'**
que NOMBRE tenga como segundo carácter una R

Pag. :45

SELECT-FILTROS WHERE: Oracle : Límite de número de registros

- ❖ Oracle limita el número de filas apoyándose en una pseudocolumna, de nombre **ROWNUM**.
- ❖ Selecciona el apellido y el salario de los 5 primeros empleados.


```
SELECT APELLIDO,SALARIO
FROM EMPLE
WHERE ROWNUM<5;
```
- ❖ Selecciona el apellido y el salario empleados ordenados por apellido ,en el intervalo 3 al 6.


```
SELECT * FROM
(SELECT APELLIDO, ROWNUM RNUM
FROM (SELECT APELLIDO,SALARIO FROM EMPLE ORDER BY APELLIDO)
WHERE ROWNUM <= 6)
WHERE RNUM >= 3
```

Pag. :46

SELECT: Ordenación: ORDER BY

- ❖ Para mostrar ordenados un conjunto de registros se utiliza la cláusula **ORDER BY** de la sentencia SELECT.

```
SELECT [DISTINCT] select_expr [,select_expr] ...
[FROM tabla]
[WHERE filtro]
[ORDER BY
  {nombre_columna | expr | posición} [ASC | DESC] , ... ]
```

Pag. :47

SELECT: Ordenación: ORDER BY

- ❖ Esta cláusula permite ordenar el conjunto de resultados de forma ascendente (**ASC**) o descendente (**DESC**) por una o varias columnas.
- ❖ Si no se indica ASC o DESC por defecto es ASC.
- ❖ La columna por la que se quiere ordenar se puede expresar por el nombre de la columna, una expresión o bien la posición numérica dentro de la SELECT del campo que se quiere ordenar.

Pag. :48

SELECT: Ordenación: ORDER BY

- ❖ Ejemplo: selecciona el departamento, el apellido y el salario de los empleados ordenador por departamento y dentro de éste por apellidos.

```
SELECT DEPT_NO,APELLIDO,SALARIO
FROM EMPL
WHERE DEPT_NO IN (10,20)
ORDER BY DEPT_NO,APELLIDO;
```

Pag. :49

SELECT: Ordenación: ORDER BY

- ❖ Ejemplo: selecciona el departamento, el apellido y el salario de los empleados ordenador por departamento (DESC)y dentro de éste por apellidos(DESC).

```
SELECT DEPT_NO,APELLIDO,SALARIO
FROM EMPL
WHERE SALARIO > 1500
ORDER BY
DEPT_NO DESC,APELLIDO DESC;
```

Pag. :50

SELECT: Ordenación: ORDER BY

- ❖ Ejemplo: selecciona el departamento, el apellido y el salario de los empleados ordenador por departamento (ASC) y dentro de éste por apellido(DESC).

```
SELECT DEPT_NO,APELLIDO,SALARIO
FROM EMPLE
WHERE SALARIO >=1500
AND DEPT_NO IN (10,20)
ORDER BY 1,2 DESC;
```

Pag. :51

Actividad 4.1

- ❖ Crea una tabla con la siguiente estructura:

MASCOTAS

- IdMascota : Numérico de 4 caracteres.
- Nombre : Alfanumérico de 50 caracteres
- Especie : Alfanum de 40 car
- Raza : Alfanum de 30 car.
- Edad : numerico de 3 car.
- Sexo : char(1) (M=Macho/H=Hembra)

- ❖ Introduce 6 registros (con el Insert o con el SQLDeveloper):

```
INSERT INTO MASCOTAS VALUES(1,'TOBI','CANINA','CHUCHO',5,'M');
```

Pag. :52

Actividad 4.1

- ❖ Codifica las siguientes consultas:
 - 4.1. Muestra el nombre y la especie de todas las mascotas .
 - 4.2. Muestra el nombre y el sexo de las mascotas poniendo un alias a los campos, sólo las de una especie en concreto, ordenado por raza y dentro de ésta por Nombre
 - 4.3. Muestra el nombre y la fecha de nacimiento aproximada de las mascotas(Hay que restar a la fecha actual la edad de la mascota). Sólo se visualizarán las Hembras cuya edad sea menor de 5 años. Ordenado por nombre.
- ❖ **Oracle** : Utiliza las funciones SYSDATE o CURRENT_DATE (fecha actual) y ADD_MONTHS(fecha,nm) suma nm meses a fecha, si es negativo resta.

Pag. :53

Práctica 1: Consultas Básicas

- ❖ Realizar la prácticas:

1.Ud4.PRACTICA 1-CONSULTAS BÁSICAS

(CREDITOS, NOMINAS Y EMPLE-DEPART)

Pag. :54

SELECT: Consultas de resumen

- ❖ En SQL se pueden generar consultas más complejas que resuman cierta información, extrayendo información calculada de varios conjuntos de registros.
- ❖ Por ejemplo para obtener la media o la suma del salario de todos los empleados, cuente el nº de empleados de un departamento, etc..
- ❖ Un ejemplo de consulta resumen seria la siguiente: que visualiza el nº total re filas de la tabla EMPLE:

```
SELECT COUNT(*) FROM EMPLE;
```

Pag. :55

SELECT: Consultas de resumen (Funciones)

Función	Significado
SUM (Expresión)	Suma los valores indicados en el argumento
AVG (Expresión)	Calcula la media de los valores
MIN (Expresión)	Calcula el mínimo
MAX (Expresión)	Calcula el máximo
COUNT (Columna)	Cuenta el número de valores de una columna, excepto los nulos
COUNT (*)	Cuenta el número de valores de una fila, incluyendo los nulos.

Pag. :56

SELECT: Consultas de resumen

- ❖ Ejemplo: Visualiza la suma de los salarios de todos los empleados:

```
SELECT SUM(SALARIO)  
FROM EMPLE;
```

```
SQL Plus de Isabel
SQL> select sum(salario) from emple;
SUM(SALARIO)
-----
30460
SQL>
```

- ❖ Ejemplo: Visualizar la suma de los salarios de los empleados del departamento 10.

```
SELECT SUM(SALARIO) SUMA  
FROM EMPLE  
WHERE DEPT_NO=10;
```

```
SQL Plus de Isabel
SQL> select sum(salario) suma
2 from emple
3 where dept_no=10;
SUMA
-----
8675
SQL>
```

Pag. :57

SELECT: Consultas de resumen

- ❖ Ejemplo: Visualiza la media de los salarios de todos los empleados:

```
SELECT AVG(SALARIO) MEDIA  
FROM EMPLE;
```

- ❖ Ejemplo: Visualizar la MEDIA de los salarios de los empleados del departamento 10.


```
SELECT AVG(SALARIO) "MEDIA DEPT.10"  
FROM EMPLE  
WHERE DEPT_NO=10;
```

Pag. :58

SELECT: Consultas de resumen

- ❖ Ejemplo: Visualiza el salario mayor y el menor de todos los empleados:

```
SELECT MIN(SALARIO) MENOR, MAX(SALARIO) MAYOR  
FROM EMPLE;
```


```
SQL Plus de Isabel
SQL> SELECT MAX(SALARIO) MAYOR, MIN(SALARIO) MENOR
2 FROM EMPLE;
-----
MAYOR MENOR
-----
4100 1040
SQL>
```

Pag. :59

SELECT: Consultas de resumen

- ❖ Ejemplo: Visualizar la MEDIA de los salarios de los empleados del departamento 10.

```
SELECT MIN(SALARIO) MENOR, MAX(SALARIO) MAYOR  
FROM EMPLE  
WHERE DEPT_NO=10  
AND SALARIO BETWEEN 1000 AND 2000;
```


```
SQL Plus-ISABEL
SQL> SELECT MIN(SALARIO) MENOR, MAX(SALARIO) MAYOR
2 FROM EMPLE
3 WHERE DEPT_NO=10
4 AND SALARIO BETWEEN 1000 AND 2000;
-----
MENOR MAYOR
-----
1690 1690
SQL>
```

