

Laboratorio de Bases de Datos (EBB)

Unidad III – Consultas

Departamento de Electricidad, Electrónica y Computación Facultad de Ciencias Exactas y Tecnología Universidad Nacional de Tucumán

Primer Cuatrimestre 2017

Introducción [1 | 3]

- Consultas básicas
 - Recuperación de datos
 - Formato de un ResultSet
 - Modificación de datos

Lab. Bases de Datos (EBB) | Unidad III - 2017

Introducción [2 | 3]

- Múltiples tablas
 - Combinación de múltiples tablas
 - Combinación de varios Resultsets
 - Creación de tabla desde un Resultset

Lab. Bases de Datos (EBB) | Unidad III - 2017

Introducción [3 | 3]

- ▼ Técnicas avanzadas
 - Subconsultas
 - Subconsultas correlacionadas
 - Modificación de datos

Lab. Bases de Datos (EBB) | Unidad III - 2017

Formato de un ResultSet Técnicas avanzadas \ \ Modificación de datos

Recuperación de datos [1 | 22]

- Sentencia SELECT:
 - Se usa para recuperar los datos

```
SELECT [ALL | DISTINCT] < lista selección>
FROM {<tabla_fuente>} [,...n]
WHERE  cado_búsqueda>
```

- •lista_selección: especifica las columnas a devolver.
- •FROM: indica la o las tablas origen de datos.
- •where: especifica las filas a devolver.

Formato de un ResultSet Técnicas avanzadas \ \ Modificación de datos

Recuperación de datos [2 | 22]

- **▼ Sentencia SELECT:**
 - La lista de selección puede contener:
 - Columnas
 - Expresiones
 - Variables
 - Constantes

Formato de un ResultSet Técnicas avanzadas \ \ Modificación de datos

Recuperación de datos [3 | 22]

- **▼ Sentencia SELECT:**
 - Sobre la lista de selección:
 - Devuelve los resultados en el orden listado
 - Las columnas se separan con comas
 - El (*) devuelve todas las columnas (evitar su uso)

Formato de un ResultSet Técnicas avanzadas \ \ Modificación de datos

Recuperación de datos [4 | 22]

▼ Sentencia SELECT:

- **Sobre la cláusula** WHERE:
 - Limita el número de filas devueltas por la sentencia SELECT según una condición de búsqueda
 - Sólo se devuelven las filas que cumplen con los criterios especificados en la cláusula

Formato de un ResultSet Técnicas avanzadas \ \ Modificación de datos

Recuperación de datos [5 | 22]

- **▼ Sentencia SELECT:**
 - Sobre la cláusula WHERE:
 - SQL Server emplea comillas simples para las cadenas y fechas, mientras que MySQL emplea comillas simples o dobles
 - En lo posible se deben emplear condiciones de búsqueda positivas

Lab. Bases de Datos (EBB) | Unidad III - 2017

•Las condiciones de búsqueda negativa agregan una operación más.

Recuperación de datos Formato de un *ResultSet* Modificación de datos

Recuperación de datos [6 | 22]

- **▼ Sentencia SELECT:**
 - ▼ Ejemplo:
 - Para cada producto, mostrar su identificador, nombre y cantidad por unidad

Consultas básicas - SELECT (1)

Lab. Bases de Datos (EBB) | Unidad III - 2017

Formato de un ResultSet Técnicas avanzadas \ \ Modificación de datos

Recuperación de datos [7 | 22]

▼ Sentencia SELECT:

- En una cláusula WHERE se pueden emplear:
 - ▼ Comparadores
 - Operadores lógicos
 - Rango de valores
 - Lista de valores
 - Valores desconocidos

Formato de un ResultSet Técnicas avanzadas \ \ Modificación de datos

Recuperación de datos [8 | 22]

▼ Comparadores

- **¬** =, >, <, >=, <=, <>, LIKE
- ▼ Comparan columnas, expresiones, variables constantes entre sí
- Usar condiciones positivas (son más rápidas)

Recuperación de datos Formato de un *ResultSet* Modificación de datos

Recuperación de datos [9 | 22]

▼ Comparadores

- ▼ Ejemplo:
 - Para el producto cuyo identificador es 10, mostrar su nombre y cantidad por unidad

Consultas básicas - SELECT (2)

Lab. Bases de Datos (EBB) | Unidad III - 2017

Formato de un ResultSet Técnicas avanzadas \ \ Modificación de datos

Recuperación de datos [10 | 22]

