Tema 5. SUBCONSULTAS.

Autora: Maria Teresa Miñana

¿Qué es una subconsulta?.

Una *subconsulta* en SQL consiste en utilizar los resultados de una consulta dentro de otra, que se considera la principal. Esta posibilidad fue la razón original para la palabra "estructurada" en el nombre Lenguaje de Consultas Estructuradas (Structured Query Language, SQL).

Anteriormente hemos utilizado la cláusula WHERE para seleccionar los datos que deseábamos comparando un valor de una columna con una constante, o un grupo de ellas. Si los valores de dichas constantes son desconocidos, normalmente por proceder de la aplicación de funciones a determinadas columnas de la tabla, tendremos que utilizar *subconsultas*. Por ejemplo, queremos saber la lista de empleados cuyo salario supere el salario medio. En primer lugar, tendríamos que averiguar el importe del salario medio:

A continuación, anotarlo en un papel o recordarlo para la siguiente sentencia:

Sería mucho más eficiente utilizar una subconsulta:

```
En Acces:

SELECT dep_no as N°Empleado,apellido,salario
FROM empleados WHERE salario> 256666.67;
```

```
SQL> SELECT dep_no "Nº Empleado",apellido,salario FROM empleados
WHERE salario>(SELECT AVG(salario)
FROM empleados );
```

La subconsulta (comando SELECT entre paréntesis) se ejecuta primero y, posteriormente, el valor extraído es utilizado en la consulta principal.

```
En Acces:

SELECT dep_no as N°Empleado,apellido,salario
FROM empleados WHERE salario >

(SELECT AVG(salario) AS Salario_Medio FROM empleados);
```

Formato de una subconsulta

donde el formato de la sentencia SELECT entre paréntesis tiene las siguientes diferencias con la sentencia SELECT de las consultas:

- No tiene sentido la cláusula ORDER BY ya que los resultados de una subconsulta se utilizan internamente y no son visibles al usuario.
- Los nombres de columna que aparecen en una subconsulta pueden referirse a columnas de la tabla de la consulta principal y se conocen como *referencias externas*.

Valores de retorno de las subconsultas y condiciones de selección.

Una subconsulta siempre forma parte de la condición de selección en las cláusulas where o HAVING.

El resultado de una subconsulta puede ser un valor simple o más de un valor. Según el retorno de la subconsulta, el operador de comparación que se utilice en la condición de selección del WHERE O HAVING deberá ser del tipo apropiado según la tabla siguiente:

Operador comparativo	Retorno de la subconsulta
De tipo aritmético	Valor simple
De tipo lógico	Más de un valor

Condición de selección con operadores aritméticos de comparación.

Se utiliza cuando la subconsulta devuelve un único valor a comparar con una expresión, por lo general formada a partir de la fila obtenida en la consulta principal. Si la comparación resulta cierta (TRUE), la condición de selección también lo es. Si la subconsulta no devuelve ninguna fila (NULL), la comparación devuelve también el valor NULL.

Formato para la condición de selección con operadores aritméticos de comparación

```
?? expresión operador_aritmético de comparación subconsulta ??>
Operadores_aritméticos de comparación: =,<>,<,>,<=,<=</pre>
```

Ejemplos.

1. Obtener todos los empleados que tienen el mismo oficio que 'Alonso'.

2. Obtener información de los empleados que ganan más que cualquier empleado del departamento 30.

3. Visualizar el número de vendedores del departamento de ventas.

Total Empleados

```
En Access:

SELECT COUNT(*) as Total_Empleados FROM empleados

WHERE dep_no=(SELECT dep_no FROM departamentos

WHERE UCASE(dnombre)='VENTAS')

AND UCASE(oficio)='VENDEDOR';
```

4. Visualizar la suma de los salarios para cada oficio de los empleados del departamento de VENTAS.

Condición de selección con operadores lógicos.

Se utiliza cuando la subconsulta devuelve más de una fila a comparar con la fila actual de la consulta principal. Los operadores lógicos permitidos por la mayoría de los gestores de bases de datos son: IN, EXISTS, ANY Y ALL. El más utilizado es el operador IN.

Operador lógico IN.

Comprueba si valores de la fila actual de la consulta principal coincide con algunos de los devueltos por la subconsulta. Si el resultado es afirmativo la comparación resulta cierta (TRUE).

Formato para la condición de selección con el operador lógico IN

```
?? expresión [NOT] IN subconsulta ??>
```

Ejemplos.

1. Listar, en orden alfabético, aquellos empleados que no trabajen ni en Madrid ni en Barcelona.

```
7876 GIL 20
7900 JIMENEZ 20

En Acces:
SELECT emp_no AS N°_Empleado,apellido,dep_no AS N°Departamento
FROM empleados WHERE dep_no IN
(SELECT dep_no FROM departamentos WHERE UCASE(localidad) NOT IN
('MADRID','BARCELONA'))
ORDER BY apellido;
```

Nº Empleado APELLIDO Nº Departamento

La subconsulta selecciona todos los departamentos que no están en Madrid ni en Barcelona, y la consulta principal comprueba, empleado a empleado, si su departamento es uno de los seleccionados en la subconsulta, visualizando sus datos caso de ser cierto.

2. Listar los nombres de los departamentos que tengan algún empleado con fecha de alta anterior a 1982.

En este ejemplo, la subconsulta selecciona todos los empleados cuya fecha de alta sea anterior al año 1982, y la consulta principal compara, departamento a departamento, si coincide con el de alguno de los empleados seleccionados en la subconsulta.

3. Obtener los departamentos y sus nombres, siempre que haya más de un empleado trabajando en ellos.

```
En Acces:

SELECT dep_no AS N°Departamento,dnombre AS Departamento
FROM departamentos WHERE dep_no IN

(SELECT dep_no FROM empleados GROUP BY dep_no
HAVING COUNT(*)>1 );
```

Operador lógico exists.

Se utiliza cuando la condición de selección consiste exclusivamente en comprobar que la subconsulta devuelve alguna fila seleccionada según la condición incluida en la propia subconsulta. El operador EXISTS no necesita que la subconsulta devuelva alguna columna porque no utiliza ninguna expresión de comparación, justificando así la aceptación del * en el formato de la misma.

Formato para la condición de selección con el operador lógico exists

```
?? [NOT] EXISTS subconsulta ??>
```

Una subconsulta expresada con el operador EXISTS también podrá expresarse con el operador IN.

Ejemplo.

Listar las localidades donde existan departamentos con empleados cuya comisión supere el 10% del salario.

```
SQL> SELECT localidad
FROM departamentos d
WHERE EXISTS (SELECT *
FROM empleados e
WHERE comision>10*salario/100
AND e.dep_no=d.dep_no);

LOCALIDAD
------
MADRID
```

Las tablas de departamentos y de empleados necesitan llevar alias para poder realizar parte de la condición de selección en la subconsulta ya que en ambas existe una columna con el mismo nombre (dep_no).

La misma subconsulta podemos expresarla con el operador IN de la siguiente manera:

Operadores lógicos any y all.

Se utilizan junto a los operadores aritméticos de comparación para ampliar las posibles comprobaciones de valores obtenidos a partir de la fila seleccionada en la consulta principal con

valores obtenidos en la subconsulta. Su uso a menudo es sustituido por el del operador IN.