Pag. :60

SELECT: Consultas de resumen

- ❖ Ejemplo: Visualizar el nº de empleados del departamento 10 que tengan un salario mayor de 1000 .

```
SELECT COUNT(*) "DEPT 10-Nº EMPL >1000"
FROM EMPLE
WHERE DEPT_NO=10
AND SALARIO>1000;
```


```
SQL Plus de Isabel
SQL> SELECT COUNT(*) "DEPT 20-Nº EMPL >1000"
 2 FROM EMPLE
 3 WHERE DEPT_NO=10
 4 AND SALARIO>1000;
DEPT 20-Nº EMPL >1000
-----
 3
SQL> _
```

Pag. :61

SELECT: Consultas de resumen

- ❖ Ejemplo: Visualizar el nº de empleados del departamento 30 que tengan comisión .

```
SELECT COUNT(COMISION) "EMPLE CON COMISION"
FROM EMPLE
WHERE DEPT_NO=30;
```

- ❖ Si cambiamos COUNT(COMISION) por COUNT(*) saldrán contará todos los empleados, incluyendo aquellos que no tengan nada en comisión.(serán todos)

```
SELECT COUNT(*)
FROM EMPLE
WHERE DEPT_NO=30;
```

Pag. :62

SELECT: Agrupación : GROUP BY

- ❖ Con las consultas de resumen se pueden realizar agrupaciones de registros.
- ❖ Se denomina agrupación de registros a un conjunto de registros que cumplen que tienen una o varias columnas con el mismo valor.
- ❖ La sintaxis para la sentencia **SELECT** con **GROUP BY** queda como sigue:

```
SELECT [DISTINCT] select_expr [,select_expr] ...
  [FROM tabla]
  [WHERE filtro]
  [GROUP BY expr [, expr] .... ]
  [ORDER BY {nombre_columna | expr |posición} [ASC | DESC] , ... ]
```

Pag. :63

SELECT: Agrupación : GROUP BY

- ❖ Por ejemplo, en la tabla EMPLE hay varios empleados con el mismo OFICIO, varios empleados con el mismo DEPT_NO, etc.

```
SQL Plus de Isabel
SQL> SELECT OFICIO, SUBSTR(APELLIDO,1,20) NOMBRE ,SALARIO FROM EMPLE ORDER BY OFICIO;
OFICIO
-----
ANALISTA FERNANDEZ 3000
ANALISTA GIL 3000
DIRECTOR GEREZO 2885
DIRECTOR NEGRO 3005
DIRECTOR JIMENEZ 2900
EMPLEADO JIMENO 1335
EMPLEADO SANCHEZ 1040
EMPLEADO ALONSO 1430
EMPLEADO MUNOZ 1690
PRESIDENTE REY 4100
VENDEDOR MARTIN 1600
VENDEDOR SALA 1625
VENDEDOR ARROYO 1500
VENDEDOR TOVAR 1350


14 filas seleccionadas.
SQL>
```

Pag. :64

SELECT: Agrupación : GROUP BY

- ❖ Como en la tabla EMPLE hay varios registros por cada OFICIO, se pueden agrupar por la columna OFICIO y después aplicar una función de grupo, por ejemplo CONTAR los empleados por oficio.

```
SELECT OFICIO, COUNT(*)
FROM EMPLE
GROUP BY OFICIO;
```


```
SQL Plus de Isabel
SQL> SELECT OFICIO, COUNT(*)
 2 FROM EMPLE
 3 GROUP BY OFICIO;


OFICIO-----COUNT(*)
PRESIDENTE-----1
EMPLEADO-----4
VENDEDOR-----4
ANALISTA-----2
DIRECTOR-----3
SQL>
```

Pag. :65

SELECT: Agrupación : GROUP BY

- ❖ Ejemplo: seleccionar por cada oficio el salario mayor y menor.

```
SELECT OFICIO,MAX(SALARIO) MAYOR,MIN(SALARIO) MENOR
FROM EMPLE
GROUP BY OFICIO;
```


```
SQL Plus de Isabel
SQL> SELECT OFICIO,MAX(SALARIO) MAYOR,MIN(SALARIO) MENOR
 2 FROM EMPLE
 3 GROUP BY OFICIO;


OFICIO-----MAYOR-----MENOR
PRESIDENTE-----4100-----4100
EMPLEADO-----1690-----1040
VENDEDOR-----1625-----1350
ANALISTA-----3000-----3000
DIRECTOR-----3005-----2885
SQL>
```

Pag. :66

SELECT: Agrupación : GROUP BY

- ❖ Ejemplo: seleccionar por cada oficio la suma del salario , sólo de los departamentos 10 y 20.

```
SELECT OFICIO,SUM(SALARIO) TOTAL
FROM EMPL
WHERE DEPT_NO IN(10,20)
GROUP BY OFICIO
ORDER BY SUM(SALARIO);
```


```
SQL Plus de Isabel
SQL> SELECT OFICIO,SUM(SALARIO) TOTAL
2 FROM EMPL
3 WHERE DEPT_NO IN(10,20)
4 GROUP BY OFICIO
5 ORDER BY SUM(SALARIO);
OFICIO ----- TOTAL
PRESIDENTE 4100
EMPLEADO 4160
DIRECTOR 5705
ANALISTA 6000
SQL>
```

Pag. :67

SELECT: Agrupación : GROUP BY

- ❖ Ejemplo: seleccionar por cada oficio la suma del salario mas la comisión (que puede ser nula en algunos casos).

```
SELECT OFICIO,SUM(SALARIO+COMISION) TOTAL
FROM EMPL
GROUP BY OFICIO
ORDER BY OFICIO;
```


```
SQL Plus de Isabel
SQL> SELECT OFICIO,SUM(SALARIO+COMISION) TOTAL
2 FROM EMPL
3 GROUP BY OFICIO
4 ORDER BY OFICIO;
OFICIO ----- TOTAL
ANALISTA
DIRECTOR
EMPLEADO
PRESIDENTE
VENDEDOR 0135
SQL>
```

- ❖ Como vemos algunas filas no sale nada, es porque en cuanto que alguna comisión es nula ya todo el resultado es nulo.

Pag. :68

SELECT: Agrupación : GROUP BY

❖ Tendremos que cambiar por la siguiente SELECT:

```
SELECT OFICIO,SUM(SALARIO+NVL(COMISION,0)) TOTAL
FROM EMPL
GROUP BY OFICIO
ORDER BY OFICIO;
```

OFICIO	TOTAL
ANALISTA	6800
DIRECTOR	8790
EMPLEADO	5495
PRESIDENTE	4100
VENDEDOR	8135

Pag. :69

SELECT: Agrupación : GROUP BY

❖ En una agrupación puede haber varios niveles de agrupamiento, por ejemplo: si queremos contar por cada departamento el nº de empleados que hay en cada oficio, tendremos que agrupar por DEPT_NO y dentro de éste por OFICIO. El contenido de la tabla es:

DEPT_NO	OFICIO	APELLIDO
10	DIRECTOR	CEREZO
10	EMPLEADO	MUNOZ
10	PRESIDENTE	REY
20	ANALISTA	GIL
20	ANALISTA	FERNANDEZ
20	DIRECTOR	JIMENEZ
20	EMPLEADO	SANCHEZ
20	EMPLEADO	ALONSO
30	DIRECTOR	NEGRO
30	EMPLEADO	JIMENO
30	VENDEDOR	MARTIN
30	VENDEDOR	OROVIO
30	VENDEDOR	SALA
30	VENDEDOR	TOVAR

14 filas seleccionadas.

Pag. :70

SELECT: Agrupación : GROUP BY

❖ La SELECT sería:

```
SELECT DEPT_NO,OFICIO, COUNT(*)
FROM EMPL
GROUP BY DEPT_NO,OFICIO
ORDER BY DEPT_NO;
```


```
SQL Plus de Isabel
SQL> SELECT DEPT_NO,OFICIO, COUNT(*)
2 FROM EMPL
3 GROUP BY DEPT_NO,OFICIO
4 ORDER BY DEPT_NO;

DEPT_NO OFICIO COUNT(*)
-----
10 DIRECTOR 1
10 EMPLEADO 1
10 PRESIDENTE 1
20 ANALISTA 2
20 DIRECTOR 1
20 EMPLEADO 2
30 DIRECTOR 1
30 EMPLEADO 1
30 UENDEADOR 4

9 filas seleccionadas.
SQL>
```


Pag. :71

SELECT: Agrupación : GROUP BY

❖ En las agrupaciones sólo es posible poner una columna si se incluye ésta en el **GROUP BY** , además podemos poner funciones de resumen.