▼ Comparadores

▼ Para comparar cadenas de caracteres se puede usar el operador LIKE en combinación con caracteres especiales:

Caracter	Descripción
90	Cualquier cadena de 0 o más caracteres
_	Cualquier caracter
[]	Cualquier carácter del conjunto
[^]	Cualquier carácter menos los del conjunto

Formato de un ResultSet Técnicas avanzadas \ \ Modificación de datos

Recuperación de datos [11 | 22]

▼ Comparadores

- ▼ Ejemplos:
 - LIKE 'BR%': todos los nombres que empiecen con BR
 - LIKE '_er': palabras de tres letras terminadas en er
 - LIKE '[VB]%': palabras que empiecen en V o B
 - LIKE '[0-3][^0]': números que comiencen con 0,1,2 o 3 y cuyo segundo número no sea 0

Formato de un ResultSet Técnicas avanzadas \ \ Modificación de datos

Recuperación de datos [12 | 22]

▼ Comparadores

- **Sobre el operador** LIKE:
 - ▼ Todos los caracteres en el patrón son significantes, incluidos los espacios antes y después
 - Se puede usar con cadenas y fechas

Recuperación de datos Formato de un *ResultSet* Modificación de datos

Recuperación de datos [13 | 22]

▼ Comparadores

- ▼ Ejemplo:
 - Para cada producto en el que su cantidad se exprese en cajas, mostrar su identificador, nombre y cantidad por unidad

Consultas básicas - SELECT (3)

Lab. Bases de Datos (EBB) | Unidad III - 2017

Formato de un ResultSet Técnicas avanzadas \ \ Modificación de datos

Recuperación de datos [14 | 22]

- **▼ Operadores lógicos**
 - NOT, AND, OR
 - El orden de evaluación es: NOT, AND y OR
 - Combinan expresiones
 - Admiten paréntesis

Recuperación de datos Formato de un *ResultSet* Modificación de datos

Recuperación de datos [15 | 22]

¬ Operadores lógicos

- ▼ Ejemplo:
 - Para cada producto en el que su cantidad se exprese en cajas o botellas, mostrar su identificador, nombre y cantidad por unidad

Consultas básicas - SELECT (4)

Lab. Bases de Datos (EBB) | Unidad III - 2017

Formato de un ResultSet Técnicas avanzadas \ \ Modificación de datos

Recuperación de datos [16 | 22]

■ Rango de valores

- ▼ Para obtener filas cuyos valores de búsqueda estén dentro de un rango se usa el operador BETWEEN
- ▼ Ejemplo:
 - ▼ Para cada producto cuyo identificador esté entre 1 y 10, mostrar su identificador, nombre y cantidad por unidad

Consultas básicas - SELECT (5)

Formato de un ResultSet Técnicas avanzadas

Modificación de datos

Recuperación de datos [17 | 22]

- Rango de valores
 - Consideraciones:
 - La inclusión de los extremos del intervalo depende del SGBDR
 - Es mejor usar BETWEEN que <= y >=
 - Evitar el uso de NOT BETWEEN
 - En las fechas hay que tener en cuenta la hora

Lab. Bases de Datos (EBB) | Unidad III - 2017

•La conveniencia del uso del operador BETWEEN con respecto a los comparadores <= y >= tiene que ver nada con cuestiones de legibilidad. más que Además BETWEEN se puede usar negado (NOT).

Formato de un ResultSet Técnicas avanzadas \ \ Modificación de datos

Recuperación de datos [18 | 22]

▼ Lista de valores

- ▼Para obtener filas cuyos valores de búsqueda pertenezcan a un conjunto dado se usa la condición IN
- ▼ Ejemplo:
 - Para cada empleado cuya ciudad de origen sea Londres o Seattle, mostrar su apellido, nombre y ciudad

Consultas básicas - SELECT (6)

Formato de un ResultSet Técnicas avanzadas \ \ Modificación de datos

Recuperación de datos [19 | 22]

- Lista de valores
 - Consideraciones:
 - Se pueden reemplazar por series de expresiones ○R
 - No incluir el valor nulo en el conjunto (resultados inesperados)
 - El uso de NOT IN disminuye el rendimiento

Lab. Bases de Datos (EBB) | Unidad III - 2017

•La condición IN se puede reemplazar por series de expresiones OR. Por ejemplo, City ('Bothell', 'Everett') equivale a City = 'Bothell' OR City = 'Everett'.