Formato para la condición de selección con operadores lógicos any y all

```
Expresión operador_aritmético de comparación {ANY|ALL} subconsulta >

Operadores_aritméticos de comparación: =,<>,<,>,<=,<=
```

El operador ANY con uno de los seis operadores aritméticos compara el valor de la expresión formada a partir de la consulta principal con valores producidos por la subconsulta. Si alguna de las comparaciones individuales produce un resultado verdadero (TRUE), el operador ANY devuelve un resultado verdadero (TRUE).

Ejemplos.

1. Comprobar que todos los empleados tengan asignado un código de departamento existente en la tabla de departamentos.

Con el operador in:

```
En Access:

SELECT dep_no as N°Departamento, dnombre AS Departamento
FROM departamentos
WHERE dep_no IN (SELECT dep_no FROM empleados);
```

2. Seleccionar aquellos departamentos en los que al menos exista un empleado con comisión.

```
N° Departamento DEPARTAMENTO
-----
30 VENTAS
```

El operador all también se utiliza con los operadores aritméticos para comparar un valor de la expresión formada a partir de la consulta principal con cada uno de los valores de datos producidos por la subconsulta. Si todos los resultados de las comparaciones son ciertos (TRUE), ALL devuelve un valor cierto (TRUE).

Ejemplo.

Listar aquellos departamentos en los que todos sus empleados carezcan de información sobre su comisión.

Subconsultas en la selección de grupos.

Aunque las subconsultas suelen encontrarse sobre todo en la cláusula where, también pueden usarse en la having formando parte de la selección del grupo de filas efectuada por dicha cláusula.

Ejemplos.

1. Visualizar el departamento con más empleados.

En este ejemplo la subconsulta agrupa los empleados por departamentos, cuenta el número de empleados que hay en cada uno y selecciona cuál es el mayor valor de todos ellos. La consulta principal también agrupa los empleados por departamentos, los cuenta y, para cada total, compara

con el máximo valor obtenido en la subconsulta y visualiza los datos del departamento para el que la comparación resulta ser cierta.

```
En Access:
En este ejemplo vemos que hay dos funciones de columna anidadas, SELECT
MAX(COUNT(*)) .... En Access esto no es posible, estas select con
funciones anidadas las tenemos que hacer por separado, es decir crear
una consulta almacenada que contenga el contador de empleados por
departamento, y luego la consulta donde se preguntará por el máximo
valor de la consulta almacenada. Es decir haremos lo siguiente:
1º - Creamos una consulta almacenada para obtener el departamento y los
empleados por cada departamento:
 SELECT Dep_no,COUNT(*) as numero FROM empleados
 GROUP BY dep no ;
Pulsamos | y guárdamos la consulta, la llamamos NUM_EMPLE_DEPAR.
Una vez quardada volvemos a la vista SOL.
2°- Escribimos la siguiente consulta, en esta preguntamos si el contador
de empleados por departamento es el máximo de la consulta creada
anteriormente NUM_EMPLE_DEPAR:
 SELECT dep_no AS NoDepartamento, COUNT(*) AS Total_Empleados
 FROM empleados
 GROUP BY dep_no
 HAVING COUNT(*)=
 (SELECT MAX(NUMERO) FROM NUM EMPLE DEPAR);
Y esta nos devolverá el departamento que tiene más empleados.
```

2. Visualizar los departamentos en los que el salario medio de sus empleados sea mayor o igual que la media de todos los salarios.

3. Visualizar el departamento con más presupuesto asignado para pagar el salario y la comisión de sus empleados.

30

En Access:

Esta consulta tiene dos funciones de columna anidadas, SELECT MAX(SUM(*)) Hacemos lo siguiente para resolverla:

1º - Creamos una consulta almacenada para obtener el departamento y la suma del salario de los empleados de cada departamento:

SELECT dep_no,SUM(salario+NZ(comision,0)) as PRESUPUESTO FROM empleados GROUP BY dep no;

Si estamos en una consulta que ya ha sido almacenada elegir la opción

del menú *Archivo/Guardar como*. Si no Pulsar al botón nombre a la consulta DEPAR_PRESUPUESTO. Una vez guardada volvemos a la vista SQL.

2°- En la siguente consulta tenemos que obtener el departamento con más presupuesto, es decir que la suma de los salarios de sus empleados sea = al mayor presupuesto de la consulta almacenada DEPAR_PRESUPUESTO.

```
SELECT dep_no AS N°Departamento,
 SUM(salario+NZ(comision,0)) AS Mayor_presupuesto
 FROM empleados GROUP BY dep_no
 HAVING SUM(salario+NZ(comision,0))=
 (SELECT max(PRESUPUESTO) FROM DEPAR PRESUPUESTO);
```

Y esta nos devolverá el departamento con más presupuesto.

4.- Visualizar el departamento con más personal asignado del oficio 'empleado'.

```
SQL> SELECT dep_no "No Departamento", COUNT(*) "Total empleados"
 FROM empleados
 WHERE UPPER(oficio) LIKE'EMPLEADO'
 GROUP BY dep no
 HAVING COUNT(*)=(SELECT MAX(COUNT(*))
 FROM empleados
 WHERE UPPER(oficio) LIKE 'EMPLEADO'
 GROUP BY dep_no);
```

Ν°	Departamento	Total	empleados
	10		1
	20		1

```
En Access:
Esta consulta tiene dos
 funciones
 de
 columna
 anidadas.
 SELECT
MAX(COUNT(*)) .... Hacemos lo siguiente para resolverla:
1º - Creamos una consulta almacenada para obtener por cada departamento
el número de empleados con el oficio EMPLEADO:
 SELECT dep_no,COUNT(*) as NUMEMPLE FROM empleados
 WHERE UCASE (oficio) LIKE 'EMPLEADO' GROUP BY dep no;
Si estamos en una consulta que ya ha sido almacenada elegir la opción
del menú Archivo/Guardar como. Si no Pulsar al botón
nombre a la consulta NUM_EMPLEADOS_DEPAR.
Una vez quardada volvemos a la vista SQL.
2°- En la siguente consulta tenemos que obtener el departamento con más
Número de empleados en el oficio EMPLEADO, es decir que el contador de
empleados sea =
 al mayor NUMEMPLE de la consulta almacenada
NUM EMPLEADOS DEPAR.
 SELECT dep_no AS N°Departamento,COUNT(*) AS Total_empleados
 FROM empleados WHERE UCASE(oficio) LIKE
 GROUP BY dep_no HAVING COUNT(*)=
 (SELECT MAX(NUMEMPLE) from NUM EMPLEADOS DEPAR);
Y esta nos devolverá lo que se pide.
```

Subconsultas anidadas.

Cuando una subconsulta forma parte de una condición de selección en una cláusula WHERE O HAVING de otra subconsulta se dice que es una *subconsulta anidada*.

Ejemplos.