❖ En **Oracle** esta sentencia daría **error**:

```
SELECT OFICIO,SUM(SALARIO)
FROM EMPL;
```


```
SQL Plus de Isabel
SQL> SELECT OFICIO,SUM(SALARIO)
SQL> 2 FROM EMPL;
3 SELECT OFICIO,SUM(SALARIO)
4 *
ERROR en línea 1:
ORA-00937: la función de grupo no es de grupo único
SQL> _
```

Pag. :72

SELECT: Agrupación GROUP BY: Filtros de Grupos HAVING

- ❖ Los filtros **HAVING** se aplican después de agrupar.
- ❖ Los filtros **WHERE** seleccionan las filas **antes** de agrupar los registros.
- ❖ Antes de agrupar se aplican los filtros del WHERE y una vez agrupados se aplican los del HAVING.
- ❖ Si se desea filtrar resultados calculados mediante agrupaciones se debe usar la siguiente sintaxis:

```
SELECT [DISTINCT] select_expr [,select_expr] ...
  [FROM tabla]
  [WHERE filtro]
  [GROUP BY expr [, expr] .... ]
  [HAVING filtro_grupos]
  [ORDER BY {nombre_columna | expr |posición} [ASC | DESC],,.. ]
```

Pag.:73

SELECT: Agrupación : GROUP BY Filtros de Grupos HAVING

- ❖ Ejemplo: visualizar el nº de empleados por cada oficio, sólo se visualizarán aquellos oficios que tengan mas de 2 empleados.

```
SELECT OFICIO, COUNT(*)
FROM EMPL
GROUP BY OFICIO
HAVING COUNT(*)>2;
```

OFICIO	COUNT(*)
PRESIDENTE	1
EMPLEADO	4
VENDEDOR	4
ANALISTA	2
DIRECTOR	3

OFICIO	COUNT(*)
EMPLEADO	4
VENDEDOR	4
DIRECTOR	3

Pag.:74

SELECT: Agrupación : GROUP BY Filtros de Grupos HAVING

- ❖ Ejemplo: Por cada oficio, visualizaremos el nº de empleados y la suma de los salarios, sólo aquellos oficios que tengan mas de 2 empleados y la suma de sus salario sea >6000.

```
SELECT OFICIO, COUNT(*) NUMERO,SUM(SALARIO) TOTAL
FROM EMPL
GROUP BY OFICIO
HAVING COUNT(*)>2 AND SUM(SALARIO)>6000;
```

OFICIO	NUMERO	TOTAL
PRESDENTE	1	4100
EMPLEADO	4	5495
VENDEDOR	4	6075
ANALISTA	2	6000
DIRECTOR	3	8790

OFICIO	NUMERO	TOTAL
VENDEDOR	4	6075
DIRECTOR	3	8790

Pag. :75

SELECT: Agrupación GROUP BY: Filtros de Grupos HAVING

- ❖ Las condiciones que no sean del grupo no van en el HAVING sino en el WHERE, porque al realizarlo antes, son registros que no se tiene en cuenta y así la agrupación tardará menos en realizarse.
- ❖ Por ejemplo, queremos contar los empleados por oficio, si además queremos sólo contar aquellos empleados que tengan hijos, esta condición no es del grupo es individual para cada empleado, luego irá en el WHERE:

```
SELECT OFICIO, COUNT(*)
FROM EMPL
WHERE NRO_HIJOS>0
GROUP BY OFICIO;
```

Pag. :76

SELECT: Agrupación : GROUP BY

- ❖ En **Oracle**, los datos que pongamos en la **SELECT** que lleve un **GROUP BY** deben ser: una **constante** , una **función** de **grupo** (AVG, SUM,...), una **columna** expresada en el **GROUP BY** . Si no es así, da error.

Pag. :77

SELECT: Concatenar o Unir en Oracle

- ❖ En **Oracle** se utiliza el operando **||** para concatenar una o más expresiones (También se puede utiliza **concat**, pero sólo se pueden poner 2 expresiones)

```
SELECT 'Del oficio : ' || OFICIO || ' hay ' ||COUNT(*) || ' empleados' as "EMPLEADOS"
FROM EMPL
WHERE NRO_HIJOS>0
GROUP BY OFICIO;
```


```
SQL Plus de Isabel
SQL> SELECT 'Del oficio : ' || OFICIO || ' hay ' ||COUNT(*) || ' empleados' as "EMPLEADOS"
2 FROM EMPL
3 WHERE NRO_HIJOS>0
4 GROUP BY OFICIO;

EMPLEADOS
-----
Del oficio : PRESIDENTE hay 1 empleados
Del oficio : EMPLEADO hay 4 empleados
Del oficio : VENDEDOR hay 4 empleados
Del oficio : ASISTENTE hay 2 empleados
Del oficio : DIRECTOR hay 3 empleados

SQL>
```

Pag. :78

Práctica 2 y 3

- ❖ Realiza las consultas de la siguiente prácticas:

2.UD04.PRACTICA 2.JARDINERIA-BASICAS

3.UD04.PRACTICA 3.AGRUPACION

Pag. :79

Subconsultas

- ❖ Las **subconsultas** se utilizan para realizar filtrados con los datos de otra consulta.
- ❖ Estos filtros pueden ser aplicados tanto en la cláusula WHERE para filtrar registros como en la cláusula HAVING para filtrar grupos.
- ❖ Una **subconsulta** es una consulta encerrada entre paréntesis que después incluiremos en la consulta principal.

Pag. :80

Subconsultas

- ❖ Por ejemplo, con la base de datos Empleados (Tablas EMPLE/DEPART) queremos seleccionar el DNI, APELLIDOS de los empleados que trabajen en el departamento cuyo nombre es VENTAS.

```
SELECT DNI,APELLIDO
FROM EMPLE
WHERE DEPT_NO =(Código de Departamento cuyo NOMBRE es VENTAS);
```

- ❖ En la tabla EMPLE está el código del departamento, y necesitamos el nombre del mismo, que está en DEPART, luego necesitamos hacer una consulta para averiguarlo.
- ❖ **Código de VENTAS** : Para saber el código del departamento cuyo nombre es VENTAS tendremos que buscarlo primero en DEPART, realizaremos una consulta que después incluiremos en la consulta, construyendo una **subconsulta**

```
SELECT DEPT_NO
FROM DEPART
WHERE UPPER(DNOMBRE)='VENTAS';
```

- ❖ Quedaría:

```
SELECT DNI,APELLIDO
FROM EMPLE
WHERE DEPT_NO =(SELECT DEPT_NO FROM DEPART
WHERE UPPER(DNOMBRE)='VENTAS');
```

Pag. :81

Subconsultas

- ❖ Ejemplo: Obtener el apellido de los empleados con el mismo oficio que "GIL":

```
SELECT APELLIDO FROM EMPLE
WHERE OFICIO = (El oficio de GIL)
```

- ❖ Primero debemos saber cual es el OFICIO de GIL:

```
SELECT OFICIO FROM EMPLE WHERE APELLIDO = 'GIL';
```

- ❖ A continuación lo incluimos en la consulta principal:

```
SELECT APELLIDO FROM EMPLE
WHERE OFICIO =
(SELECT OFICIO FROM EMPLE
WHERE APELLIDO='GIL');
```

Pag. :82

Subconsultas: Test de Comparación

- ❖ Consiste en usar los **operadores de comparación** =, >=, <=, <>, >y < para comparar el valor producido con un **valor único** generado por una **subconsulta**.
- ❖ Si la subconsulta devuelve mas de un valor la consulta principal fallaría.
- ❖ Una restricción importante es que la **subconsulta** debe estar siempre al lado **derecho** del **operador** de comparación.

campo >= (subconsulta)

Pag. :83

Subconsultas: Test de Comparación

- ❖ **Por ejemplo para saber el nombre del o los empleados con mayor salario.**
- ❖ 1º Hay que realizar una consulta para saber el salario máximo:
SELECT MAX(SALARIO) FROM EMPLE;
- ❖ TRUCO: Antes de insertarla en la consulta, ejecutarla para comprobar que devuelve un **único** valor.
- ❖ Esta consulta la insertaremos en la consulta principal

```
SELECT APELLIDO
FROM EMPLE
WHERE SALARIO =
(SELECT MAX(SALARIO) FROM EMPLE);
```

Pag. :84

Subconsultas: Test de Comparación

- ❖ Para saber el nombre del o los empleados cuyo salario sea mayor o igual que la media de todos los salarios.

