Restricción y Clasificación de los Datos

Objetivos

 Al completar esta lección, debería ser capaz de hacer lo siguiente:

- Limitar los registros recuperados por una consulta
- Clasificar los registros recuperados por una consulta

Limitar Filas por medio de Selecciones

EMP

EMPNO	ENAME	JOB	• • •	DEPTNO
7839	KING	PRESIDENT		10
7698	BLAKE	MANAGER		30
7782	CLARK	MANAGER		10
7566	JONES	MANAGER		20

echot isrequeer..."
leb echielque ecl
"01 oinemistisqeb


EMPNO	ENAME	JOB	• • •	DEPTNO
7839	KING	PRESIDENT		10
7782	CLARK	MANAGER		10
7934	MILLER	CLERK		10

Limitar las filas seleccionadas

 Restringir las filas recuperadas usando la cláusula WHERE.

```
SELECT [DISTINCT] {*, column [alias], ...}

FROM table

[WHERE condition(s)];
```

 La cláusula WHERE se escribe después de la cláusula FROM.

Uso de la Claúsula WHERE

```
SQL> SELECT ename, job, deptno
2 FROM emp
3 WHERE job='CLERK';
```

ENAME	JOB	DEPTNO	
JAMES	CLERK	30	
SMITH	CLERK	20	
ADAMS	CLERK	20	
MILLER	CLERK	10	

Cadenas de Caracteres y Fechas

- Las cadenas de caracteres o las fechas se encierran entre comillas simples.
- Los valores de tipo caracter son sensibles a mayúsculas/minúsculas y los valores de tipo fecha son sensibles al formato.
- El formato de fecha por defecto es 'DD-MON-YY'.

```
SQL> SELECT ename, job, deptno
2 FROM emp
3 WHERE ename = 'JAMES';
```

Operadores de Comparación

Operador	Significado
=	Igual que
>	Mayor que
>=	Mayor que o igual a
<	Menor que
<=	Menor que o igual a
<> ó !=	Diferente de

Uso de Operadores de Comparación

```
SQL> SELECT ename, sal, comm
2 FROM emp
3 WHERE sal<=comm;
```


```
ENAME SAL COMM
-----
MARTIN 1250 1400
```

Otros Operadores de Comparación

Operador	Significado
BETWEEN AND	Entre dos valores (inclusive)
IN(list)	Lista de valores
LIKE	Se ajusta a un patrón
IS NULL	Es un valor nulo

Uso del Operador BETWEEN

 Use el operador BETWEEN para visualizar registros basados en un rango de valores.


Using the IN Operator

 Use el operador IN para localizar valores coincidentes con una lista de valores.

```
SQL> SELECT empno, ename, sal, mgr
2 FROM emp
3 WHERE mgr IN (7902, 7566, 7788);
```

EMPNO	ENAME	SAL	MGR
7902	FORD	3000	7566
	SMITH	800	7902
7788	SCOTT	3000	7566
7876	ADAMS	1100	7788

Uso del Operador LIKE

- Usar el operador LIKE para ejecutar búsquedas en cadenas de caracteres que incluyan comodines.
- Las condiciones de búsqueda pueden contener caracteres o números.
 - -"%" denota cero o varios caracteres.
 - -" " denota un solo caracter.

```
SQL> SELECT ename

2 FROM emp

3 WHERE ename LIKE 'S%';
```

Uso del Operador LIKE

Se puede combinar patrones de caracteres

```
SQL> SELECT ename
2 FROM emp
3 WHERE ename LIKE '_A%';
```

```
ENAME
-----
JAMES
WARD
```

 Se puede usar el identificador ESCAPE para buscar "%" o "_"

Uso del Operador IS NULL

 Verificar la presencia de valores nulos con el operador IS NULL.

```
SQL> SELECT ename, mgr
2 FROM emp
3 WHERE mgr IS NULL;
```

ENAME	MGR
KING	

Operadores Lógicos

Operador	Significado
AND	Devuelve TRUE si ambas condiciones son TRUE
OR	Devuelve TRUE si alguna de las condiciones es TRUE
NOT	Devuelve TRUE si la siguiente condición es FALSE

Uso del Operador AND

AND requiere que ambas condiciones sean TRUE

```
SQL> SELECT empno, ename, job, sal
2 FROM emp
3 WHERE sal>=1100
4 AND job='CLERK';
```

EMPNO	ENAME	JOB	SAL	
7876	ADAMS	CLERK	1100	
7934	MILLER	CLERK	1300	

Uso del Operador OR

OR requiere que al menos una condición sea TRUE

```
SQL> SELECT empno, ename, job, sal
2 FROM emp
3 WHERE sal>=1100
4 OR job='CLERK';
```

EMPNO	ENAME	JOB	SAL	
7839	KING	PRESIDENT	5000	
7698	BLAKE	MANAGER	2850	
7782	CLARK	MANAGER	2450	
7566	JONES	MANAGER	2975	
7654	MARTIN	SALESMAN	1250	
14 rows se	elected.			