1.- Visualizar el número y el nombre del departamento con más personal de oficio "*empleado*", usando las tablas de *empleados* y de *departamentos*.

```
SQL> SELECT dep_no "N° Departamento", dnombre Departamento
FROM departamentos

WHERE dep_no=(SELECT dep_no FROM empleados

WHERE UPPER(oficio) LIKE 'EMPLEADO'

GROUP BY dep_no


HAVING COUNT(*)=

(SELECT MAX(COUNT(*)) FROM empleados

WHERE UPPER(oficio) LIKE 'EMPLEADO'

GROUP BY dep_no));
```

ORA-01427: la subconsulta de una sola fila devuelve más de una fila

La subconsulta anidada SELECT MAX(...)....obtiene cuál es el mayor número de empleados (de oficio) por departamento.

La subconsulta SELECT ...HAVING COUNT(*) obtiene el número de departamento en el que se ha producido ese máximo.

La consulta principal visualiza el código y nombre de dicho departamento.

El mensaje anterior, obtenido como salida del ejercicio, se debe a la selección de dos departamentos con el máximo número de empleados: el 10 y el 20 tienen un empleado que cumple la condición. Los demás departamentos no tienen ninguno.

Si en el ejemplo anterior cambiamos el oficio por "vendedor":

```
Cuando una subconsulta devuelve varias filas en lugar de poner = ponemos la palabra IN , es decir que el valor que queremos comparar esté dentro de los valores que devuelve la subconsulta:

SELECT dep_no AS N°Departamento, dnombre AS Departamento FROM departamentos

WHERE dep_no IN (SELECT dep_no FROM empleados

WHERE UCASE(oficio) LIKE 'EMPLEADO'

GROUP BY dep_no

HAVING COUNT(*) = 
(SELECT MAX(NUMEMPLE) from NUM_EMPLEADOS_DEPAR));
```

Subconsultas correlacionadas.

Cuando los nombres de columnas que aparecen en una subconsulta son nombres de columnas de la consulta principal o de otra subconsulta más externa, caso de las anidadas, se dice que son *referencias externas* y la *subconsulta* que es *correlacionada*.

En las subconsultas correlacionadas, cada vez que se selecciona una nueva fila, en la consulta principal o en otra subconsulta más externa, que contenga la columna referenciada, se repetirá el proceso de selección.

Si en una subconsulta correlacionada coincide el nombre de una referencia externa con el nombre de alguna columna de la tabla que está siendo seleccionada en la subconsulta, se deberá asignar un alias a cada tabla y se utilizará para identificar cada columna.

Ejemplos.

1. Visualizar el número de departamento, el oficio y el salario de los oficios con mayor salario de cada departamento.

```
SQL> SELECT dep_no "Nº Departamento", oficio, salario
 FROM empleados el
 WHERE salario=(SELECT MAX(salario)
 FROM empleados e2
 WHERE el.dep no=e2.dep no);
N° Departamento OFICIO
 SALARIO
 30 DIRECTOR
 385000
 10 PRESIDENTE
 600000
 20 ANALISTA
 335000
En Access:
 SELECT dep_no AS N°Departamento, oficio, salario
 FROM empleados el
 WHERE salario=(SELECT MAX(salario)
 FROM empleados e2 WHERE e1.dep_no=e2.dep_no);
```

La *referencia externa* sería dep_no y, aunque sea a la misma tabla, la subconsulta la trata como otra tabla, de la que la suya es copia. Asignamos alias para distinguir la referencia dep_no a una u otra tabla.

Tema 6. CONSULTAS MULTITABLA.

Autora: María Teresa Miñana

Multiplicaciones de tablas.

Hasta ahora, las órdenes SQL que hemos utilizado están basadas en una única tabla, pero a menudo es necesario consultar datos procedentes de dos o más tablas de la base de datos.

Para poder acceder a dos o más tablas de una base de datos, SQL genera internamente una tabla en la que cada fila de una tabla se combina con todas y cada una de las filas de las demás tablas. Esta operación es el **producto cartesiano** de las tablas que se están accediendo y la tabla resultante contiene todas las columnas de todas las tablas que se han multiplicado.

La multiplicación de tablas es también conocida como **composición** o **combinación** de tablas, según los diferentes gestores de bases de datos.

Ejemplo. Obtener todos los empleados con su nombre de departamento y su localidad.

SQL> SELECT emp_no "N° empleado",apellido,dnombre Departamento, localidad

FROM empleados, departamentos;

N°	empleado	APELLIDO	DEPARTAMENTO	LOCALIDAD
	7499	ALONSO	CONTABILIDAD	BARCELONA
	7521	LOPEZ	CONTABILIDAD	BARCELONA
	7654	MARTIN	CONTABILIDAD	BARCELONA
	7698	GARRIDO	CONTABILIDAD	BARCELONA
	7782	MARTINEZ	CONTABILIDAD	BARCELONA
	7839	REY	CONTABILIDAD	BARCELONA
	7844	CALVO	CONTABILIDAD	BARCELONA
	7876	GIL	CONTABILIDAD	BARCELONA
	7900	JIMENEZ	CONTABILIDAD	BARCELONA
	7499	ALONSO	INVESTIGACION	VALENCIA
	7521	LOPEZ	INVESTIGACION	VALENCIA
	7654	MARTIN	INVESTIGACION	VALENCIA
	7698	GARRIDO	INVESTIGACION	VALENCIA
	7782	${\tt MARTINE}{\tt Z}$	INVESTIGACION	VALENCIA
	7839	REY	INVESTIGACION	VALENCIA
	7844	CALVO	INVESTIGACION	VALENCIA
	7876	GIL	INVESTIGACION	VALENCIA
	7900	JIMENEZ	INVESTIGACION	VALENCIA
	7499	ALONSO	VENTAS	MADRID
	7521	LOPEZ	VENTAS	MADRID
	7654	MARTIN	VENTAS	MADRID
	7698	GARRIDO	VENTAS	MADRID
	7782	MARTINEZ	VENTAS	MADRID
	7839	REY	VENTAS	MADRID
	7844	CALVO	VENTAS	MADRID
	7876	GIL	VENTAS	MADRID
	7900	JIMENEZ	VENTAS	MADRID
	7499	ALONSO	PRODUCCION	SEVILLA
	7521	LOPEZ	PRODUCCION	SEVILLA
		MARTIN	PRODUCCION	SEVILLA
	7698	GARRIDO	PRODUCCION	SEVILLA
	7782	MARTINEZ	PRODUCCION	SEVILLA
	7839	REY	PRODUCCION	SEVILLA
	7844	CALVO	PRODUCCION	SEVILLA
	7876	GIL	PRODUCCION	SEVILLA
	7900	JIMENEZ	PRODUCCION	SEVILLA

```
Ebn Access:

SELECT emp_no AS Nºempleado,apellido,dnombre AS Departamento, localidad
FROM empleados,departamentos;
```

Cada empleado de la tabla de *empleados* aparece tantas veces como departamentos hay en la tabla de *departamentos*.

Composiciones o combinaciones simples.