- ❖ 1º Para saber la media de todos los salarios :

```
SELECT AVG(SALARIO) FROM EMPLE;
```

- ❖ Esta consulta la insertaremos en la consulta principal

```
SELECT APELLIDO
FROM EMPLE
WHERE SALARIO >=
(SELECT AVG(SALARIO) FROM EMPLE);
```

Pag. :85

Subconsultas: Test de pertenencia a conjunto: IN

- ❖ Consiste en usar el operador **IN** para filtrar los registros cuya expresión coincida **con algún** valor producido por la subconsulta, que puede devolver más de un valor.

- ❖ Visualizar el nombre de los empleados que pertenezcan a los departamentos de VENTAS y CONTABILIDAD.

```
SELECT APELLIDO FROM EMPLE
WHERE DEPT_NO IN
( SELECT DEPT_NO FROM DEPART
WHERE DNOMBRE IN('VENTAS','CONTABILIDAD');
```

Pag. :86

Subconsultas: Test cuantificados ALL y ANY

- ❖ Los test cuantificados sirven para comparar una expresión con **todos** los registros de la subconsulta (**ALL**) o **algunos** de los registros de la subconsulta (**ANY**).
- ❖ La subconsulta puede devolver mas de un resultado.
- ❖ Para seleccionar el nombre de los empleados cuyo sueldo sea mayor que los sueldos de TODOS los empleados del departamento cuyo código es 30:

```
SELECT APELLIDO
FROM EMPLE
WHERE SALARIO >ALL
(SELECT SALARIO
FROM EMPLE
WHERE DEPT_NO=30);
```

Pag. :87

Subconsultas: Test cuantificados ALL y ANY

- ❖ Para seleccionar el nombre de los empleados cuyo sueldo sea mayor que los sueldos de ALGUNO de los empleados del departamento cuyo código es 30:

```
SELECT APELLIDO
FROM EMPLE
WHERE SALARIO >ANY
(SELECT SALARIO
FROM EMPLE
WHERE DEPT_NO=30);
```

Pag. :88

Subconsultas anidadas

- ❖ Se puede usar una **subconsulta** para filtrar los resultados de **otra subconsulta**.
- ❖ De esta manera se **anidan** subconsultas.
- ❖ Por ejemplo, en el ejemplo anterior si se quisiera saber el nombre de los empleados cuyo sueldo sea mayor que los sueldos de ALGUNO de los empleados del departamento cuyo nombre es VENTAS.

Pag. :89

Subconsultas anidadas

- ❖ 1º Subconsulta para saber el código del departamento VENTAS:
SELECT DEPT_NO FROM EMPL WHERE DNOMBRE='VENTAS';
- ❖ 2º Los salarios de los empleados del departamento de VENTAS:
**SELECT SALARIO FROM EMPL
WHERE DEPT_NO =
(SELECT DEPT_NO FROM DEPART
WHERE DNOMBRE='VENTAS');**
- ❖ 3º Consulta completa:
**SELECT APELLIDO FROM EMPL
WHERE SALARIO>ALL
(SELECT SALARIO FROM EMPL
WHERE DEPT_NO =
(SELECT DEPT_NO FROM DEPART
WHERE DNOMBRE='VENTAS')
);**

Pag. :90

Subconsultas correlacionadas o consultas con referencias externas

- ❖ Una consulta es correlacionada cuando necesitas algún valor de la consulta principal para poder resolver la subconsulta.
- ❖ Por ejemplo: para saber los nombres de los departamentos que no tengan empleados, se puede hacer de varias formas, pero una de ellas es contar el número de empleados de ese departamento:


```
SELECT DNOMBRE FROM DEPART D
WHERE 0=
(SELECT COUNT(*) FROM EMPL E
WHERE D.DEPT_NO=E.DEPT_NO);
```

Pag. :91

Subconsultas correlacionadas o consultas con referencias externas

- ❖ Ejemplo: seleccionar el nombre de los departamentos y la suma de los salarios de sus empleados:

```
SELECT DNOMBRE,
(SELECT NVL(SUM(SALARIO),0)
FROM EMPL E WHERE E.DEPT_NO=D.DEPT_NO)
FROM DEPART D;
```


```
SQL Plus-ISABEL
SQL> select dnombre,(select nvl(sum(salario),0) suma_salarios
2 from depart d; from emple e where e.dept_no=d.dept_no) suma_salarios
3
DNOMBRE SUMA_SALARIOS
-----
CONTABILIDAD 8675
INVESTIGACION 12463
VENTAS 10189
PRODUCCION 0
SQL>
```

Pag. :92

Subconsultas correlacionadas o consultas con referencias externas

- ❖ Se podría poner también así, pero la diferencia con la anterior es que los departamentos que no tengan empleados no salen:

```
SELECT DNOMBRE,SUM(SALARIO)
FROM DEPART D ,EMPLE E
WHERE E.DEPT_NO=D.DEPT_NO
GROUP BY DNOMBRE;
```


```
SQL> select dnombre,sum(salario) suma_salarios
2 from depart d ,emple e
3 where e.dept_no=d.dept_no
4 group by dnombre;
-----
DNOMBRE SUMA_SALARIOS
-----
INVESTIGACION 12463
VENTAS 10189
CONTABILIDAD 8675
SQL>
```

Pag. :93

Subconsultas: Test de existencia

- ❖ El test de existencia permite filtrar los resultados de una consulta si existen filas en la subconsulta asociada, esto es, si la subconsulta genera un número de filas distinto de 0.
- ❖ Para usar el test de existencia se utiliza el operador **EXISTS**:

```
SELECT columnas
FROM tabla
WHERE [NOT] EXISTS (subconsulta)
```

- ❖ Para visualizar **los departamentos que tengan no tengan empleados :**

```
SELECT DNOMBRE
FROM DEPART D
WHERE NOT EXISTS
( SELECT DISTINCT DEPT_NO FROM EMPL E
WHERE E.DEPT_NO=D.DEPT_NO);
```

Pag. :94

Subconsultas: GROUP BY ... HAVING

- ❖ También se pueden utilizar subconsultas en las condiciones del HAVING.
- ❖ Ejemplo: seleccionar el departamento y el nº de empleados del mismo cuya media de los salarios de sus empleados sea mayor que la media total de todos los empleados.

```
SELECT DEPT_NO,COUNT(*)
FROM EMPLE
GROUP BY DEPT_NO
HAVING AVG(SALARIO)>
(SELECT AVG(SALARIO) FROM EMPLE);
```

Pag. :95

Subconsultas: GROUP BY ... HAVING

- ❖ Ejemplo: **Seleccionar el departamento con mayor número de empleados.**

- ❖ La siguiente consulta nos devuelve el nº de empleados de cada departamento:

```
SELECT COUNT(*) FROM EMPLE GROUP BY DEPT_NO;
```

- ❖ Si le aplicamos el MAX nos devolverá el nº de empleados del departamento con mayor nº de empleados

- ❖ En Oracle:

```
SELECT MAX(COUNT(*)) FROM EMPLE GROUP BY DEPT_NO
```

Pag. :96

Subconsultas: GROUP BY ... HAVING

❖ Si lo aplicamos a la consulta principal, nos devolverá el departamento con mayor nº de empleados:

❖ En **Oracle**:

```
SELECT DEPT_NO
FROM EMPLE
GROUP BY DEPT_NO
HAVING COUNT(*)=
(SELECT MAX(COUNT(*)) FROM EMPLE GROUP BY DEPT_NO);
```

❖ En **MySQL**:

```
SELECT DEPT_NO
FROM EMPLE
GROUP BY DEPT_NO
HAVING COUNT(*)=
(SELECT MAX(NUMERO) FROM
(SELECT COUNT(*) NUMERO FROM EMPLE
GROUP BY DEPT_NO) AS A_EMPLE
);
```

Pag. :97

Práctica 4

❖ Realizar la actividad:

4.UD04.PRACTICA 4-SUBCONSULTAS JARDINERÍA

Pag. :98

Consultas Multitabla

- ❖ Una **consulta multitabla** es aquella en la que se puede consultar información de más de una tabla.
- ❖ Se aprovechan los campos relacionados de las tablas para **unirlas (join)**.
- ❖ Para poder realizar este tipo de consultas hay que utilizar la siguiente sintaxis:

```
SELECT [DISTINCT] select_expr [,select_expr] ...
[FROM referencias_tablas]
[WHERE filtro]
[GROUP BY expr [, expr] .... ]
[HAVING filtro_grupos]
[ORDER BY {nombre_columnas | expr | posición} [ASC |DESC] , ... ]
```

Pag. :99

Consultas Multitabla

- ❖ La diferencia con las consultas sencillas se halla en la cláusula FROM.