Uso del Operador NOT

```
SQL> SELECT ename, job
2 FROM emp
3 WHERE job NOT IN ('CLERK', 'MANAGER', 'ANALYST');
```

Reglas de Precedencia

Orden Evaluado	Operador
1	Todos los Operadores de Comparación
2	NOT
3	AND
4	OR

 Utilice paréntesis para modificar las reglas de precedencia.

Reglas de Precedencia

```
SQL> SELECT ename, job, sal

2 FROM emp

3 WHERE job='SALESMAN'

4 OR job='PRESIDENT'

5 AND sal>1500;
```

ENAME	JOB	SAL
KING	PRESIDENT	5000
MARTIN	SALESMAN	1250
ALLEN	SALESMAN	1600
TURNER	SALESMAN	1500
WARD	SALESMAN	1250

Reglas de Precedencia

Uso de paréntesis para forzar prioridad.

```
SQL> SELECT ename, job, sal

2 FROM emp

3 WHERE (job='SALESMAN'

4 OR job='PRESIDENT')

5 AND sal>1500;
```

ENAME	JOB	SAL
KING	PRESIDENT	5000
ALLEN	SALESMAN	1600

La Claúsula ORDER BY

- Ordenar filas con la cláusula ORDER BY.
- ASC orden ascendente, constituye la opción por defecto.
- DESC orden descendente.
- La cláusula ORDER BY siempre va al final del SELECT

```
SQL> SELECT ename, job, deptno, hiredate
2 FROM emp
3 ORDER BY hiredate;
```

Clasificación en Orden Descendente

```
SQL> SELECT ename, job, deptno, hiredate
2 FROM emp
3 ORDER BY hiredate DESC;
```

ENAME	JOB	DEPTNO	HIREDATE
ADAMS	CLERK	20	12-JAN-83
SCOTT	ANALYST	20	09-DEC-82
MILLER	CLERK	10	23-JAN-82
JAMES	CLERK	30	03-DEC-81
FORD	ANALYST	20	03-DEC-81
KING	PRESIDENT	10	17-NOV-81
MARTIN	SALESMAN	30	28-SEP-81
14 rows se	lected.		

Clasificación por álias de campo (columna)

```
SQL> SELECT empno, ename, sal*12 annsal
2 FROM emp
3 ORDER BY annsal;
```

```
EMPNO ENAME
 ANNSAL
 7369 SMITH
 9600
 11400
 7900 JAMES
 7876 ADAMS
 13200
 7654 MARTIN
 15000
 15000
 7521 WARD
 15600
 7934 MILLER
 7844 TURNER
 18000
14 rows selected.
```

Clasificación por Múltiples Columnas

La lista de ORDER BY es el orden de clasificación

```
SQL> SELECT ename, deptno, sal
2 FROM emp
3 ORDER BY deptno, sal DESC;
```

ENAME	DEPTNO	SAL		
KING	10	5000		
CLARK	10	2450		
MILLER	10	1300		
FORD	20	3000		
14 rows selected.				

Puede ordenar por una columna no seleccionada.

Clasificación por Múltiples Columnas

La lista de ORDER BY es el orden de clasificación

```
SQL> SELECT ename, deptno, sal
2 FROM emp
3 ORDER BY 2, 3 DESC;
```

ENAME	DEPTNO	SAL		
KING	10	5000		
CLARK	10	2450		
MILLER	10	1300		
FORD	20	3000		
• • •				
14 rows selected.				

Resumen

SELECT [DISTINCT] {*, columna [alias], ...}

FROM tabla

[WHERE condicion(es)]

[ORDER BY {columna, expresion, alias} [ASC|DESC]];

Visión General de la Práctica

- Seleccionar datos y cambiar el orden de las filas mostradas.
- Restringir las filas usando la cláusula WHERE.
- Usar el método de alias de campo con comillas dobles.