Formato de un ResultSet Técnicas avanzadas \ \ Modificación de datos

Recuperación de datos [20 | 22]

▼ Valores desconocidos

- Una columna tiene el valor nulo si no se ingresó valor alguno
- Un valor nulo no equivale a la cadena vacía ni a 0
- Para devolver filas cuyos valores de búsqueda sean nulos se usa IS NULL

Recuperación de datos Formato de un *ResultSet* Modificación de datos

Recuperación de datos [21 | 22]

■ Valores desconocidos

- ▼ Ejemplo:
 - Para cada empleado del cual se conozca su región de origen, mostrar su apellido, nombre y región

Consultas básicas - SELECT (7)

Lab. Bases de Datos (EBB) | Unidad III - 2017

Formato de un ResultSet Técnicas avanzadas \ \ Modificación de datos

Recuperación de datos [22 | 22]

▼ Valores desconocidos

- Consideraciones:
 - Los valores nulos hacen fallar a todas las comparaciones
 - Se define la posibilidad de agregar nulos en las columnas en la sentencia CREATE TABLE
 - Usar IS NOT NULL para devolver filas con valores conocidos

Recuperación de datos Técnicas avanzadas Modificación de datos

Formato de un ResultSet [1 | 15]

- Orden de los datos
 - ▼Para ordenar las filas en orden ascendente (ASC) o descendente (DESC) se emplea la cláusula ORDER BY
 - ▼ Ejemplo:
 - Para cada producto, mostrar su identificador, nombre precio unitario. Ordenarlos descendentemente según el precio

Consultas básicas - Orden de datos

Lab. Bases de Datos (EBB) | Unidad III - 2017

•Un ResultSet es un conjunto de filas de una BD, más los metadatos sobre la consulta, como ser los nombres de las columnas, los tipos y tamaño de cada una, etc.

Recuperación de datos Técnicas avanzadas Nodificación de datos

Formato de un ResultSet |2 | 15|

■ Orden de los datos

- Consideraciones:
 - Si no se emplea ORDER BY no se garantiza un orden determinado
 - ▼ Por defecto se ordena ascendentemente (ASC)
 - Las columnas por las que se ordenan no necesitan aparecer en la lista de selección
 - Se puede ordenar por columnas o expresiones y referirse a las mismas por su número de orden en la lista de selección

- •El orden se especifica cuando se instala el SGBDR.
- •Si bien las columnas por las que se ordena no necesitan aparecer en la lista de selección, algunos motores tienen ciertas restricciones. Por ejemplo, en SQL Server estas columnas no deben exceder los 8060 bytes.

Recuperación de datos

Formato de un *ResultSet*Modificación de datos

Formato de un ResultSet [3 | 15]

- **▼ Eliminación de duplicados**
 - Para eliminar filas duplicadas se puede usar la cláusula
 - ▼ Ejemplo:
 - Mostrar los clientes que tienen órdenes. Mostrar sólo los identificadores ordenados ascendentemente

Consultas básicas - Eliminación de duplicados

Lab. Bases de Datos (EBB) | Unidad III - 2017

Recuperación de datos

Formato de un *ResultSet*Modificación de datos

Formato de un ResultSet [4 | 15]

▼ Eliminación de duplicados

- Consideraciones
 - La combinación de valores en la lista de selección determina la desigualdad entre filas
 - Solo se muestra un elemento de todas las filas que tienen la misma combinación de valores de la lista de selección
 - DISTINCT no ordena, para ello se usa ORDER BY

Lab. Bases de Datos (EBB) | Unidad III - 2017

Recuperación de datos

Formato de un *ResultSet*Modificación de datos

Formato de un ResultSet [5 | 15]

▼ Cambio de nombres a las columnas

La cláusula AS permite crear alias a las columnas para que resulten más legibles o den nombres a las expresiones

Consultas básicas - Cambio de nombres a las columnas

Lab. Bases de Datos (EBB) | Unidad III - 2017

Recuperación de datos Técnicas avanzadas \ \ Modificación de datos

Formato de un ResultSet [6 | 15]

- Cambio de nombres a las columnas
 - Consideraciones:
 - ▼Por defecto se muestran los nombres de las columnas
 - Encerrar los alias entre comillas simples si incluyen espacios
 - Se pueden crear alias para expresiones
 - Se puede omitir la cláusula AS y dejar un espacio entre la expresión y el alias

Lab. Bases de Datos (EBB) | Unidad III - 2017

•En SQL Server los nombres de los alias pueden tener hasta 128 caracteres.