- ❖ **referencias_tablas:**

```
nombre_tabla [ alias][, nombre_tabla [ alias]]
| nombre_tabla [alias] INNER JOIN nombre_tabla [ alias]
  [ON condición]
| nombre_tabla [alias] LEFT [OUTER] JOIN nombre_tabla [ alias]
  ON condición
| nombre_tabla [alias] RIGHT [OUTER] JOIN nombre_tabla [alias]
  ON condición
```

Pag. :100

Consultas Multitabla

- ❖ La primera opción, (referencia_tabla[,referencia_tabla] ...) es típica de SQL 1 (SQL-86) para las uniones, que consisten en un producto cartesiano más un filtro por las columnas relacionadas
nombre_tabla [alias][, nombre_tabla [alias]]
- ❖ El resto de opciones son propias de SQL 2 (SQL-92 y SQL-2003). (**INNER JOIN, LEFT [OUTER] JOIN, RIGHT [OUTER] JOIN**)

Pag. :101

Consultas Multitabla en SQL1

- ❖ La siguiente consulta realiza lo que se llama el producto cartesiano es decir cruzar las filas de la primera tabla con todas las filas de la segunda:

```
SELECT APELLIDO, DNOMBRE  
FROM EMPL, DEPART ;
```

Pag. :102

Consultas Multitabla en SQL1

- ❖ Ejemplo SQL1: seleccionar el APELLIDO y el nombre de su departamento. La columna APELLIDO está en la tabla EMPLE y la columna nombre del departamento está en la tabla DEPART.
- ❖ Para poder visualizar ambos en la misma consulta hay que combinar las tablas EMPLE y DEPART, para unir las se utiliza la columna DEPT_NO que relaciona ambas tablas:

```
SELECT E.APELLIDO, D.DNOMBRE
FROM EMPLE E, DEPART D
WHERE E.DEPT_NO=D.DEPT_NO;
```

Pag. :103

Consultas Multitabla SQL 1

- ❖ Por ejemplo en la BD Jardinería: para seleccionar de todos los pedidos :el Nombre del empleado que ha realizado el pedido, el nombre del cliente al que se le ha vendido y el código de pedido tendremos que cruzar las tablas CLIENTES (es donde está el nombre del cliente), EMPLEADOS(es donde está el nombre del empleado) y PEDIDOS(porque es lo que queremos listar :

```
SELECT E.NOMBRE,C.NOMBRECLIENTE,P.CODIGOPEDIDO
FROM CLIENTES C, PEDIDOS P, EMPLEADOS E
WHERE C.CODIGOCLIENTE=P.CODIGOCLIENTE
AND C.CODIGOEMPLEADOREPVENTAS=E.CODIGOEMPLEADO
ORDER BY E.NOMBRE;
```

Pag. :104

Consultas Multitablas

- ❖ Ejemplo: se quiere visualizar de todos los pedidos las siguientes columnas:CodigoPedido, FechaPedido, CódigoProducto, NombreProducto, CantidadPedida, Unidades, Total(que será la CantidadPedida x Unidades). Necesitaremos las tablas: PEDIDOS , DETALLES PEDIDO y PRODUCTOS.

```

SELECT PE.CODIGOPEDIDO, PE.FECHAPEDIDO,
 PR.CODIGOPRODUCTO, PR.NOMBRE, DP.CANTIDAD,
 DP.PRECIOUNIDAD,
 DP.CANTIDAD*DP.PRECIOUNIDAD TOTAL
FROM PEDIDOS PE, DETALLES PEDIDO DP, PRODUCTOS PR
WHERE DP.CODIGOPEDIDO=PE.CODIGOPEDIDO
 AND DP.CODIGOPRODUCTO=PR.CODIGOPRODUCTO;

```

Pag. :105

Consultas Multitablas

- ❖ Ejemplo: visualizar el Apellido de los empleados y el Nombre de su departamento de todos los empleados cuyo salario sea mayor que la media de los salarios de todos los empleados.

```

SELECT E.APELLIDO, D.DNOMBRE
FROM EMPLE E,DEPART D
WHERE
 D.DEPT_NO=E.DEPT_NO AND
 SALARIO>
 (SELECT AVG(SALARIO)
 FROM EMPLE)

```

Pag. :106

Consultas Multitabla SQL 1

- ❖ Ejemplo: seleccionar el código de departamento, el nombre del departamento y el nº de empleados de los departamentos que tengan mas de 3 empleados.

```
SELECT D.DEPT_NO,D.DNOMBRE,COUNT(*)
FROM EMPL E,DEPART D
WHERE D.DEPT_NO=E.DEPT_NO
GROUP BY E.DEPT_NO, D.DNOMBRE
HAVING COUNT(*) > 2;
```

Pag. :107

Consultas Multitabla SQL 1

- ❖ Ejemplo: seleccionar los nombres de los departamentos y el nº de empleados ,de aquellos departamentos en los que la media de los salarios de sus empleados sea mayor que la media de todos los empleados.

```
SELECT D.DNOMBRE,COUNT(*)
FROM EMPL E,DEPART D
WHERE D.DEPT_NO=E.DEPT_NO
GROUP BY D.DNOMBRE
HAVING AVG(E.SALARIO)>
(SELECT AVG(SALARIO)FROM EMPL);
```

Pag. :108

Practica 5

❖ Realizar la actividad:

5.UD04.PRACTICA 5-MULTITABLAS JARDINERÍA

Pag. :109

Consultas Multitabla

❖ Como hemos dicho, SQL 2 introduce otra sintaxis para los siguientes tipos de consultas multitablas: los joins (o composiciones) internas, externas y productos cartesianos (también llamadas composiciones cruzadas):

1. Join Interna:
 - De equivalencia (**INNER JOIN**)
 - Natural (**NATURAL JOIN**)
2. Producto Cartesiano (**CROSS JOIN**)
3. Join Externa
 - De tabla derecha (**RIGHT OUTER JOIN**)
 - De tabla izquierda (**LEFT OUTER JOIN**)
 - Completa (**FULL OUTER JOIN**)

Pag. :110

Composiciones internas: INNER JOIN

- ❖ Con la operación **INNER JOIN** se calcula el producto cartesiano de todos los registros, después, cada registro en la primera tabla es combinado con cada registro de la segunda tabla, y solo se seleccionan aquellos registros que satisfacen las condiciones que se especifiquen. Hay que tener en cuenta que los valores Nulos no se combinan.

```
| nombre_tabla [alias] INNER JOIN nombre_tabla [ alias]
  [ON condición]
```

Pag. :111

Composiciones internas: INNER JOIN

- ❖ Ejemplo: para visualizar el apellido y el nombre del departamento de todos los empleados . Si algún empleado no tuviera DEPT_NO no saldría.

```
SELECT E.APELLIDO, D.DNOMBRE
FROM EMPL E INNER JOIN DEPART D
ON E.DEPT_NO=D.DEPT_NO;
```

