Recuperación de Datos Mediante la Sentencia SQL SELECT

Objetivos

Al finalizar esta lección, debería estar capacitado para lo siguiente:

- Enumerar las capacidades de las sentencias SQL SELECT
- Ejecutar una sentencia SELECT básica

Agenda

- Sentencia SELECT básica
- Expresiones aritméticas y valores NULL en la sentencia SELECT
- Alias de columnas
- Uso del operador de concatenación, cadenas de caracteres de literales, operador de comillas alternativo y palabra clave DISTINCT
- Comando DESCRIBE

Capacidades de las Sentencias SQL SELECT

Sentencia SELECT Básica

```
SELECT *|{[DISTINCT] column|expression [alias],...}
FROM table;
```

- SELECT identifica las columnas que se van a mostrar.
- FROM identifica la tabla que contiene estas columnas.

Selección de Todas las Columnas

SELECT *
FROM departments;

	DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	2 LOCATION_ID
1	10	Administration	200	1700
2	20	Marketing	201	1800
3	50	Shipping	124	1500
4	60	IT	103	1400
5	80	Sales	149	2500
6	90	Executive	100	1700
7	110	Accounting	205	1700
8	190	Contracting	(null)	1700

Selección de Columnas Concretas

```
SELECT department_id, location_id FROM departments;
```

_		
	DEPARTMENT_ID	2 LOCATION_ID
1	10	1700
2	20	1800
3	50	1500
4	60	1400
5	80	2500
6	90	1700
7	110	1700
8	190	1700

Escritura de Sentencias SQL

- Las sentencias SQL no son sensibles a mayúsculas/ minúsculas.
- Las sentencias SQL se pueden introducir en una o más líneas.
- Las palabras clave no se pueden abreviar o dividir entre líneas.
- Las cláusulas se suelen colocar en líneas independientes.
- El sangrado se utiliza para mejorar la legibilidad.
- En SQL Developer, las sentencias SQL también pueden terminar con un punto y coma (;). Los puntos y comas son necesarios si ejecuta varias sentencias SQL.
- En SQL*Plus, debe finalizar cada sentencia SQL con un punto y coma (;).

Valores por Defecto de Cabeceras de Columna

SQL Developer:

- Alineación de cabeceras por defecto: alineación a la izquierda
- Visualización de cabeceras por defecto: mayúsculas

SQL*Plus:

- Las cabeceras de columna de carácter y de fecha se alinean a la izquierda
- Las cabeceras de columna de número se alinean a la derecha
- Visualización de cabeceras por defecto: mayúsculas

Agenda

- Sentencia SELECT básica
- Expresiones aritméticas y valores NULL en la sentencia SELECT
- Alias de columnas
- Uso del operador de concatenación, cadenas de caracteres de literales, operador de comillas alternativo y palabra clave DISTINCT
- Comando DESCRIBE

Expresiones Aritméticas

Crear expresiones con datos de fecha y números mediante operadores aritméticos.

Operador	Descripción
+	Sumar
-	Restar
*	Multiplicar
/	Dividir

Uso de Operadores Aritméticos

```
SELECT last_name, salary, salary + 300
FROM employees;
```

	A	LAST_NAME	A	SALARY	A	SALARY+300
1	Wha	alen		4400		4700
2	Har	tstein		13000		13300
3	Fay			6000		6300
4	Hig	gins		12000		12300
5	Gie	tz		8300		8600
6	Kin	g		24000		24300
7	Kod	:hhar		17000		17300
8	De	Haan		17000		17300
9	Hur	nold		9000		9300
10	Ern	st		6000		6300

- - -

Prioridad de Operadores

 SELECT last_name, salary,

 FROM employees;
 12*salary+100

 2 LAST_NAME
 SALARY
 12*salary+100

 1 Whalen
 4400
 52900

 2 Hartstein
 13000
 156100

 3 Fay
 6000
 72100

SELECT last_name, salary, 12*(salary+100)
FROM employees;

	LAST_NAME	2 SALARY	2 12*(SALARY+100)
1	Whalen	4400	54000
2	Hartstein	13000	157200
3	Fay	6000	73200

- - -

Definición de Valor Nulo

- Un valor nulo es un valor que no está disponible, sin asignar, desconocido o que no es aplicable.
- Un valor nulo no es lo mismo que un cero o un espacio en blanco.