Consultas básicas Recuperación de datos Múltiples tablas Formato de un ResultSet Técnicas avanzadas \ \ Modificación de datos

Formato de un ResultSet [7 | 15]

■ Uso de constantes

■ Las constantes o literales son letras, números o símbolos

Consultas básicas - Uso de constantes

Recuperación de datos Técnicas avanzadas \ \ Modificación de datos

Formato de un ResultSet [8 | 15]

▼ CASE

- ▼ Evalúa una lista de condiciones devolviendo una de las varias expresiones de resultado posibles
- Tiene 2 formatos:
 - Sencillo: compara una expresión con un conjunto de expresiones sencillas para determinar el resultado
 - De búsqueda: evalúa un conjunto de expresiones booleanas para determinar el resultado

Lab. Bases de Datos (EBB) | Unidad III - 2017

MySQL también soporta este operador.

Recuperación de datos

Formato de un ResultSet

Modificación de datos

Formato de un ResultSet [9 | 15]

▼ CASE

▼ Formato simple:

```
CASE expresión
WHEN valor THEN resultado [ ...n ]
[ELSE resultado ]
END
```

▼ Formato de búsqueda:

```
CASE

WHEN exp_bool THEN resultado [ ...n ]

[ ELSE resultado ]

END

Consultas básicas - CASE simple / CASE búsqueda
```

Lab. Bases de Datos (EBB) | Unidad III - 2017

Recuperación de datos

Formato de un *ResultSet*Modificación de datos

Formato de un ResultSet [10 | 15]

▼ CASE

- Consideraciones:
 - Se puede utilizar en cualquier sentencia o cláusula que permita una expresión válida. Ejemplo: sentencias SELECT, UPDATE, DELETE y SET, cláusulas IN, WHERE, ORDER BY, HAVING, etc
 - SQL Server permite 10 niveles de anidamiento en las expresiones CASE

Lab. Bases de Datos (EBB) | Unidad III - 2017

Recuperación de datos

Formato de un *ResultSet*Modificación de datos

Formato de un ResultSet [11 | 15]

▼ CASE

- Consideraciones (continuación):
 - La expresión CASE no se puede utilizar para controlar el flujo de ejecución de bloques de instrucciones, funciones definidas por el usuario, procedimientos almacenados e instrucciones SQL
 - La instrucción CASE devuelve las condiciones de forma secuencial y se detiene en la primera condición cuya condición se cumple

Lab. Bases de Datos (EBB) | Unidad III - 2017

•La función COALESCE () el primer valor no NULL de su lista de argumentos, o bien NULL si todos los valores son NULL.

Recuperación de datos

Formato de un ResultSet

Modificación de datos

Formato de un ResultSet [13 | 15]

- **▼ Función COALESCE**
 - Consideraciones
 - Si todos los argumentos son NULL devuelve NULL

Lab. Bases de Datos (EBB) | Unidad III - 2017

•En MySQL la función análoga a ISNULL() en SQL Server se llama IFNULL(). En MySQL, la función ISNULL() verifica si una expresión es NULL o no, devolviendo 1 o 0 respectivamente.

•Si no se hubiera empleado la función NULLIF y se calculara el promedio sobre la columna C1, el valor sería 170000 (850000 / 5). La función AVG al calcular el promedio, no cuenta las filas que valen NULL.

Consultas básicas
Múltiples tablas
Técnicas avanzadas

Modificación de datos

Modificación de datos [1 | 12]

Inserción de filas
Para agregar filas a una tabla se usa la sentencia INSERT

INSERT [INTO] tabla [(lista_columnas)]
VALUES (lista_valores) | DEFAULT VALUES

•Si no se especifica la lista de columnas, el orden es igual al de la tabla.

Recuperación de datos Formato de un *ResultSet* Modificación de datos

Modificación de datos [2 | 12]

■ Inserción de filas

- Consideraciones:
 - Usar la lista de columnas para forzar el orden de los valores
 - ▼ Especificar los datos a ingresar luego de la palabra VALUES (el orden y tipo de datos deben coincidir con los de la tabla)
 - La sentencia INSERT falla si se violan las restricciones o reglas

Lab. Bases de Datos (EBB) | Unidad III - 2017

Recuperación de datos Formato de un ResultSet Técnicas avanzadas \ \ Modificación de datos

Modificación de datos [3 | 12]