Pag. :112

Composiciones internas: INNER JOIN

- ❖ Por ejemplo en la BD Jardinería: para seleccionar de todos los pedidos :el Nombre del empleado que ha realizado el pedido, el nombre del cliente al que se le ha vendido y el código de pedido:

```
SELECT E.NOMBRE,C.NOMBRECLIENTE,P.CODIGOPEDIDO
FROM CLIENTES C INNER JOIN PEDIDOS P
ON C.CODIGOCLIENTE=P.CODIGOCLIENTE
INNER JOIN EMPLEADOS E
ON E.CODIGOEMPLEADO=C.CODIGOEMPLEADOREPVENTAS
WHERE lower(LOCALIDAD)='ciudad real'
ORDER BY E.NOMBRE;
```

Pag. :113

Composiciones internas: INNER JOIN

- ❖ Ejemplo: seleccionar el nombre del departamento y el nº de empleados del mismo de los departamentos que tengan mas de 3 empleados.

```
SELECT D.DNOMBRE,COUNT(*)
FROM EMPL E INNER JOIN DEPART D
ON D.DEPT_NO=E.DEPT_NO
GROUP BY D.DNOMBRE
HAVING COUNT(*) >2;
```

Pag. :114

Composiciones internas: INNER JOIN

- ❖ Ejemplo: seleccionar el nombre del departamento y el nº de empleados del mismo cuya media de los salarios de sus empleados sea mayor que la media total de todos los empleados.

```
SELECT E.DNOMBRE,COUNT(*)
FROM EMPLE E INNER JOIN DEPART D
ON D.DEPT_NO=E.DEPT_NO
GROUP BY E.DNOMBRE
HAVING AVG(E.SALARIO)>
(SELECT AVG(SALARIO)FROM EMPLE);
```

Pag. :115

Composiciones naturales: NATURAL JOIN

- ❖ Es una especialización de la **INNER JOIN**. En este caso se comparan todas las columnas que tengan el mismo nombre en ambas tablas. La tabla resultante contiene solo una columna por cada par de columnas con el mismo nombre.

```
SELECT E.APELLIDO, D.DNOMBRE
FROM EMPLE E NATURAL JOIN DEPART D;
```

Pag. :116

Producto cartesiano: CROSS JOIN

- ❖ Este tipo de sintaxis devuelve el producto cartesiano de dos tablas:

```
SELECT APELLIDO, DNOMBRE
FROM EMPLE CROSS JOIN DEPART ;
```

- ❖ Es equivalente a:

```
SELECT APELLIDO, DNOMBRE
FROM EMPLE , DEPART ;
```

Pag. :117

Composiciones externas: OUTER JOIN

- ❖ En este tipo de operación, las tablas relacionadas no requieren que haya una equivalencia.
- ❖ El registro es seleccionado para ser mostrado aunque no haya otro registro que le corresponda.
- ❖ **OUTER JOIN** se subdivide dependiendo de la tabla a la cual se le admitirán los registros que no tienen correspondencia, ya sean de tabla izquierda (**LEFT**) de tabla derecha (**RIGHT**), o combinación completa (**FULL**).

```
| nombre_tabla [ alias] LEFT [OUTER] JOIN nombre_tabla [alias]
ON condición
```

```
| nombre_tabla [alias] RIGHT [OUTER] JOIN nombre_tabla [alias]
ON condición
```

Pag. :118

Composiciones externas: OUTER JOIN


```

SQL Plus de Isabel
SQL> SELECT * FROM PARALEER;
COD_LIBRO NOMBRELIBRO
-----
100 CIEN AÑOS DE SOLEDAD
200 LOS MITOS GRIEGOS
300 EL CAMINO

SQL> SELECT * FROM LEIDOS;
COD_LIBRO FECHA
-----
300 01/01/12
200 01/04/12
200 01/05/11

SQL> _


```

- ❖ Si tecleamos la siguiente SELECT aparecen sólo los libros leídos:

```

SELECT P.COD_LIBRO,P.NOMBRELIBRO,FECHA
FROM PARALEER P,LEIDOS L
WHERE P.COD_LIBRO=L.COD_LIBRO;

```


```

SQL Plus de Isabel
SQL> SELECT P.COD_LIBRO,NOMBRELIBRO,FECHA
FROM PARALEER P,LEIDOS L
WHERE P.COD_LIBRO=L.COD_LIBRO;
COD_LIBRO NOMBRELIBRO FECHA
-----
300 EL CAMINO 01/01/12
200 LOS MITOS GRIEGOS 01/04/12

SQL> _

```

Pag. :119

Composiciones externas: OUTER JOIN

- ❖ Con **INNER JOIN**:

```

SELECT P.COD_LIBRO,P.NOMBRELIBRO,FECHA
FROM PARALEER P INNER JOIN LEIDOS L
ON P.COD_LIBRO=L.COD_LIBRO;

```


```

SQL Plus de Isabel
SQL> SELECT P.COD_LIBRO,NOMBRELIBRO,FECHA
FROM PARALEER P INNER JOIN LEIDOS L
ON P.COD_LIBRO=L.COD_LIBRO;
COD_LIBRO NOMBRELIBRO FECHA
-----
300 EL CAMINO 01/01/12
200 LOS MITOS GRIEGOS 01/04/12

SQL> _

```

Pag. :120

Composiciones externas: LEFT OUTER JOIN

- ❖ Si los registros que no tienen correspondencia son los que aparecen en la tabla de la izquierda se llama composición de tabla izquierda o **LEFT JOIN** (o **LEFT OUTER JOIN**).
- ❖ Es decir, que la tabla que NO TIENE NULOS es la de la izquierda.

```
nombre_tabla [alias] LEFT [OUTER] JOIN nombre_tabla [alias]
ON condición
```

Pag. :121

Composiciones externas: LEFT OUTER JOIN

- ❖ Si queremos que aparezcan TODOS los libros se hayan leído o no:

```
SELECT P.COD_LIBRO,P.NOMBRELIBRO,L.FECHA
FROM PARALEER P LEFT OUTER JOIN LEIDOS L
ON P.COD_LIBRO=L.COD_LIBRO;
```

```
SQL Plus de Isabel
SQL> SELECT P.COD_LIBRO,NOMBRELIBRO,L.FECHA
FROM PARALEER P LEFT OUTER JOIN LEIDOS L
ON P.COD_LIBRO=L.COD_LIBRO;
COD_LIBRO NOMBRELIBRO FECHA
-----
300 EL CAMINO 01/01/12
200 LOS MITOS GRIEGOS 01/04/12
100 CIEN AÑOS DE SOLEDAD
```

Pag. :122

Composiciones externas: RIGHT OUTER JOIN

- ❖ Si los registros que no tienen correspondencia son los que aparecen en la tabla de la derecha, se llama composición de tabla derecha **RIGHT JOIN** (o **RIGHT OUTER JOIN**):
- ❖ Es decir, que la tabla que NO TIENE NULOS es la de la derecha.


```
nombre_tabla [ alias] RIGHT [OUTER] JOIN nombre_tabla [alias]
ON condición
```

Pag. :123

Composiciones externas: RIGHT OUTER JOIN

- ❖ Si queremos que aparezcan TODOS los libros se hayan leído aunque ese libro no esté ya

```
SELECT L.COD_LIBRO,P.NOMBRELIBRO,L.FECHA
FROM PARALEER P RIGHT OUTER JOIN LEIDOS L
ON P.COD_LIBRO=L.COD_LIBRO;
```


```
SQL Plus-ISABEL
1 SELECT L.COD_LIBRO,NOMBRELIBRO,L.FECHA
2 FROM PARALEER P RIGHT OUTER JOIN LEIDOS L
3* ON P.COD_LIBRO=L.COD_LIBRO
-----
COD_LIBRO NOMBRELIBRO FECHA
-----
200 LOS MITOS GRIEGOS 01/04/12
300 EL CAMINO 01/01/12
500 01/05/11
SQL>
```

Pag. :124

Composiciones externas: FULL OUTER JOIN

- ❖ Si los registros que no tienen correspondencia pueden estar en ambas tablas se llama composición de tabla derecha **FULL JOIN** (o **FULL OUTER JOIN**):
- ❖ Es decir, que la tabla que NO TIENE NULOS es la de la derecha y en la izquierda.

