Práctica A: Trabajo con subconsultas

Objetivos

Después de realizar esta práctica, el alumno será capaz de:

- Usar una subconsulta como tabla derivada.
- Usar una subconsulta como expresión.
- Usar una subconsulta para correlacionar datos.

Requisitos previos

- El archivo lab054.zip contiene los archivos de comandos necesarios para la realización de la práctica, así como las correspondientes soluciones.
- Para la realización de las prácticas es necesario crear la base de datos library, ejecutando el script bldlib.cmd del directorio Library.

Ejercicio 1

Uso de una subconsulta como una tabla derivada

En este ejercicio escribirá una consulta que utiliza una tabla derivada y combinará la tabla derivada con otra tabla. Además, dividirá la consulta en pasos individuales para mostrar cómo se procesa una tabla derivada. La carpeta Soluciones contiene las secuencias de comandos completas para este ejercicio.

∠ Para ejecutar una consulta que utiliza una tabla derivada

En este procedimiento, escribirá y ejecutará una consulta que utiliza una tabla derivada y devuelve la columna **juvenile.adult_member_no** y el número de miembros jóvenes por cada miembro adulto que tiene más de tres miembros jóvenes.

Answer_DerivedTab.sql es la secuencia de comandos completa para este procedimiento.

- 1. Abra el Analizador de consultas SQL y, si así se le pide, inicie una sesión en el servidor local con autenticación de Microsoft® Windows®.
- 2. En la lista **BD**, haga clic en **library**.
- 3. Escriba la siguiente consulta que utiliza una tabla derivada.

4. Ejecute la consulta para comprobar que devuelve los resultados deseados.

Resultado

Su resultado será similar al siguiente conjunto de resultados. El número de filas devueltas puede variar.

adult_member_no	expr_date	No_Of_Children	
1	2000-06-22 12:43:51.80	0 4	
3	2000-06-24 12:43:51.80	0 4	
67	2000-06-27 12:43:51.80	0 4	
•			
(28 filas afectadas)			

Nota Cuando, más tarde, conteste a las preguntas de este ejercicio, recuerde que éste es el conjunto de resultados de la consulta original de la tabla derivada.

∠ Para escribir la consulta de tabla derivada como dos consultas independientes

En este procedimiento, volverá a escribir y ejecutar la consulta anterior como dos consultas independientes con el fin de mostrar cómo se procesa la consulta que utiliza una tabla derivada.

 Escriba la consulta siguiente que devuelve los datos de la columna adult_member_no, calcula el número de hijos que tiene cada miembro adulto y devuelve sólo las filas de la tabla que contienen miembros adultos con más de tres hijos en la tabla juvenile.

```
USE Library
SELECT adult_member_no, COUNT(*) AS No_Of_Children
FROM juvenile
GROUP BY adult_member_no
HAVING COUNT(*) > 3
GO
```

2. Ejecute la consulta para comprobar que devuelve los resultados deseados.

Su resultado será similar al siguiente conjunto de resultados. El número de filas devueltas puede variar.

3. Compare los resultados de la consulta del paso 1 de este procedimiento con la consulta original de la tabla derivada en el procedimiento anterior.

¿Qué similitudes hay entre los dos resultados?

Ambas consultas devuelven 248 filas en el conjunto de resultados. También devuelven las columnas adult_member_no y No_Of_Children.

4. Escriba la consulta siguiente que recupera los datos de la columna **expr_date** desde la tabla **adult**.

```
USE library
SELECT a.expr_date
FROM adult AS a
GO
```

5. Ejecute la consulta para comprobar que devuelve los resultados deseados.

Su resultado será similar al siguiente conjunto de resultados.

expr_date

```
2000-06-22 12:43:51.800
2000-06-24 12:43:51.800
2000-06-26 12:43:51.800
.
.
.
.
(5000 filas afectadas)
```

6. Compare los resultados de la consulta del paso 4 de este procedimiento con la consulta original de la tabla derivada.

¿Qué similitudes hay entre los dos resultados?