■ Inserción de filas

- Consideraciones (continuación):
 - Si la columna tiene valores por defecto o acepta nulos, se puede omitir el nombre en la sentencia INSERT
 - Especificar el valor nulo escribiendo NULL (sin comillas)

Consultas básicas - Inserción de filas

Recuperación de datos Formato de un ResultSet Técnicas avanzadas \ \ Modificación de datos

Modificación de datos [4 | 12]

Inserción de filas

■ Cuando se insertan filas a una tabla, se pueden emplear las cláusulas default o default values (la última cláusula disponible sólo en SQL Server)

Consultas básicas - Inserción de filas con valores por defecto MySQL/ SQL Server

Lab. Bases de Datos (EBB) | Unidad III - 2017

•En el ejemplo, si la tabla Clientes tuviera una columna IDCliente con la propiedad Identity, otra columna Apellidos con un valor por defecto = 'Perez', otra columna Nombres con un valor por defecto = 'Juan' y una columna Domicilio cuyo valor por defecto es NULL, se agregaría una fila con estos valores en las columnas, y en la que tiene la propiedad Identity el siguiente valor.

Recuperación de datos Formato de un ResultSet Técnicas avanzadas Modificación de datos

Modificación de datos [5 | 12]

■ Inserción de filas

- **■** DEFAULT
 - Inserta un valor nulo en las columnas que no tengan definido un valor por efecto y admitan nulos
 - Si la columna no admite nulos ni tiene valor por defecto, falla la sentencia
 - No se puede usar para columnas IDENTITY

Recuperación de datos Formato de un ResultSet Técnicas avanzadas Modificación de datos

Modificación de datos [6 | 12]

■ Inserción de filas

- DEFAULT VALUES:
 - ▼ Permite insertar toda una fila por defecto en la tabla
 - **▼**En columnas timestamp o IDENTITY inserta el siguiente valor apropiado
 - Permite generar datos de prueba y poblar tablas de manera sencilla
 - No disponible en MySQL

•Ambos comandos sólo borran filas de una tabla, no la tabla en sí misma.

- •Si no se especifica la cláusula WHERE se borran todas las filas de la tabla.
- •Como las filas borradas se registran en el registro de transacciones, las mismas se pueden volver a agregar (roll back).

Modificación de datos [9 | 12]

- Borrado de filas
 - ▼ TRUNCATE: borra todas las filas de una tabla
 - ▼Si la tabla tiene una columna IDENTITY, vuelve el valor de la semilla al valor inicial
 - Se ejecuta mucho más rápido que DELETE ya que no se registra en el registro de transacciones

Consultas básicas - Borrado de filas en MySQL/SQL Server

- Como las filas que se borran no se registran en el registro de transacciones, las mismas no se pueden volver a aplicar.
- •La operación TRUNCATE se ejecuta mucho más rápido que DELETE ya que la primera en realidad borra y vuelve a recrear la tabla, lo cual es más rápido que borrar todas las filas una a una.

•Si no se especifica la cláusula WHERE, se modifican todas las filas.

Consultas básicas Recuperación de datos Formato de un ResultSet Técnicas avanzadas Modificación de datos

Modificación de datos [11 | 12]

■ Modificación de filas

- Consideraciones:
 - Las filas a modificar se especifican en la cláusula WHERE
 - Los valores nuevos se especifican con la cláusula SET
 - Se pueden cambiar los datos de una tabla a la vez

Recuperación de datos Formato de un ResultSet Técnicas avanzadas Modificación de datos

Modificación de datos [12 | 12]

■ Modificación de filas

- Consideraciones (continuación):
 - Los valores ingresados deben ser del mismo tipo de las columnas a modificar y no deben violar las restricciones y reglas
 - Se pueden usar expresiones basadas en columnas de la tabla u otras tablas, variables y constantes

Combinación de múltiples tablas Combinación de varios *Resultsets* Creación de tabla desde un *Resultset*

Combinación de múltiples tablas [1 | 17]

- Para producir un resultado que incorpore filas de 2 o más tablas se utiliza el operador JOIN
- **▼ Tipos de** JOIN
 - **■** INNER
 - **■** OUTER
 - CROSS

Lab. Bases de Datos (EBB) | Unidad III - 2017

Consultas básicas Combinación de múltiples tablas Múltiples tablas Combinación de varios Resultsets Técnicas avanzadas \ \ \ Creación de tabla desde un Resultset

Combinación de múltiples tablas [2 | 17]