SELECT last_name, job_id, salary, commission_pct
FROM employees;

LAST_NAME		2 SALARY 2	COMMISSION_PCT
1 Whalen	AD_ASST	4400	(null)
2 Hartstein	MK_MAN	13000	(null)

17 Zlotke	y SA_MAN	10500	0.2
18 Abel	SA_REP	11000	0.3
19 Taylor	SA_REP	8600	0.2
20 Grant	SA_REP	7000	0.15

Valores Nulos en Expresiones Aritméticas

Las expresiones aritméticas que contengan un valor nulo se evalúan como nulas.

last name, 12*salary*commission pct **FROM** employees; LAST_NAME 📳 12*SALARY*COMMISSION_PCT 1 Whalen (null) 2 Hartstein (null) (null) 3 Fay 25200 17 Zlotkey 39600 18 Abel 19 Taylor 20640 20 Grant 12600

Agenda

- Sentencia SELECT básica
- Expresiones aritméticas y valores NULL en la sentencia SELECT
- Alias de columnas
- Uso del operador de concatenación, cadenas de caracteres de literales, operador de comillas alternativo y palabra clave DISTINCT
- Comando DESCRIBE

Definición de Alias de Columna

Un alias de columna:

- Cambia el nombre de una cabecera de columna
- Es útil para realizar cálculos
- Sigue inmediatamente al nombre de columna (también puede ser la palabra clave opcional AS entre el nombre de columna y el alias)
- Necesita comillas dobles si contiene espacios o caracteres especiales o si es sensible a mayúsculas/minúsculas

Uso de Alias de Columna

```
SELECT last_name AS name, commission_pct comm FROM employees;
```

	NAME 2	СОММ
1	Whalen	(null)
2	Hartstein	(null)
3	Fay	(null)

. . .

```
SELECT last_name "Name" , salary*12 "Annual Salary"
FROM employees;
```


- - -

Agenda

- Sentencia SELECT básica
- Expresiones aritméticas y valores NULL en la sentencia SELECT
- Alias de columnas
- Uso del operador de concatenación, cadenas de caracteres de literales, operador de comillas alternativo y palabra clave DISTINCT
- Comando DESCRIBE

Operador de Concatenación

Un operador de concatenación:

- Enlaza columnas o cadenas de caracteres a otras columnas
- Se representa con dos barras verticales (||)
- Crea una columna resultante que es una expresión de carácter

```
SELECT last_name||job_id AS "Employees"
FROM employees;
```


- - -

Cadenas de Caracteres Literales

- Un literal es un carácter, un número o una fecha que se incluye en la sentencia SELECT.
- Los valores literales de caracteres y fecha se deben incluir entre comillas simples.
- Cada cadena de caracteres es la salida una vez para cada fila devuelta.

Uso de Cadenas de Caracteres Literales


```
SELECT last_name || is a '||job_id
 AS "Employee Details"
FROM employees;
```


- - -

Operador de Comillas (q) Alternativo

- Especifique su propio delimitador de entrecomillado.
- Seleccione cualquier delimitador.
- Aumente la legibilidad y el uso.

Filas Duplicadas

La visualización por defecto de las consultas incluye todas las filas, también las filas duplicadas.

2

SELECT department_id
FROM employees;

SELECT	DISTINCT	department_id
FROM	employees	3;

	A	DEPARTMENT_ID
1		10
2		20
3		20
4		110
5		110

Agenda

- Sentencia SELECT básica
- Expresiones aritméticas y valores NULL en la sentencia SELECT
- Alias de columnas
- Uso del operador de concatenación, cadenas de caracteres de literales, operador de comillas alternativo y palabra clave DISTINCT
- Comando DESCRIBE

Visualización de la Estructura de la Tabla

- Utilizar el comando DESCRIBE para mostrar la estructura de una tabla.
- O seleccionar la tabla en el árbol Connections y utilizar el separador Columns para ver la estructura de la tabla.

DESC[RIBE] tablename

Uso del Comando DESCRIBE

DESCRIBE employees

DESCRIBE employees Name	Nu11	Туре
EMPLOYEE_ID FIRST_NAME LAST_NAME EMAIL PHONE_NUMBER HIRE_DATE JOB_ID SALARY COMMISSION_PCT MANAGER_ID DEPARTMENT_ID	NOT NULL NOT NULL	NUMBER(6) VARCHAR2(20) VARCHAR2(25) VARCHAR2(25) VARCHAR2(20) DATE VARCHAR2(10) NUMBER(8,2) NUMBER(2,2) NUMBER(6) NUMBER(4)
11 rows selected		

Prueba

Identificar las sentencias SELECT que se ejecutan correctamente.

```
1. SELECT first_name, last_name, job_id, salary*12
AS Yearly Sal
FROM employees;
```

- 2. SELECT first_name, last_name, job_id, salary*12
 "yearly sal"
 FROM employees;
- 3. SELECT first_name, last_name, job_id, salary AS
 "yearly sal"
 FROM employees;
- 4. SELECT first_name+last_name AS name, job_Id, salary*12 yearly sal FROM employees;

Resumen

En esta lección, debe haber aprendido lo siguiente:

- Escribir una sentencia SELECT que:
 - Devuelva todas las filas y columnas de una tabla
 - Devuelva las columnas especificadas de una tabla
 - Utilice alias de columna para mostrar cabeceras de columna más descriptivas

```
SELECT *|{[DISTINCT] column|expression [alias],...}
FROM table;
```

Práctica 1: Visión General

En esta práctica se abordan los siguientes temas:

- Selección de todos los datos de diferentes tablas
- Descripción de la estructura de tablas
- Realización de cálculos aritméticos y especificación de nombres de columna