Módulo: Bases de Datos

UT04: Realización de Consultas

Actividad de desarrollo evaluable 1 : Consultas sencillas

Linyi,

Daniel Ojeda Martel,

Eleazar del rosario

A) Objetivo general

Realizar consultas sencillas en MySQL

B) Material

Máquina virtual con el sistema operativo Ubuntu y MySQL y MySQL Workbench instalado

C) Descripción

Descarga la BD Empresa (documento .sql adjunto en la actividad del campus).

Podrás observar que queda una BD con la siguiente estructura:

#	emp_no	apellido	oficio	dir	fecha_alt	salario	comision	dept_no
1	7369	SÁNCHEZ	EMPLEADO	7902	1990-12-17	1040	NULL	20
2	7499	ARROYO	VENDEDOR	7698	1990-02-20	1500	390	30
3	7521	SALA	VENDEDOR	7698	1991-02-22	1625	650	30
4	7566	JIMÉNEZ	DIRECTOR	7839	1991-04-02	3867	NULL	20
5	7654	MARTÍN	VENDEDOR	7698	1991-09-29	1600	1020	30
6	7698	NEGRO	DIRECTOR	7839	1991-05-01	3005	NULL	30
7	7782	CEREZO	DIRECTOR	7839	1991-06-09	2885	NULL	10
8	7788	GIL	ANALISTA	7566	1991-11-09	3000	NULL	20
9	7839	REY	PRESIDENTE	NULL	1991-11-17	4100	NULL	10
10	7844	TOVAR	VENDEDOR	7698	1991-09-08	1350	0	30
11	7876	ALONSO	EMPLEADO	7788	1991-09-23	1430	NULL	20
12	7900	JIMENO	EMPLEADO	7698	1991-12-03	12350	NULL	30
13	7902	FERNÁ	ANALISTA	7566	1991-12-03	3000	NULL	20
14	7934	MUÑOZ	EMPLEADO	7782	1992-01-23	1690	NULL	10
15	7935	GATES	EMPLEADO	7782	1992-01-23	1690	MULL	50

#	dept_no	dnombre	loc
1	10	CONTABILIDAD	SEVILLA
2	20	INVESTIGACIÓN	MADRID
3	30	VENTAS	BARCELONA
4	40	PRODUCCIÓN	BILBAO
5	50	INFORMATICA	BARCELONA

D.1 Usa el software MySQL Workbench para crear un script que realice las siguientes

consultas:

- Mostrar el apellido, oficio y número de departamento de cada empleado.
 select apellido, oficio, emp_no from emple;
- Mostrar el número, nombre y localización de cada departamento.
 select dept_no,dnombre,loc from depart;
- Mostrar todos los datos de todos los empleados.
 select * from emple;

- 4. Datos de los empleados ordenados por apellidos.
 - select * from emple order by apellido asc;
- 5. Datos de los empleados ordenados por número de departamento de forma descendente.
 - select * from emple order by dept no desc;
- 6. Datos de los empleados ordenados por número de departamento de forma descendente y dentro de cada departamento ordenados por apellido de forma ascendente.
 - select * from emple order by dept_no desc, apellido asc;
- 7. Mostrar los datos de los empleados cuyo salario sea mayor que 2000.
 - select * from emple where salario > 2000;
- 8. Mostrar los datos de los empleados cuyo oficio sea 'ANALISTA'.
 - select * from emple where oficio = 'ANALISTA';
- Seleccionar el apellido y oficio de los empleados del departamento número 20.
 select apellido,oficio from emple where dept_no =20;
- 10. Mostrar todos los datos de los empleados ordenados por apellido.
 - select * from emple order by apellido;
- 11. Seleccionar los empleados cuyo oficio sea 'VENDEDOR'. Mostrar los datos ordenados por apellido.
 - select * from emple where oficio = 'VENDEDOR' order by apellido asc;
- 12. Mostrar los empleados cuyo departamento sea 20 y cuyo oficio sea 'ANALISTA'.
 Ordenar el resultado por apellido.

```
select * from emple where dept_no = 20 and oficio = 'ANALISTA' order by apellido
 asc;
13. Mostrar los empleados que tengan un salario mayor que 2000 o que pertenezcan al
 departamento número 20.
 select * from emple where salario > 2000 or dept no = 20;
14. Ordenar los empleados por oficio, y dentro de oficio por nombre.
 select * from emple order by oficio asc, apellido;
15. Seleccionar de la tabla EMPLE los empleados cuyo apellido empiece por 'A'.
 select * from emple where apellido like 'A%';
16. Seleccionar de la tabla EMPLE los empleados cuyo apellido termine por 'Z'.
 select * from emple where apellido like 'Z%';
17. Seleccionar de la tabla EMPLE aquellas filas cuyo APELLIDO empiece por 'A' y el
 OFICIO tenga una 'E' en cualquier posición.
 select * from emple where apellido like 'A%' and oficio like '%E%';
18. Seleccionar los empleados cuyo salario esté entre 100.000 y 200.000. Utilizar el
```