SELECT lista_selección FROM t1 [INNER | LEFT | RIGHT | OUTER] JOIN t2 ON condición

- JOIN: especifica qué tablas son las que se unen y cómo se unen
- ON: especifica las columnas en común que tienen las tablas

Combinación de varios Resultsets Técnicas avanzadas \ \ \ Creación de tabla desde un Resultset

Combinación de múltiples tablas [3 | 17]

- Consideraciones:
 - Especificar la condición según las PKs y FKs de las tablas
 - Si la tabla tiene una clave compuesta, se deben referenciar todas las columnas luego de la palabra ON
 - Si 2 o más tablas tienen las mismas columnas, anteponer el nombre de la tabla

Combinación de múltiples tablas Combinación de varios *Resultsets* Creación de tabla desde un *Resultset*

Combinación de múltiples tablas [4 | 17]

- Consideraciones (continuación):
 - Limitar el número de tablas ya que aumenta el tiempo de proceso de la consulta

Lab. Bases de Datos (EBB) | Unidad III - 2017

Combinación de varios Resultsets Técnicas avanzadas \ \ \ Creación de tabla desde un Resultset

Combinación de múltiples tablas [5 | 17]

▼ INNER JOIN:

■ Combina tablas comparando los valores en las columnas comunes y devuelve sólo las filas que cumplan con la condición

Combinación de múltiples tablas Combinación de varios *Resultsets* Creación de tabla desde un *Resultset*

Combinación de múltiples tablas [6 | 17]

- **▼ INNER JOIN:**
 - ▼ Ejemplo:
 - Para cada producto, mostrar su identificador, nombre y categoría

Múltiples tablas - INNER JOIN

Lab. Bases de Datos (EBB) | Unidad III - 2017

Combinación de varios Resultsets Técnicas avanzadas \ \ \ Creación de tabla desde un Resultset

Combinación de múltiples tablas [7 | 17]

▼ INNER JOIN:

- Consideraciones:
 - Es el JOIN por defecto (se puede omitir INNER)
 - Si se incluye WHERE se restringe la cantidad de filas devueltas
 - No usar NULL como condición ■
 - No se garantiza un orden en el resultado (usar ORDER BY)

Combinación de varios Resultsets Técnicas avanzadas \ \ \ Creación de tabla desde un Resultset

Combinación de múltiples tablas [8 | 17]

OUTER JOIN:

- **Un** OUTER JOIN puede ser:
 - LEFT: combina filas de 2 tablas que satisfacen la condición del JOIN más las filas de la tabla izquierda que no la satisfacen
 - ▼RIGHT: combina filas de 2 tablas que satisfacen la condición del JOIN más las filas de la tabla derecha que no la satisfacen

Combinación de múltiples tablas Combinación de varios *Resultsets* Creación de tabla desde un *Resultset*

Combinación de múltiples tablas [9 | 17]

OUTER JOIN:

- ▼ Ejemplo:
 - Para cada cliente, mostrar su identificador, orden y fecha. Contemplar el caso de los clientes que no tuvieran órdenes

Múltiples tablas - OUTER JOIN

Lab. Bases de Datos (EBB) | Unidad III - 2017

Combinación de varios Resultsets Técnicas avanzadas \ \ \ Creación de tabla desde un Resultset

Combinación de múltiples tablas [10 | 17]

- OUTER JOIN:
 - Consideraciones:
 - A LEFT JOIN B = B RIGHT JOIN A
 - No usar NULL en la condición ■
 - Usarlo entre 2 tablas preferentemente
 - **Se puede omitir** OUTER

Combinación de varios Resultsets Técnicas avanzadas \ \ \ Creación de tabla desde un Resultset

Combinación de múltiples tablas [11 | 17]

▼ CROSS JOIN:

- Realiza el producto cartesiano de 2 tablas (no requiere columnas en común)
- Generalmente se lo usa para poblar rápidamente tablas
- Cardinalidad(A CROSS JOIN B) = Cardinalidad(A) Cardinalidad(B)

Combinación de varios Resultsets Técnicas avanzadas \ \ \ Creación de tabla desde un Resultset

Combinación de múltiples tablas [13 | 17]

- ▼ CROSS JOIN:
 - ▼ Ejemplo:
 - Mostrar el identificador del empleado combinado con todas las órdenes

Múltiples tablas - CROSS JOIN

Combinación de varios Resultsets Técnicas avanzadas \ \ \ Creación de tabla desde un Resultset