Acabamos de ver, en el ejemplo anterior, que la salida producida por la multiplicación de las tablas de *empleados* y de *departamentos* no tiene sentido ni aplicación. La solución correcta del ejemplo sería:

que produciría la siguiente salida:

Ν°	empleado	APELLIDO	DEPARTAMENTO	LOCALIDAD
	7499	ALONSO	VENTAS	MADRID
	7521	LOPEZ	CONTABILIDAD	BARCELONA
	7654	MARTIN	VENTAS	MADRID
	7698	GARRIDO	VENTAS	MADRID
	7782	MARTINEZ	CONTABILIDAD	BARCELONA
	7839	REY	CONTABILIDAD	BARCELONA
	7844	CALVO	VENTAS	MADRID
	7876	GIL	INVESTIGACION	VALENCIA
	7900	JIMENEZ	INVESTIGACION	VALENCIA

9 filas seleccionadas.

```
Ebn Access:

SELECT emp_no AS N°empleado,apellido,dnombre AS Departamento, localidad

FROM empleados e,departamentos d WHERE e.dep_no=d.dep_no;
```

SQL resuelve el anterior ejercicio con el siguiente proceso:

- La cláusula FROM genera todas las combinaciones posibles de filas de la tabla de *empleados* (9 filas) por las de la tabla de *departamentos* (4 filas), resultando una tabla producto de 4x9=36 filas.
- La cláusula where selecciona únicamente aquellas filas de la tabla producto donde coinciden los números de departamento, que necesitan del alias por tener el mismo nombre en ambas tablas. En total se han seleccionado 9 filas y las 27 restantes se eliminan.
- La sentencia SELECT visualiza las columnas especificadas de la tablas producto para las filas seleccionadas.

Una composición o combinación (join) consiste en aplicar una condición de selección a las filas obtenidas de la multiplicación de las tablas sobre las que se está realizando una consulta.

La composición más sencilla es aquella en que la condición de selección se establece con el operador de igualdad entre las columnas que deban coincidir exactamente en tablas diferentes. Esta

composición es una equicomposición (EQUAL JOIN).

Formato de una equicomposición

```
SELECT columnas seleccionadas de las tablas de la FROM FROM tabla1 alias1,tabla2 alias2,...
WHERE {tabla1.columna=tabla2.columna|alias1.columna=alias2.columna};
```

Reglas de composición

- Pueden unirse tantas tablas como se desee (aunque la experiencia aconseja que no sean más de 8 por optimización).
- El criterio de emparejamiento para las tablas se denomina *predicado o criterio de composición*.
- Puede usarse más de una pareja de columnas para especificar la composición entre dos tablas cualesquiera.
- SQL no exige que las columnas de emparejamiento estén relacionadas como clave primaria y clave ajena. Pueden servir cualquier par de columnas de dos tablas, siempre que tengan tipos de datos comparables.
- En la select pueden seleccionarse columnas de ambas tablas.
- Si hay columnas con el mismo nombre en las distintas tablas de la FROM, deben identificarse como *nombre de tabla.nombre de columna o* utilizar una alias para cada tabla.

Estas reglas se aplican a todo tipo de composición o combinación.

Ejemplos.

1. Obtener los distintos departamentos existentes en la tabla de *empleados*.

```
En Access:
SELECT DISTINCT d.dep_no AS N°Departamento,d.dnombre AS Departamento
FROM empleados e,departamentos d WHERE e.dep_no=d.dep_no;
```

2. Mostrar los siguientes datos relativos a empleados: apellido, número, nombre de departamento y localidad.

```
SQL> SELECT emp_no "Nº Empleado", apellido, dnombre, localidad
```

```
FROM empleados e,departamentos d WHERE e.dep_no=d.dep_no;
```

```
N° Empleado APELLIDO DNOMBRE LOCALIDAD

7499 ALONSO VENTAS MADRID

7521 LOPEZ CONTABILIDAD BARCELONA

7654 MARTIN VENTAS MADRID

7698 GARRIDO VENTAS MADRID

7782 MARTINEZ CONTABILIDAD BARCELONA

7839 REY CONTABILIDAD BARCELONA

7844 CALVO VENTAS MADRID

7876 GIL INVESTIGACION VALENCIA
```

```
En Access:

SELECT emp_no AS N°Empleado,apellido,dnombre,localidad

FROM empleados e,departamentos d

WHERE e.dep_no=d.dep_no;
```

3. Seleccionar el número, apellido y oficio de los empleados que pertenezcan al departamento de VENTAS.

3. Visualizar los apellidos y su longitud, de los empleados cuyo departamento contenga las letras 'ON' en la 2ª y 3ª posición.

```
SQL> SELECT apellido, LENGTH(apellido) Medida, dnombre
Departamento
FROM empleados e, departamentos d
WHERE e.dep_no=d.dep_no AND SUBSTR(dnombre,2,2)='ON';

APELLIDO MEDIDA DEPARTAMENTO
LOPEZ 5 CONTABILIDAD
MARTINEZ 8 CONTABILIDAD
REY 3 CONTABILIDAD
```

```
En Access:
 SELECT apellido,LEN(apellido)AS Medida,dnombre AS Departamento
 FROM empleados e,departamentos d
 WHERE e.dep_no=d.dep_no AND MID(dnombre,2,2)='ON';
```

Composiciones o combinaciones de una tabla consigo misma.

Si desde una fila de una tabla podemos acceder a otra fila de la misma tabla estamos realizando una **composición o combinación de una tabla consigo misma.**

Ejemplo.

1. Obtener la lista de los empleados con los nombres de sus directores.

Cada empleado de la tabla tiene una columna para su número de empleado (*emp_no*) y otra para el número de empleado de su director (*director*).

A partir del dato de la columna *director* de un empleado se puede acceder a otro empleado que contenga el mismo dato en su columna *emp_no*. Las dos filas de la tabla se están relacionando a través de las columnas *director* y *emp_no*.

El uso de alias es obligado por tratarse de la misma tabla donde todas las filas tienen las mismas columnas.

2. Obtener los jefes de los empleados cuyo oficio sea el de 'VENDEDOR'.

```
En Access:

SELECT el.emp_no AS N°Empleado,el.apellido,el.director AS N°Director,
 el.oficio,e2.apellido AS Nombre_Director

FROM empleados el,empleados e2

WHERE el.director=e2.emp_no AND el.oficio ='VENDEDOR';
```

Las composiciones de una tabla consigo misma también reciben el nombre de autocomposiciones (SELF JOIN).

Formato de una autocomposición

```
SELECT columnas seleccionadas de las tablas de la FROM FROM tabla alias1,tabla alias2,...
WHERE {alias1.columna=alias2.columna};
```

Composiciones o combinaciones externas.

Cuando se realiza una composición o combinación de tablas estableciendo una determinada relación entre sus columnas, puede ocurrir que no se emparejen todas las filas que debieran por faltar algunas de ellas. Es aconsejable que la salida, obtenida por una consulta en la que se pudiera presentar esta posibilidad, muestre todas las filas, aunque algunas con falta de información. Para conseguir este resultado se utiliza la **composición o combinación externa (OUTER JOIN)**.

La **representación gráfica** de una composición o combinación externa depende del SQL utilizado.