**nombre_tabla [alias] FULL [OUTER] JOIN nombre_tabla [alias]
ON condición**

Pag. :125

Composiciones externas: FULL OUTER JOIN

- ❖ Si queremos que aparezcan TODOS los libros leídos o no

```
SELECT L.COD_LIBRO LEIDO, P.COD_LIBRO PARALEER,  
 P.NOMBRELIBRO,L.FECHA  
FROM PARALEER P FULL JOIN LEIDOS L  
ON P.COD_LIBRO=L.COD_LIBRO;
```


```
SQL> SELECT L.COD_LIBRO LEIDO, P.COD_LIBRO PARALEER,  
2 P.NOMBRELIBRO,L.FECHA  
3 FROM PARALEER P FULL JOIN LEIDOS L  
4 ON P.COD_LIBRO=L.COD_LIBRO;
```

LEIDO	PARALEER	NOMBRELIBRO	FECHA
300	300	EL CAMINO	01/01/12
200	200	LOS MITOS GRIEGOS	01/04/12
500	100	CIENTOS AÑOS DE SOLEDAD	01/05/11

```
SQL>
```

Pag. :126

Consultas Reflexivas

- ❖ A veces es necesario obtener información de relaciones reflexivas, por ejemplo, un informe de empleados donde junto a su nombre y apellidos apareciera el nombre y apellidos de su jefe.
- ❖ Para ello, es necesario hacer una JOIN entre registros de la misma tabla: EMPLE.

Pag. :127

Consultas Reflexivas

- ❖ **SELECT E.APELLIDO EMPLEADO,J.APELLIDO JEFE
FROM EMPLE E,EMPLE J
WHERE E.DIR=J.EMP_NO;**


```

SQL Plus de Isabel
SQL> SELECT E.APELLIDO EMPLEADO,J.APELLIDO JEFE
 2 FROM EMPLE E,EMPLE J
 3 WHERE E.DIR=J.EMP_NO;
EMPLEADO JEFE
-----
FERNANDEZ JIMENEZ
GIL JIMENEZ
TOVAR NEGRO
ARROVO NEGRO
SALA NEGRO
JIMENO NEGRO
MARTIN NEGRO
MUNOZ CEREZO
ALONSO GIL
NEGRO REV
JIMENEZ REV

EMPLEADO JEFE
-----
CEREZO REV
SANCHEZ FERNANDEZ

13 filas seleccionadas.
SQL>

```

Pag. :128

Consultas Derivadas

- ❖ Las consultas con tablas derivadas son aquellas que utilizan sentencias SELECT en la cláusula FROM en lugar de nombres de tablas. (En MySQL deben de llevar un alias), por ejemplo:

```
SELECT *  
FROM (SELECT CODIGOEMPLEADO, NOMBRE  
FROM EMPLEADOS  
WHERE CODIGOOFICINA='OF1')  
AS TABLA_DERIVADA;
```

Pag. :129

Consultas Derivadas

- ❖ Por ejemplo en la base de datos JARDINERIA, si se desea sacar el importe del pedido de menor coste de todos los pedidos hay que pensar primero como sacar el total de todos los pedidos y de ahí el pedido con menor coste con la función de columna MIN.

Pag. :130

Consultas Derivadas

1: Para calcular el total de cada pedido hay que Codificar

```
SELECT SUM(CANTIDAD*PRECIOUNIDAD) AS TOTAL,CODIGOPEDIDO
FROM DETALLEPEDIDOS
GROUP BY CODIGOPEDIDO;
```

2: Para calcular el menor pedido, se puede hacer una tabla derivada de la consulta anterior y con la función MIN obtener el menor de ellos:

```
SELECT MIN(TOTAL) , CODIGOPEDIDO FROM
(SELECT SUM(CANTIDAD*PRECIOUNIDAD) AS TOTAL, CODIGOPEDIDO
FROM DETALLEPEDIDOS
GROUP BY CODIGOPEDIDO
) AS TOTALPEDIDOS;
```

TotalPedidos es la tabla derivada formada por el resultado de la consulta entre parentesis

Pag. :131

Consultas Derivadas

- ❖ Ejemplo: **Seleccionar el departamento con mayor número de empleados.**
- ❖ La siguiente consulta nos devuelve el nº de empleados de cada departamento:

```
SELECT COUNT(*) FROM EMPLE GROUP BY DEPT_NO;
```
- ❖ Si le aplicamos el MAX nos devolverá el nº de empleados del departamento con mayor nº de empleados
- ❖ En MySQL:

```
SELECT MAX(NRO_EMPLE) FROM
(SELECT COUNT(*) AS NRO_EMPLE FROM EMPLE GROUP BY DEPT_NO) AS MAX_EMPLE
```
- ❖ Si lo aplicamos a la consulta principal, nos devolverá el departamento con mayor nº de empleados:

```
SELECT DEPT_NO
FROM EMPLE
GROUP BY DEPT_NO
HAVING COUNT(*) =
(SELECT MAX(NRO_EMPLE) FROM
(SELECT COUNT(*) AS NRO_EMPLE FROM EMPLE GROUP BY DEPT_NO)
AS MAX_EMPLE
);
```

Pag. :132

Operadores: UNION, INTERSECT y MINUS

- ❖ Son operadores de conjuntos
- ❖ Los conjuntos son filas resultantes de cualquier SELECT.

```
SELECT COL1,COL2,... FROM TABLA1 WHERE condición
Operador_Conjunto
SELECT COL1,COL2,... FROM TABLA2 WHERE condición
```

Pag. :133

Reglas con operadores de conjuntos

- ❖ Las columnas de las dos consultas se relacionan en orden (izda a dcha)
- ❖ Los nombres de las columnas de las distintas consultas no tienen por qué ser iguales.
- ❖ Las consultas tienen el mismo número de columnas.
- ❖ Los tipos de datos deben coincidir, aunque su longitud no tiene por qué ser la misma.
- ❖ Los operadores de conjuntos se pueden concatenar.
- ❖ Los conjuntos se evalúan de izda. a dcha., se pueden utilizar paréntesis.

Pag. :134

UNION

- ❖ Combina los resultados de ambas consultas, convirtiendo las filas duplicadas en una sola fila.

```
SELECT col1,col2 FROM TABLA1 WHERE condicion
UNION
```

```
SELECT col1,col2 FROM TABLA2 WHERE condicion;
```

- ❖ El nº de columnas de las dos SELECT debe ser el mismo y del mismo tipo.
- ❖ Normalmente representan lo mismo pero en tablas distintas.

Pag. :135

Ejemplos de UNION

Disponemos de tres tablas: ALUM contiene los nombres de alumnos que hay actualmente en el centro, NUEVOS contiene los nombres de los futuros alumnos, y ANTIGUOS contiene los nombres de antiguos alumnos del centro. La descripción es la misma para las tres:

```
SQL> DESC ALUM;
```

Nombre	¿Nulo?	Tipo
NOMBRE		VARCHAR2 (15)
EDAD		NUMBER (2)
LOCALIDAD		VARCHAR2 (15)

```
SQL> SELECT * FROM ALUM;
```

NOMBRE	EDAD	LOCALIDAD
JUAN	18	COSLADA
PEDRO	19	COSLADA
ANA	17	ALCALÁ
LUISA	18	TORREJÓN
MARÍA	20	MADRID
ERNESTO	21	MADRID
RAQUEL	19	TOLEDO

7 filas seleccionadas.

Pag. :136

Ejemplos de UNION

```
SQL> SELECT * FROM ANTIGUOS;
```

NOMBRE	EDAD	LOCALIDAD
MARÍA	20	MADRID
ERNESTO	21	MADRID
ANDRES	26	LAS ROZAS
IRENE	24	LAS ROZAS

```
SQL> SELECT * FROM NUEVOS;
```

NOMBRE	EDAD	LOCALIDAD
JUAN	18	COSLADA
MAITE	15	ALCALÁ
SOFÍA	14	ALCALÁ
ANA	17	ALCALÁ
ERNESTO	21	MADRID

Pag. :137

Ejemplos de UNION

- ❖ Ejemplo: visualizar los nombres de los alumnos actuales y de los futuros alumnos. Aparecerán los nombres que estén en ambas tablas:

```
SELECT NOMBRE FROM ALUM UNION SELECT NOMBRE FROM NUEVOS;
```

NOMBRE
ANA
ERNESTO
JUAN
LUISA
MAITE
MARÍA
PEDRO
RAQUEL
SOFÍA

9 filas seleccionadas.