Combinación de múltiples tablas [14 | 17]

■ Combinación de más de 2 tablas:

- ▼ Si varias tablas están relacionadas con FKs, se las puede combinar
- ▼ Ejemplo:
 - Mostrar el identificador de producto, su nombre, nombre de la compañía del proveedor y categoría del producto

Múltiples tablas - Combinación de más de 2 tablas

Combinación de varios Resultsets Técnicas avanzadas \ \ \ Creación de tabla desde un Resultset

Combinación de múltiples tablas [15 | 17]

- Combinación de más de 2 tablas:
 - Consideraciones:
 - A JOIN B JOIN C = (A JOIN B) JOIN C
 - A JOIN B JOIN C = (B JOIN C) JOIN A
 - Las tablas deben estar relacionadas con FKs
 - Se deben considerar las claves compuestas en las condiciones
 - Los JOINS son conmutativos

Combinación de múltiples tablas [16 | 17]

- JOIN de una tabla con sí misma:
 - Se realiza para encontrar filas que tengan valores en común con otras filas de la misma tabla
 - ▼ Ejemplo:
 - Para cada empleado, mostrar su identificador, apellido, nombre y a quién reporta (de este último también mostrar su identificador, apellido y nombre)

Múltiples tablas - JOIN de una tabla con sí misma

Lab. Bases de Datos (EBB) | Unidad III - 2017

68

•Para entender el funcionamiento de la consulta, tomar como que hubiera 2 tablas iguales, E1 y E2. De E1 se obtiene el identificador de empleado, apellido, nombre y a quién reporta. Ahora para saber el apellido y nombre de a quién se reporta, se hace un join con la tabla E2, donde la condición será E1.ReportsTo = E2.ReportsTo.

Combinación de múltiples tablas Combinación de varios *Resultsets* Creación de tabla desde un *Resultset*

Combinación de múltiples tablas [17 | 17]

- **▼ JOIN de una tabla con sí misma:**
 - Consideraciones:
 - Se debe usar un alias para referenciar 2 copias de la misma tabla

Lab. Bases de Datos (EBB) | Unidad III - 2017

Combinación de múltiples tablas

Combinación de varios ResultSets [1 | 2]

▼Para combinar los resultados de 2 o más sentencias SELECT en un solo ResultSet se usa el operador UNION

sentencia_select UNION [ALL] sentencia_select...

Se usa cuando los datos residen en diferentes ubicaciones y no se pueden acceder en una sola consulta

Múltiples tablas - Combinación de varios ResultSets

- •En los ejemplos, se combinan clientes y empleados.
- •En la primera sentencia SELECT se pueden usar alias.

Combinación de múltiples tablas

Combinación de varios Resultsets

Creación de tabla desde un Resultset

Combinación de varios ResultSets [2 | 2]

- Consideraciones:
 - Los resultados deben tener el mismo tipo de datos, número y orden de columnas en la lista de selección
 - Automáticamente se remueven las filas duplicadas, a menos que se emplee la cláusula ALL
 - El resultado se devuelve en cualquier orden. Para que salga ordenado se debe emplear ORDER BY

Lab. Bases de Datos (EBB) | Unidad III - 2017

Creación de tabla desde un ResultSet [1 | 3]

- Se puede crear una nueva tabla en base al resultado de una consulta usando SELECT INTO (SQL Server) o CREATE SELECT (MySQL)
- MySQL también permite clonar una tabla

Múltiples tablas - Creación de una tabla desde un ResultSet en MySQL / SQL Server

Lab. Bases de Datos (EBB) | Unidad III - 2017

•En la clonación de la tabla, sólo se clona la estructura.

Creación de tabla desde un ResultSet [2 | 3]

- Consideraciones:
 - Siempre se crea una tabla y se inserta el Resultset en la misma
 - ▼ Todas las columnas deben tener nombre (usar alias)
 - En SQL Server se debe tener el permiso select into/bulk copy
 - Al crear la tabla se puede especificar que la misma sea temporal. Una tabla temporal brinda un espacio de trabajo para resultados intermedios.

Lab. Bases de Datos (EBB) | Unidad III - 2017

 Una tabla temporal brinda un espacio de trabajo para resultados intermedios.