Ambas consultas devuelven la columna expr_date.

¿Qué diferencia hay entre los dos resultados?

La consulta anterior devuelve 5000 filas, mientras que la consulta que utiliza la tabla derivada devuelve sólo 248 filas.

∠ Para volver a escribir la consulta de tabla derivada mediante una combinación

En este procedimiento volverá a escribir y ejecutar la consulta original de la tabla derivada como una combinación de dos consultas independientes para mostrar que puede obtener los mismos resultados que con una tabla derivada.

1. Escriba la consulta siguiente.

2. Ejecute la consulta para comprobar que devuelve los resultados deseados.

Su resultado será similar al siguiente conjunto de resultados. El número de filas devueltas puede variar.

adult_member_no expr_date No_Of_Children 1 2000-06-22 12:43:51.800 4 3 2000-06-24 12:43:51.800 4 5 2000-06-27 12:43:51.800 4 (248 filas afectadas) .

3. Compare los resultados de la consulta del paso 1 de este procedimiento con los resultados de la consulta original de la tabla derivada.

¿Devuelven ambas consultas los mismos resultados?

Sí.

Ejercicio 2

Uso de una subconsulta como expresión

En este ejercicio escribirá consultas que utilizan valores únicos y valores múltiples para restringir los conjuntos de resultados de la consulta externa y para combinar varios pasos del proceso en una única instrucción SELECT. La carpeta Soluciones contiene las secuencias de comandos completas para este ejercicio.

✓ Para utilizar una subconsulta de un único valor

En este procedimiento, escribirá y ejecutará una consulta que devuelve **member.firstname**, **member.lastname**, **loanhist.isbn** y **loanhist.fine_paid** de los miembros que han pagado las mayores multas registradas en una biblioteca. Answer_Highpay.sql es la secuencia de comandos completa de este procedimiento.

1. Escriba una consulta que devuelva el mayor valor registrado en la columna **loanhist.fine_paid**.

```
USE Library
SELECT MAX(fine_paid)
FROM loanhist
```

2. Ejecute la consulta para comprobar que devuelve los resultados deseados.

Su resultado será similar al siguiente conjunto de resultados.

8.0000

(1 fila afectada)

Advertencia: valor NULL eliminado por el agregado u otra operación SET.

✓ Para utilizar una subconsulta de valor único como parte de una condición de búsqueda

En este procedimiento utilizará una subconsulta de valor único como parte de una condición de búsqueda.

- 1. Escriba una consulta que combine las tablas **member** y **loanhist**, y devuelva los valores **firstname**, **lastname**, **isbn** y **fine_paid** de cada fila.
- 2. Utilice la consulta del paso 1 del procedimiento anterior como criterio de selección de la cláusula WHERE para que sólo devuelva las filas de la combinación en las que la multa que se ha pagado sea igual al valor mayor que se ha registrado para todos los libros.

3. Incluya la palabra clave DISTINCT en la consulta para eliminar las entradas de los miembros que han pagado esta multa en varias ocasiones.

```
USE library

SELECT DISTINCT firstname, lastname, isbn, fine_paid

FROM member AS m

INNER JOIN loanhist AS lh

ON m.member_no = lh.member_no

WHERE lh.fine_paid = (SELECT MAX(fine_paid) FROM loanhist)
```

4. Ejecute la consulta para comprobar que devuelve los resultados deseados.

Su resultado será similar al siguiente conjunto de resultados. El número de filas devueltas puede variar.

Firstname	lastname	isbn	fine_paid
Michael	Nash	883	8.0000
Robert	Rothenberg	330	8.0000

(2 filas afectadas)

Advertencia: valor NULL eliminado por el agregado u otra operación SET.

✓ Para utilizar una consulta con el fin de crear una lista de valores

En este procedimiento, escribirá y ejecutará en las tablas title, loan y reservation una consulta que devuelva cuatro columnas: title_no, title, isbn y Total Reserved. La columna Total Reserved es el número de libros por ISBN (libro) prestados con más de 50 reservas y menos de cinco copias del libro. Agrupe los resultados por title_no, title e isbn. Answer_Subqln.sql es la secuencia de comandos completa de este procedimiento.