En oracle y en squbase se coloca (+) detrás de la columna en cuya tabla puede faltar información:

```
WHERE tabla1.columna1(+)=tabla2.columna2 o

WHERE tabla1.columna1=tabla2.columna2(+)
```

En squerver la representación gráfica es * :

```
WHERE tabla1.columna1*=tabla2.columna2,

WHERE tabla1.columna1=*tabla2.columna2,

WHERE tabla1.columna1*=*tabla2.columna2 (composición externa completa, no permitida por ORACLE ni SQLBASE), o

WHERE tabla1.columna1*>=tabla2.columna2.
```

En Acces se utiliza: RIGHT JOIN Y LEFT JOIN

• LEFT JOIN - Combinación Izquierda obtendremos todos los registros de la tabla de la izquierda auque no exista combinación en la tabla de la derecha:

```
SELECT EMP_NO, APELLIDO, DNOMBRE, LOCALIDAD
FROM DEPARTAMENTOS LEFT JOIN EMPLEADOS
ON DEPARTAMENTOS.DEP_NO = EMPLEADOS.DEP_NO;
```

Esta SELECT obtiene los empleados y los departamentos, si un departamento no tiene empleados se visualiza también.

 RIGHT JOIN - Combinación derecha obtendremos todos los registros de la tabla de la derecha auque no exista combinación en la tabla de la izquierda:

```
SELECT EMP_NO, APELLIDO, DNOMBRE, LOCALIDAD
FROM DEPARTAMENTOS RIGHT JOIN EMPLEADOS
ON DEPARTAMENTOS.DEP_NO = EMPLEADOS.DEP_NO;
```

Esta SELECT obtiene los empleados y los departamentos, si un empleado no tuviera departamento también se visualizará.

Ejemplos.

1. Obtener datos de los empleados y de sus departamentos, incluyendo los que no tienen todavía empleados.(Ejemplo en composiciones simples)

Ν°	empleado	APELLIDO	DEPARTAMENTO	LOCALIDAD
	7521	LOPEZ	CONTABILIDAD	BARCELONA
	7782	${\tt MARTINE} {\tt Z}$	CONTABILIDAD	BARCELONA
	7839	REY	CONTABILIDAD	BARCELONA
	7876	GIL	INVESTIGACION	VALENCIA
	7900	JIMENEZ	INVESTIGACION	VALENCIA
	7499	ALONSO	VENTAS	MADRID
	7844	CALVO	VENTAS	MADRID
	7654	MARTIN	VENTAS	MADRID
	7698	GARRIDO	VENTAS	MADRID
			PRODUCCION	SEVILLA

NºEmpleado APELLIDO NºDirector Nombre D

El departamento de PRODUCCIÓN no tiene ningún empleado asignado.

```
En Acces:

SELECT EMP_NO, APELLIDO, DNOMBRE, LOCALIDAD

FROM DEPARTAMENTOS LEFT JOIN EMPLEADOS

ON DEPARTAMENTOS.DEP_NO = EMPLEADOS.DEP_NO;
```

2. Obtener la lista de empleados con los nombres de sus directores, incluyendo al PRESIDENTE. (Ejemplo en autocomposiciones).

```
SQL> SELECT e1.emp_no "N°Empleado",e1.apellido,e1.director
 "N°Director",e2.apellido "Nombre Director"
 FROM empleados e1,empleados e2
 WHERE e1.director=e2.emp_no(+);
```

```
7499 ALONSO 7698 GARRIDO
7654 MARTIN 7698 GARRIDO
7844 CALVO 7698 GARRIDO
7521 LOPEZ 7782 MARTINEZ
7876 GIL 7782 MARTINEZ
7900 JIMENEZ 7782 MARTINEZ
7698 GARRIDO 7839 REY
7782 MARTINEZ 7839 REY
7839 REY
```

El presidente no tiene ningún director.

```
En Acces:

SELECT E1.EMP_NO AS N°Empleado, E1.APELLIDO, E1.DIRECTOR AS N°Director,
E2.APELLIDO AS NOMBRE_DIRECTOR
FROM EMPLEADOS AS E1 LEFT JOIN EMPLEADOS AS E2 ON E1.EMP_NO = E2.EMP_NO;
```

Composiciones o combinaciones basadas en desigualdad.

La condición de selección que establezcamos para componer o combinar tablas no tiene por qué ser siempre mediante el operador aritmético de igualdad, aunque su uso sea el más frecuente. SQL permite utilizar cualquier operador aritmético de comparación.

Ejemplos.

1. Listar los empleados de los departamentos diferentes al de VENTAS.

2. Listar los empleados de departamentos con códigos mayores que el código del departamento de contabilidad.

```
En Access
SELECT e.emp_no AS N°Empleado,e.apellido
FROM empleados e,departamentos d
WHERE d.dnombre='CONTABILIDAD' AND e.dep_no>d.dep_no;
```

3. Listar los empleados de departamentos con códigos menores que el código del departamento de producción.

```
SQL> SELECT e.emp no "NºEmpleado", e.apellido
 FROM empleados e, departamentos d
 WHERE d.dnombre='PRODUCCION' AND e.dep no<d.dep no;
N°Empleado APELLIDO
 7499 ALONSO
 7521 LOPEZ
 7654 MARTIN
 7698 GARRIDO
 7782 MARTINEZ
 7839 REY
 7844 CALVO
 7876 GIL
 7900 JIMENEZ
En Access
SELECT e.emp_no AS N°Empleado, e.apellido
 FROM empleados e, departamentos d
 WHERE d.dnombre='PRODUCCION' AND e.dep_no<d.dep_no;
```

Composiciones y subconsultas.

Hay ocasiones en que una consulta puede resolverse con una composición o combinación (**join**) de tablas, o con una subconsulta. En este caso sería preferible hacerlo con una subconsulta.

En general, si no se necesita visualizar columnas de más de una tabla, se utiliza una subconsulta.

Si se necesita visualizar columnas de más de una tabla, se usará una composición o combinación.

Ejemplo.

Obtener apellido y oficio de los empleados que tienen el mismo oficio y mismo número de departamento que el de INVESTIGACIÓN.

Con subconsulta:

```
En Access

SELECT apellido,oficio

FROM empleados WHERE oficio IN

(SELECT oficio FROM empleados WHERE dep_no IN

(SELECT dep_no FROM departamentos WHERE dnombre='INVESTIGACION'));
```

Con composición de tablas:

```
En Access

SELECT apellido,oficio FROM empleados WHERE oficio IN

(SELECT e.oficio FROM empleados e,departamentos d

WHERE e.dep_no=d.dep_no AND d.dnombre='INVESTIGACION');
```

Tema 7. ACTUALIZACIONES

Autor: Fernando Montero

Introducción.

Como ya hemos explicado el lenguaje SQL incluye un conjunto de sentencias que permiten modificar, borrar e insertar nuevas filas en una tabla. Este subconjunto de comandos del lenguaje SQL recibe la denominación de *Lenguaje de Manipulación de Datos* (DML)

Inserción de nuevas filas en la base de datos.

Para añadir nuevas filas a una tabla utilizaremos la sentencia INSERT. Su formato típico es:

```
INSERT INTO nombretabla (listacolumnas) VALUES (listavalores);
```

Donde:

- *nombretabla*: es el nombre de la tabla en la que queremos insertar una fila.
- listacolumnas: incluye las columnas cuyos valores queremos insertar separadas por comas.
- *listavalores*: indica los valores que se insertarán separados por comas.