select * from emple where salario between 100000 and 200000;

operador BETWEEN.

```
19. Obtener los empleados cuyo oficio sea 'VENDEDOR' y tengan una comisión superior
 a 100.000.
 select * from emple where oficio = 'VENDEDOR' AND comision > 1000;
20. Seleccionar los datos de los empleados ordenados por número de departamento, y
 dentro de cada departamento ordenados por apellido.
 select * from emple order by dept no asc, apellido asc;
21. Número y apellidos de los empleados cuyo apellido termine por 'Z' y tengan un
 salario superior a 3000.
 select emp_no, apellido from emple where apellido like 'Z%' and salario > 3000;
22. Datos de los departamentos cuya localización empiece por 'B'.
 select * from depart where loc like 'B%';
23. Datos de los empleados cuyo oficio sea 'EMPLEADO', tengan un salario superior a
 100000 y pertenezcan al departamento número 10.
 select * from emple where oficio = 'EMPLEADO' AND salario >1000 and dept_no =
 10;
24. Mostrar los apellidos de los empleados que no tengan comisión.
 select * from emple where comision is null or comision = 0;
```

- 25. Mostrar los apellidos de los empleados que no tengan comisión y cuyo apellido empiece por 'J'.
 - select apellido from emple where ((comision is null or 0) and (apellido like 'J%'));
- 26. Mostrar los apellidos de los empleados cuyo oficio sea 'VENDEDOR', 'ANALISTA' o 'EMPLEADO'.
 - select apellido from emple where oficio in('ANALISTA', 'VENDEDOR', 'EMPLEADO');
- 27. Mostrar los apellidos de los empleados cuyo oficio no sea ni 'ANALISTA' ni 'EMPLEADO', y además select apellido from emple where oficio not in ('ANALISTA', 'EMPLEADO') AND salario >2000;
- 28. tengan un salario mayor de 200000.
 - select * from emple where salario > 200000;
- 29. Seleccionar de la tabla EMPLE los empleados cuyo salario esté entre 2000000 y 3000000 (utilizar BETWEEN).
 - select * from emple where salario between 2000 and 3000;
- 30. Seleccionar el apellido, salario y número de departamento de los empleados cuyo salario sea mayor que 200000 en los departamentos 10 ó 30.
 - select apellido, salario, dept_no from emple where salario > 200000 and dept_no in(20, 30);

31. Mostrar el apellido y número de los empleados cuyo salario no esté entre 100000 y 200000 (utilizar BETWEEN).

select apellido,emp no from emple where salario between 1000 and 2000;

32. Obtener el apellidos de todos los empleados en minúscula.
select lower(apellido) from emple;

33. En una consulta concatena el apellido de cada empleado con su oficio. select apellido,oficio from emple;

34. Mostrar el apellido y la longitud del apellido (función LENGTH) de todos los empleados, ordenados por la longitud de los apellidos de los empleados descendentemente.

select apellido, length(apellido) as longitud from emple order by longitud desc;

- 35. Obtener el año de contratación de todos los empleados (función YEAR). select apellido, year (fecha alt) from emple;
- 36. Mostrar los datos de los empleados que hayan sido contratados en el año 1992.
 select * from emple where year (fecha_alt) = 1992;
- 37. Mostrar los datos de los empleados que hayan sido contratados en el mes de febrero de cualquier año (función MONTHNAME).

 select * from emple where monthname(fecha alt)= 'February';
- 38. Mostrar los datos del empleado con mayor valor del salario y los datos del empleado con mayor comisión.

select * from emple order by salario desc limit 1; select * from emple order by comision desc limit 1;

- 39. Mostrar los datos de los empleados cuyo apellido empiece por 'A' y hayan sido contratados en el año 1990.
 - select * from emple where apellido like 'A%' and year(fecha_alt) = 1990;
- 40. Mostrar los datos de los empleados del departamento 10 que no tengan comisión.

select * from emple where dept_no = 10 and comision is null or comision = 0;

select * from emple where dept_no = 10 and comision in(null, 0); -- este o sirve
poralgun motivo