1. Escriba una consulta que devuelva los números ISBN de los libros de la tabla **reservations** con más de cincuenta reservas.

```
USE library
SELECT isbn
FROM reservation
GROUP BY isbn
HAVING COUNT(*) > 50
```

2. Ejecute la consulta para comprobar que devuelve los resultados deseados.

Su resultado será similar al siguiente conjunto de resultados parciales. El número de filas devueltas puede variar.

Isbn 1 43 246 288 330 (11 filas afectadas)

Resultado

∠ Para utilizar una subconsulta de varios valores

- Escriba una consulta externa que devuelva las columnas title_no, title, isbn y Total Reserved en la que la columna Total Reserved es el número de registros por cada grupo de title_no, title e isbn. Para ello:
 - Restrinja las filas que constituyen los grupos de la consulta externa mediante la especificación de los libros que tienen menos de cinco copias.
 - b. Utilice la palabra clave IN como parte de la cláusula WHERE contra la lista de valores generados por la consulta del paso 1 del procedimiento anterior.

2. Ejecute la consulta para comprobar que devuelve los resultados deseados.

Resultado

Su resultado será similar al siguiente conjunto de resultados parciales. El número de filas devueltas puede variar.

title_no	Title	isbn	Total Reserved
1	Last of the Mohicans	1	197
25	The Black Tulip	246	196
33	The First 100,000 Prime Numbers	330	196
(8 filas afectadas)			

Ejercicio 3

Uso de una subconsulta para correlacionar datos

En este ejercicio escribirá consultas que utilizan subconsultas correlacionadas para restringir el conjunto de resultados de la consulta externa y para combinar varios pasos del proceso en una única instrucción SELECT. La carpeta Soluciones contiene las secuencias de comandos completas para este ejercicio.

∠ Para utilizar una subconsulta correlacionada

En este procedimiento va a crear una consulta que utiliza una subconsulta correlacionada para calcular un valor basado en los datos de la consulta externa y, a continuación, utiliza ese valor como parte de una comparación. Consultará las tablas **member** y **loanhist** para devolver una lista de miembros de la biblioteca a quienes se han impuesto multas por un total de más de 5,00 dólares. Una subconsulta correlacionada calcula las multas que se han impuesto a cada miembro. Answer_Fineof5.sql es la secuencia de comandos completa de este procedimiento.

Nota También puede escribir esta consulta con una combinación y una cláusula GROUP BY o HAVING en vez de una subconsulta correlacionada. Answer_Finejoin.sql es la secuencia de comandos completa de esta solución alternativa.

1. Escriba una consulta que devuelva las columnas **member_no** y **lastname** de la tabla **member**, mediante el uso de un alias de tabla en la tabla **member**.

```
USE Library
SELECT member_no, lastname
FROM member AS m
GO
```

- 2. Ejecute la consulta para comprobar que devuelve los resultados deseados.
- 3. Escriba una consulta que calcule el total de las multas impuestas a cada miembro, como aparecen registradas en la tabla **loanhist**. Para ello:
 - a. Utilice un alias para la tabla loanhist.
 - b. Correlacione la columna member.member_no de la consulta externa con la columna loanhist.member_no de la consulta interna de una subconsulta.
 - c. Utilice un operador de comparación en la cláusula WHERE de la consulta externa para seleccionar los miembros que tengan multas por un total de más de 5,00 dólares.

4. Ejecute la consulta para comprobar que devuelve los resultados deseados.

Resultado

Su resultado será similar al siguiente conjunto de resultados parciales. El número de filas devueltas puede variar.

member_no	lastname
204	Graff
372	Miksovsky
1054	Miksovsky
1094	O'Brian

(41 filas afectadas)

Advertencia: valor NULL eliminado por el agregado u otra operación SET.