Por ejemplo, para insertar una nueva fila en la tabla departamentos introduciremos la siguiente instrucción:

```
SQL> INSERT INTO departamentos
 (dep_no, dnombre, localidad)
 VALUES (50, 'MARKETING','BILBAO');
```

Este formato de inserción tiene, además, las siguientes características:

- En la lista de columnas se pueden indicar todas o algunas de las columnas de la tabla. En este último caso, aquellas columnas que no se incluyan en la lista quedarán sin ningún valor en la fila insertada, es decir, se asumirá el valor *NULL* para las columnas que no figuren en la lista.
- Los valores incluidos en la lista de valores deberán corresponderse posicionalmente con las columnas indicadas en la lista de columnas, de forma que el primer valor de la lista de valores se incluirá en la columna indicada en primer lugar, el segundo en la segunda columna, y así sucesivamente.
- Se puede utilizar **cualquier expresión** para indicar un valor siempre que el resultado de la expresión sea **compatible con el tipo de dato de la columna** correspondiente.

En Access para insertar filas hay que crear Consultas de datos anexados de la macenarlas y luego ejecutarlas desde la Ventana de la base de datos.

Pasos:

1º- Desde la *Ventana de la base de datos* elegimos el objeto *Consultas* y doble clic en *Crear consulta en vista de diseño.* Ver Figura 10.

Figura 10. Crear Consulta.

2º-Cerramos la ventana *Mostrar tabla*, a continuación abrimos el menú *Consulta* y elegimos la opción *Consulta de datos anexados* ver Figura 10.

Figura 10. Crear consulta de datos anexados.

En la ventana que aparece elegimos la tabla donde vamos a insertar registros Ver Figura 11, y pulsamos *Aceptar*.

Figura 11. Elegir la tabla para insertar datos.

3°- A continuación abrimos la vista SQL, y vemos que aparece una orden INSERT

en la tabla CLIENTES y acompañada de una SELECT, Ver Figura 12

Figura 12. Elegir la tabla para insertar datos.

En esta ventana escribiremos la orden INSERT.

4º- Por último para ejecutar la orden INSERT y que los datos se inserten en la tabla es necesario guardar la consulta, darla un nombre, cerrar la vista SQL y desde la ventana de la base de datos seleccionarla y ejecutarla haciendo doble clic. Antes de insertar Acces visualizará mensajes avisando que se va a insertar un nuevo registro. Ver Figura 13.

Figura 13. Ejecución de una consulta de datos anexados.

Cada vez que escribamos una orden INSERT hay que guardar la consulta y luego ejecutarla desde la ventana de la base de datos.

Algunos ejemplos de inserciones válidas son:

```
SQL> INSERT INTO departamentos
 (dnombre, localidad, dep_no)
 VALUES ( 'MARKETING','BILBAO', 50);


SQL> INSERT INTO departamentos
 (dep_no, dnombre)
 VALUES (50,'MARKETING');

SQL> INSERT INTO departamentos
 (dnombre, dep_no)
 VALUES ('MARKETING',50);

SQL> INSERT INTO departamentos
 (dnombre, localidad, dep_no)
 VALUES ( 'MARKETING',NULL, 50);
```

Nota: Cualquiera de las inserciones anteriores es válida, no obstante, el gestor de base de datos no permitirá insertar varias filas con el mismo valor en la columna *dep_no* ya que está definida como clave primaria con valores únicos. En el caso de que intentemos realizar todas las inserciones anteriores recibiremos un error como el siguiente:

ERROR en línea 1: ORA-00001: restricción única (CURSOSQL.PK_DEPARTAMENTOS_DEP_NO) violada

Algunos intentos de inserciones erróneas:

```
SQL> INSERT INTO departamentos
 (dep_no, dnombre, localidad) VALUES (50, 'MARKETING');

SQL> INSERT INTO departamentos
 (dep_no, dnombre) VALUES (50, 'MARKETING', 'BILBAO');

SQL> INSERT INTO departamentos
 (dep_no, dnombre, localidad)
 VALUES ('MARKETING', 50, 'BILBAO');
```

SQL> INSERT INTO departamentos
 (dep_no, dnombre, localidad)
 VALUES (50,'BILBAO', 'MARKETING');

```
Access permite insertar valores numéricos para columnas definidas como
VARCHAR o Texto y viceversa. Por ejemplo estas inserciones son válidas:
 INSERT INTO departamentos ( dep no, dnombre, localidad )
 VALUES (55,989801, 9898);
 INSERT INTO departamentos ( dep_no, dnombre, localidad )
 VALUES ('556', 989801, 9898);
Esta No es válida:
  INSERT INTO departamentos ( dep_no, dnombre, localidad )
 VALUES ('Nueva', 989801, 9898);
Para insertar valores tipo fecha, access obedece el patrón #mm/dd/año#,
es decir primero teclear el mes, luego el día y luego el año.
Si ponemos:
 INSERT INTO emple ( EMP_NO,
 APELLIDO, OFICIO,
 DIRECTOR,
 FECHA_ALTA, SALARIO, COMISION, DEP_NO )
 VALUES(6699, 'Nuevo1', 'VENDEDOR', 7698, #2/11/1999#, 180000, Nu11, 30);
 Access inserta la fecha correctamente y a la hora de ver los datos
 visualiza: 11/02/99 (patrón dd/mm/año).
Si ponemos:
 INSERT INTO emple ( EMP_NO, APELLIDO, OFICIO, DIRECTOR,
 FECHA_ALTA, SALARIO, COMISION, DEP_NO)
 VALUES(6799, 'Nuevo2', 'VENDEDOR', 7698, #20/11/1999#, 180000, Null, 30);
 Access inserta bien la fecha y visualiza: 20/11/99 (patrón
 dd/mm/año).
 Si tecleamos un mes mayor que 12 y un día menor que 12, access, no
 hace caso a su patrón de inserción mm/dd/año y toma por defecto el
 mes como día y el día como mes.
Si ponemos:
 INSERT INTO emple ( EMP_NO, APELLIDO, OFICIO, DIRECTOR,
 FECHA_ALTA, SALARIO, COMISION, DEP_NO)
 VALUES(6899, 'Nuevo3', 'VENDEDOR', 7698, #20/30/1999#, 180000, Null, 30);
 Access emite un ERROR de sintaxis en la fecha #20/30/1999#.
Fechas correctas serían:
 #9/11/1999# Access insertará 11/09/99 (dd/mm/aa)
 #5/6/1999# Access insertará 06/05/99 (dd/mm/aa)
 #3/16/1999# Access insertará 16/03/99 (dd/mm/aa)
 #4/23/1999# Access insertará 23/04/99 (dd/mm/aa)
Fechas erróneas:
 #20/13/1999#, #14/15/1999#, #13/13/1999#
```

También se pueden **insertar filas en una tabla sin especificar la lista de columnas** pero en este caso la **lista de valores deberá coincidir en número y posición** con las columnas de la tabla. El orden establecido para las columnas será el indicado al crear la tabla (el mismo que aparece al dar una instrucción *SELECT * FROM...*).

El formato genérico cuando no se especifica la lista de columnas es:

```
INSERT INTO nombretabla VALUES (listavalores);
```

A continuación se muestra un ejemplo de una instrucción INSERT sin lista de columnas:

```
SQL> INSERT INTO departamentos
 VALUES (50, 'MARKETING', 'BILBAO');
```

Cuando no se especifica lista de columnas, se deberán especificar valores para todas las columnas. Si en algún caso no queremos incluir ningún valor para una columna deberemos indicar explícitamente el valor NULL para dicha columna.