Pag. :138

UNION ALL

- ❖ Combina los resultados de ambas consultas, sin convertir a una sola fila las filas duplicadas.

```
SELECT col1,col2 FROM TABLA1 WHERE condicion  
UNION ALL  
SELECT col1,col2 FROM TABLA2 WHERE condicion;
```

Pag. :139

INTERSECT

- ❖ Devuelve las filas comunes a ambas Consultas. Convierte a una sola fila los duplicados.

```
SELECT col1,col2 FROM TABLA1 WHERE condicion  
INTERSECT  
SELECT col1,col2 FROM TABLA2 WHERE condicion;
```

Pag. :140

Ejemplo de INTERSECT

- ❖ Para obtener los alumnos que están actualmente en el centro y que estuvieron matriculados anteriormente. Aparecerán los nombre de los alumnos que están en ALUM y en ANTIGUOS.

```
SELECT NOMBRE FROM ALUM
INTERSECT
SELECT NOMBRE FROM ANTIGUOS;
```

- ❖ Esta consulta se puede realizar también usando el operador **IN**:

```
SELECT NOMBRE FROM ALUM
WHERE NOMBRE IN (SELECT NOMBRE FROM ANTIGUOS);
```

```
NOMBRE
-----
ERNESTO
MARÍA
```

Pag. :141

MINUS

- ❖ Devuelve las filas que están en la primera consulta y que no están en la segunda.

```
SELECT .... FROM .... WHERE ....
```

```
MINUS
```

```
SELECT .... FROM .... WHERE ....
```

Pag. :142

Ejemplos de MINUS

- ❖ Para obtener el nombre y la localidad de los alumnos que están actualmente en el centro y que nunca hayan estado anteriormente. Necesitamos las filas que están en ALUM y que no aparezcan en ANTIGUOS.

```
SELECT NOMBRE,LOCALIDAD FROM ALUM
MINUS
```

```
SELECT NOMBRE,LOCALIDAD FROM ANTIGUOS;
```

- ❖ Esta consulta se puede realizar con un **NOT IN**:

```
SELECT NOMBRE,LOCALIDAD FROM ALUM
WHERE NOMBRE NOT IN
 (SELECT NOMBRE FROM ANTIGUOS)
ORDER BY LOCALIDAD;
```

NOMBRE	LOCALIDAD
ANA	ALCALÁ
JUAN	COSLADA
LUISA	TORREJÓN
PEDRO	COSLADA
RAQUEL	TOLEDO

Pag. :143

Mas ejemplos

- ❖ Seleccionamos los nombres de los alumnos de la tabla ALUM que están en NUEVOS o están en ANTIGUOS:

```
SELECT NOMBRE FROM ALUM WHERE NOMBRE IN
 (SELECT NOMBRE FROM NUEVOS UNION
 SELECT NOMBRE FROM ANTIGUOS);
```

- ❖ La consulta se puede realizar sin usar UNION, recurriendo al operador OR:

```
SELECT NOMBRE FROM ALUM WHERE
 NOMBRE IN (SELECT NOMBRE FROM NUEVOS) OR
 NOMBRE IN (SELECT NOMBRE FROM ANTIGUOS);
```

Pag. :144

Mas ejemplos

- ❖ Para seleccionar los nombres de los alumnos de la tabla ALUM (actuales) que hayan estado matriculados anteriormente (ANTIGUOS) y vayan a estarlo en el futuro(NUEVOS) :

```
SELECT NOMBRE FROM ALUM INTERSECT  
SELECT NOMBRE FROM NUEVOS INTERSECT  
SELECT NOMBRE FROM ANTIGUOS;
```

- ❖ La consulta se puede realizar sin usar UNION, recurriendo al operador OR:

```
SELECT NOMBRE FROM ALUM WHERE  
NOMBRE IN (SELECT NOMBRE FROM NUEVOS) AND  
NOMBRE IN (SELECT NOMBRE FROM ANTIGUOS);
```

Pag. :145

Actividades

- ❖ Realizar las actividades:

6.UD04.PRACTICA 6-CONSULTAS NBA

7.UD04.PRACTICA 7-CONSULTAS VARIADAS JARDINERÍA

8.UD04.PRACTICA 8-SUB-VEHICULOS

9.UD04.PRACTICA 9-SUB-VENTAS

Pag. :146

Vistas

- ❖ Una **vista** es una tabla sin contenido, totalmente virtual, que devuelve las filas que son el resultado de ejecutar una consulta SQL.
- ❖ La diferencia con una consulta ejecutada directamente es que, mientras cada sentencia SQL enviada al SGBD tiene que pasar por un proceso de compilación, la vista es una consulta cuya definición ha sido almacenada previamente y que ya ha sido compilada, siendo por tanto el tiempo de ejecución bastante menor.
- ❖ También tiene una implicación importante en el hecho de que un usuario podría no tener acceso, a la información de varias tablas y, sin embargo, sí tener acceso a la vista que consulta esas tablas, proporcionando de esta manera un acceso controlado solo a determinadas filas y columnas de esas tablas.

Pag. :147

Vistas

- ❖ Por ejemplo, en una tabla de clientes, un usuario de una oficina de Madrid podría tener solo acceso a la información de los clientes de Madrid, y tan solo a ciertos campos.
- ❖ De esta manera, no tendría acceso a ningún campo de la tabla de clientes y, sin embargo, podría tener acceso a una vista que consulte aquellos clientes cuya provincia sea Madrid.

Pag. :148

Vistas: CREATE VIEW

- ❖ La sintaxis para crear una vista es la siguiente:

```
CREATE [OR REPLACE] VIEW  
[esquema.]nombre_vista [(lista_columnas)] AS  
sentencia_select;
```

- ❖ Para borrarla:

```
DROP VIEW nombre_vista;
```

Pag. :149

Ejemplo: Vistas

- ❖ Otro ejemplo:

```
create view jugadoresbulls as  
select nombre, posicion  
from jugadores  
where upper(nombre_equipo)='BULLS';
```

- ❖ Se utilizaría:

```
select * from jugadoresbulls ;
```

- ❖ Ejemplo:

```
create or replace view emple_loc as  
select apellido, salario, loc  
from emple e,depart d  
where e.dept_no=d.dept_no;
```

- ❖ Para utilizarla sería:

```
select * from emple_loc;
```

Pag. :150

Ejemplo: Vistas

❖ Ejemplo:

```
CREATE OR REPLACE VIEW PEDIDOS_CLIENTE AS
  SELECT C.NOMBRE_CLI , P.FECHA_PEDIDO,
 SUM (P.UNIDADES*A.PRECIO) TOTAL_PEDIDO
  FROM PEDIDOS P, CLIENTES C, ARTICULOS A
  WHERE P.IDCLIENTE=C.IDCLIENTE
 AND A.IDARTICULO=P.IDARTICULO
  GROUP BY NOMBRE_CLI, FECHA_PEDIDO;
```

❖ Se utilizará

```
SELECT NOMBRE_CLI,FECHA_PEDIDO, TOTAL_PEDIDO
  FROM PEDIDOS_CLIENTE
  WHERE FECHA_PEDIDO='10/11/2013';
```

Pag. :151

Operaciones DML a través de vistas

- ❖ Para poder realizar sentencias DML(Insert, Delete, Update) a través de una vista: esta debe estar creada con filas de una sola tabla.
- ❖ **Delete:** No se puede **eliminar** una fila si la vista contiene:
 - Funciones de grupo (sum,avg,count..)
 - La cláusula GROUP BY
 - La cláusula DISTINCT.
- ❖ **Update:** Actualización de filas a través de una vista: Para actualizar filas en una tabla a través de una vista, esta ha de estar definida según las restricciones anteriores y , además, ninguna de las columnas que se va a actualizar se habrá definido como una expresión o una función.
- ❖ **Insert:** Inserción de filas a través de una vista: Para insertar filas en una tabla a través de una vista se han de tener en cuenta todas las restricciones anteriores y , además, todas las columnas obligatorias de la tabla asociada deben estar presentes en la vista.

Pag. :152

Práctica 10

❖ Realizar la siguiente práctica:

10.Ud4.PRACTICA 10-VISTAS

Pag. :153