Los siguientes son ejemplos válidos:

Modificación de filas.

En ocasiones necesitaremos modificar alguno de los datos de las filas existentes de una tabla. Por ejemplo cambiar el salario o el departamento de uno o varios empleados, etcétera. En estos casos utilizaremos la sentencia UPDATE cuyo formato genérico es el siguiente:

```
UPDATE nombretabla
SET nobrecolumna = valor [,nombrecolumna = valor...]
[WHERE condición];
```

Donde:

- nombretabla: indica la tabla destino donde se encuentran las filas que queremos borrar.

- la cláusula *SET* va seguida de una o más asignaciones todas con el mismo formato: nombrecolumna = valor
- nombrecolumna: indica la columna cuyo valor queremos cambiar.
- *valor*: es una expresión que indica el valor nuevo para la columna. Se pueden incluir literales, variables del sistema, nombres de columna (en este caso tomará el valor que tiene a la columna de la fila que se va a modificar antes de que se produzca la modificación), etcétera. No se pueden incluir funciones de grupo ni subconsultas.
- La cláusula WHERE permite especificar una condición de selección de las filas. En el caso de que no se utilice, la actualización afectará a toda la tabla.

En Access para actualizar filas hay que crear Consultas de actualización almacenarlas y luego ejecutarlas desde la Ventana de la base de datos.

Pasos:

- 1°- Desde la *Ventana de la base de datos* elegimos el objeto *Consultas* y doble clic en *Crear consulta en vista de diseño*. Ver Figura 10.
- 2°-Cerramos la ventana *Mostrar tabla*, a continuación abrimos el menú *Consulta* y elegimos la opción *Consulta de actualización* ver Figura 14.

Figura 14. Crear consulta de actualización.

3°- A continuación abrimos la vista SQL, y vemos que aparece una orden update set;

En esta ventana escribiremos la orden UPDATE.

4°- Por último para ejecutar la orden y que los datos se actualicen en la tabla es necesario guardar la consulta, darla un nombre, cerrar la vista SQL y desde la ventana de la base de datos seleccionarla y ejecutarla haciendo doble clic. Access visualizará un mensaje para avisar que se va a actualizar un registro. Si ocurre algún error Access visualizará los mensajes correspondientes.

El siguiente ejemplo modificará el OFICIO del empleado cuyo número es el 7900 cambiando el oficio que tuviese por el de ANALISTA:

```
SET oficio = 'ANALISTA'
WHERE emp_no = 7900;
```

Ahora supongamos que se desea aumentar 30.000 Ptas. el salario del mismo empleado:

```
SQL> UPDATE empleados

SET salario = salario + 30000

WHERE emp_no = 7900;
```

También podíamos haber modificado las dos columnas con una sola sentencia:

```
SQL> UPDATE empleados
 SET oficio = 'ANALISTA', salario = salario + 30000
WHERE emp_no = 7900;
```

Las actualizaciones anteriores afectan a una única fila pero podemos escribir comandos de actualización que afecten a varias filas:

```
SQL> UPDATE empleados
 SET comision = comision + 10000
 WHERE oficio = 'VENDEDOR';
3 filas actualizadas.
```

Si no se incluye la cláusula WHERE la actualización afectará a todas las filas. El siguiente ejemplo modifica el salario de todos los empleados incrementándolo en un 3%

```
SQL> UPDATE empleados
 SET salario = salario * 1.03;
9 filas actualizadas.
```

En Access estas sentencias se escriben igual, pero recuerda que para que se ejecuten hay que guardar la consulta, cerrar la ventana SQL y ejecutar la consulta desde la ventana de la base de datos.

Eliminación de filas.

Para eliminar o suprimir filas de una tabla utilizaremos la sentencia DELETE cuyo formato genérico es el siguiente:

```
DELETE FROM nombretabla [WHERE condicion];
```

Donde:

- *nombretabla*: indica la tabla destino donde se encuentran las filas que queremos borrar.
- condicion: permite especificar la condición que deben cumplir las filas que serán eliminadas. En el caso de que **no se especifique ninguna condición** el SGDBR **asumirá que se desean eliminar todas las filas** de la tabla; en este caso no se eliminará la tabla pero quedará completamente vacía.

En Access para borrar filas hay que crear *Consultas de eliminación* almacenarlas y luego ejecutarlas desde la *Ventana de la base de datos*.

Pasos:

- 1°- Desde la *Ventana de la base de datos* elegimos el objeto *Consultas* y doble clic en *Crear consulta en vista de diseño*. Ver Figura 10.
- 2°-Cerramos la ventana *Mostrar tabla*, a continuación abrimos el menú *Consulta* y elegimos la opción *Consulta de eliminación* ver Figura 15.

Figura 15. Crear consulta de eliminación.

3°- A continuación abrimos la vista SQL, y vemos que aparece una orden DELETE *;

En esta ventana escribiremos la orden DELETE.

4°- Por último se hace como en los casos anteriores.

A continuación se muestran algunos ejemplos de instrucciones DELETE:

```
SQL> DELETE FROM departamentos
 WHERE dnombre = 'CONTABILIDAD';

SQL> DELETE FROM departamentos
 WHERE localidad= 'MADRID';

SQL> DELETE FROM departamentos
 WHERE LENGTH(dnombre)> 8;
```

Control de transacciones: COMMIT y ROLLBACK.

Los gestores de bases de datos disponen de dos comandos que permiten confirmar o deshacer los cambios realizados en la base de datos:

 COMMIT : confirma los cambios realizados haciéndolos permanentes y visibles para los demás usuarios. • ROLLBACK : deshace los cambios realizados.

Para nuestro caso, el comando ROLLBACK nos permite deshacer todos los cambios realizados en las tablas como resultado de los ejemplos.

```
SQL> ROLLBACK;
Rollback terminado.
```

En Access no existe el control de transacciones COMMIT y ROLLBACK.

Actualizaciones con subconsultas.

Inserciones con subconsultas.

Podemos insertar en una tabla el resultado de una consulta sobre otra tabla. En este caso normalmente se insertarán varias filas con una sola sentencia. Utilizaremos el siguiente formato:

```
INSERT INTO nombretabla [(listacolumnas)] consulta;
```

En el formato anterior podemos destacar:

- La tabla que sigue a la cláusula INTO es, igual que en las ocasiones anteriores, **la tabla destino** en la que queremos insertar filas.
- La **lista de columnas es opcional** pero deberá especificarse cuando las columnas que devuelve la consulta no coinciden en número o en orden con las columnas de la tabla destino.
- La **consulta puede ser cualquier comando de selección** válido (salvo las restricciones indicadas abajo) siempre que exista una correspondencia entre las columnas devueltas y las columnas de la tabla destino, o la lista de columnas.

Supongamos que disponemos de la tabla *ndepart* cuyas columnas son *numdept*, *departamento* y *localidad*; y queremos insertar en ella las filas correspondientes a los departamentos de la tabla *departamentos* cuyo nombre tiene más de 8 letras.

En este caso existe correspondencia en número y en orden entre las columnas de la tabla destino y las columnas de la selección; por tanto, no hace falta especificar la lista de columnas y el comando requerido será:

```
SQL> INSERT INTO ndepart
 SELECT * FROM departamentos
 WHERE LENGTH(dnombre)> 8;
```

```
En Access es necesario especificar las columnas origen y destino:

INSERT INTO ndepart ( NUMDEPT, DEPARTAMENTO, LOCALIDAD)
SELECT DEP_NO, DNOMBRE, LOCALIDAD
FROM departamentos WHERE LEN(dnombre)>8;
```

Si la tabla destino tuviese una estructura diferente deberemos forzar la correspendencia, bien al

especificar la lista de selección, bien especificando la lista de columnas, o bien utilizando ambos recursos.

Por ejemplo, supongamos que la tabla destino es n2dep cuyas columnas son departamento y numero. En este caso procederemos:

```
SQL> INSERT INTO n2dep
 SELECT dnombre, dep_no FROM departamentos
 WHERE LENGTH(dnombre)> 8;
```

O bien:

SQL> INSERT INTO n2dep (numero, departamento) SELECT dep_no, dnombre FROM departamentos WHERE LENGTH(dnombre)> 8;

Restricciones: Además de la necesidad de coincidencia en número y compatibilidad en tipo de las columnas, el estándar establece algunas restricciones para la cláusula INSERT multifila:

- La tabla destino no puede aparecer en la consulta.
- La consulta no puede ser una UNION.
- No se puede incluir una cláusula ORDER BY en la consulta.

Por ejemplo la siguiente orden transgrede la primera restricción:

```
SQL> INSERT INTO departamentos
 SELECT * FROM departamentos
 WHERE LENGTH(dnombre)> 8;
```

En la práctica la mayoría de los productos comerciales permiten saltar estas restricciones.

Modificación y eliminación de filas con subconsultas en la cláusula WHERE.

En ocasiones la condición que deben cumplir las filas que deseamos eliminar o modificar implica realizar una subconsulta a otras tablas. En estos casos se incluirá la subconsulta en la condición y los operadores necesarios tal como estudiamos en el apartado correspondiente del tema SUBCONSULTAS.

Por ejemplo, supongamos que se desea elevar en 5000 Ptas. el salario de todos los empleados cuyo departamento no esté en MADRID.

Ahora supongamos que queremos eliminar de la tabla *departamentos* aquellos que no tienen ningún empleado.

```
En Access:
 DELETE * FROM departamentos
 WHERE dep_no NOT IN (SELECT DISTINCT dep_no FROM empleados);
```

El siguiente ejemplo eliminará los departamentos que tienen menos de tres empleados.

```
SQL> DELETE FROM departamentos WHERE dep_no IN
 (SELECT dep_no FROM empleados
 GROUP BY dep_no HAVING count(*) < 3);</pre>
```

Nota.- El ejemplo anterior borrará los departamentos que tengan menos de tres empleados pero, para que entre en la lista de selección, el departamento deberá tener al menos un empleado. Por tanto, los empleados que no tengan ningún empleado no se borrarán. Para evitar esto podemos cambiar la condición indicando que se borren aquellos departamentos que no están en la lista de departamentos con tres o más empleados.

```
SQL> DELETE FROM departamentos WHERE dep_no NOT IN
 (SELECT dep_no FROM empleados
 GROUP BY dep_no HAVING count (*) >= 3);
```

Esta última orden borrará todos los departamentos que tienen: ninguno, uno o dos empleados.

Se pueden utilizar subconsultas anidadas a varios niveles, pero respetando la siguiente **restricción**: la tabla destino no puede aparecer en la cláusula from de ninguna de las subconsultas que intervienen en la selección. Si se permiten referencias externas, como en el siguiente ejemplo:

En cualquier caso muchos productos comerciales permiten saltar esta restricción. En estos casos la subconsulta con la referencia externa realiza la selección sobre la tabla destino antes de que se elimine ninguna fila.

Restricciones de integridad y actualizaciones.

SQL> DELETE FROM departamentos WHERE NOT EXISTS

Los gestores de bases de datos relacionales permiten especificar ciertas condiciones que deban cumplir los datos contenidos en las tablas, como por ejemplo:

- Conjunto de valores que puede o debe tomar una columna.
- Columnas que tienen que tener necesariamente un valor no nulo.
- Columnas que no pueden tener valores duplicados.
- Columnas que hacen referencia a otras de la misma o de otras tablas.
- Etcétera.

En nuestras tablas de ejemplo están definidas las siguientes restricciones:

• Claves primarias (PRIMARY KEY). Sirven para referirse a una fila de manera inequívoca. No se permiten valores repetidos.

```
TABLA DEPARTAMENTOS: PRIMARY KEY (DEP_NO)
TABLA EMPLEADOS: PRIMARY KEY (EMP_NO)
TABLA CLIENTES: PRIMARY KEY(CLIENTE_NO)
TABLA PRODUCTOS: PRIMARY KEY (PRODUCTO_NO)
TABLA PEDIDOS: PRIMARY KEY (PEDIDO_NO)
```

• Claves ajenas (FOREIGN KEY): Se utilizan para hacer referencia a columnas de otras tablas. Cualquier valor que se inserte en esas columnas tendrá su equivalente en la tabla referida. Opcionalmente se pueden indicar las acciones a realizar en caso de borrado o cambio de las columnas a las que hace referencia.

```
TABLA EMPLEADOS: FOREIGN KEY (DEP_NO)

REFERENCES DEPARTAMENTOS(DEP_NO)


TABLA CLIENTES: FOREIGN KEY (VENDEDOR_NO)

REFERENCES EMPLEADOS(EMP NO)
```

TABLA PEDIDOS: FOREIGN KEY (PRODUCTO_NO)
REFERENCES PRODUCTOS(PRODUCTO NO)

TABLA PEDIDOS: FOREIGN KEY (CLIENTE_NO)
REFERENCES CLIENTES(CLIENTE_NO)

Estas condiciones se determinan al diseñar la base de datos y se especifican e implementan mediante el lenguaje de definición de datos (DDL) que estudiaremos más adelante. No obstante, **todos los comandos de manipulación de datos deberán respetar estas restricciones de integridad** ya que en caso contrario el comando fallará y el sistema devolverá un error.

Ejemplos:

```
SQL> INSERT INTO departamentos
 VALUES (30, 'PUBLICACIONES', 'SANTANDER');
 ERROR en línea 1:
 ORA-00001: restricción única
 (CURSOSQL.PK_DEPARTAMENTOS_DEP_NO) violada
SQL> INSERT INTO empleados
 VALUES (8674, 'MARTINEZ', 'VENDEDOR', 7782, '28/01/00', 250000,
 130000, 36);
 ERROR en línea 1:
 ORA-02291: restricción de integridad
 (CURSOSQL.FK_EMP_DEP_NO) violada
 - clave padre no encontrada
SQL> INSERT INTO empleados
 VALUES (8674, 'MARTINEZ', 'VENDEDOR', 7909, '28/01/00', 250000,
 130000, 30);
 ERROR en línea 1:
 ORA-02291: restricción de integridad (CURSOSQL.FK_EMP_DIRECTOR)
 violada
 - clave padre no encontrada
```