Creación de tabla desde un ResultSet [3 | 3]

- Consideraciones:
 - En SQL Server se pueden tener tablas temporales:
 - **▼ Locales** (#): se libera el espacio que ocupan cuando se termina la sesión que las creó
 - Globales (##): se libera el espacio que ocupan cuando termina la última sesión abierta en el servidor
 - En MySQL las tablas temporales sólo pueden ser locales

Múltiples tablas - Creación de una tabla temporal en MySQL/SQL Server

- •Las tablas temporales locales implican que sesiones diferentes pueden usar el mismo nombre para estas tablas sin que se produzcan conflictos.
- •En el caso de MySQL, para crear tablas temporales se debe tener el permiso CREATE TEMPORARY TABLES.

Consultas básicas Subconsultas Múltiples tablas Técnicas avanzadas ☐ Modificación de datos

Subconsultas correlacionadas

Subconsultas [1 | 6]

■ Subconsulta: consulta anidada dentro de otra

```
SELECT * FROM t1
WHERE col1 = (SELECT col1 FROM t2);
```

- SELECT * FROM t1: consulta o sentencia externa
- ▼ (SELECT column1 FROM t2): subconsulta (anidada dentro de la consulta externa)

Consultas básicas Subconsultas Múltiples tablas

Subconsultas correlacionadas Técnicas avanzadas ☐ Modificación de datos

Subconsultas [2 | 6]

- Consideraciones:
 - La subconsulta siempre va entre paréntesis
 - Se pueden anidar subconsultas dentro de otras
 - Una subconsulta puede devolver un único valor (escalar), una sola fila, una sola columna o una tabla

Subconsultas correlacionadas Técnicas avanzadas ☐ Modificación de datos

Subconsultas [3 | 6]

- ▼ Consideraciones (continuación):
 - Una subconsulta puede contener casi cualquier cláusula: DISTINCT, GROUP BY, ORDER BY, joins, UNION, comentarios, functions, etc
 - No se puede modificar una tabla y seleccionar la misma tabla en una subconsulta

Consultas básicas Múltiples tablas Técnicas avanzadas ☐ Modificación de datos

Subconsultas correlacionadas

Subconsultas [4 | 6]

- ▼ Ventajas:
 - ▼ Permiten aislar cada parte de una sentencia
 - Brindan formar alternativas de realizar operaciones que requerirían uniones y combinaciones (JOIN) complejas

Consultas básicas Múltiples tablas Técnicas avanzadas ☐ Modificación de datos

Subconsultas correlacionadas

Subconsultas [5 | 6]

- ▼ Ejemplo:
 - Nostrar las filas en la tabla t1 donde el valor de la columna col1 sea igual al máximo valor de la columna col2 en la tabla t2

```
SELECT * FROM t1
WHERE col1 = (SELECT MAX(col2) FROM t2);
```

Subconsultas correlacionadas Técnicas avanzadas ☐ Modificación de datos

Subconsultas [6 | 6]

- ▼ EXISTS **y** NOT EXISTS:
 - Si una subconsulta devuelve al menos una fila, por más que toda tenga valores NULL, EXISTS devuelve TRUE y NOT EXISTS FALSE

Técnicas avanzadas - Subconsultas

Subconsultas Técnicas avanzadas \ Modificación de datos

Subconsultas correlacionadas [1 | 2]

■ Subconsulta correlacionada: subconsulta que contiene una referencia a una tabla que también aparece en la consulta externa

```
SELECT *
FROM t1
WHERE col1 = (SELECT col1 FROM t2
 WHERE t2.col2 = t1.col2)
```

Lab. Bases de Datos (EBB) | Unidad III - 2017

•Observar que la subconsulta tiene una referencia a una columna de t1, aunque la cláusula FROM no la mencione. El SGBDR busca entonces fuera de la subconsulta, y la encuentra en la consulta externa.

Subconsultas Técnicas avanzadas \ Modificación de datos

Subconsultas correlacionadas [2 | 2]

- Consideraciones:
 - La evaluación se hace desde adentro hacia afuera:

```
SELECT col1 FROM t1 AS x
WHERE x.col1 = (SELECT col1 FROM t2 AS x
 WHERE x.col1 = (SELECT col1 FROM t3
 WHERE x.col2 = t3.col1)
```

Lab. Bases de Datos (EBB) | Unidad III - 2017

•Observar que la subconsulta tiene una referencia a una columna de t1, aunque la cláusula FROM no la mencione. El SGBDR busca entonces fuera de la subconsulta, y la encuentra en la consulta externa.

Subconsultas Subconsultas correlacionadas Técnicas avanzadas ☐ Modificación de datos

Modificación de datos [1 | 6]

- Agregado de filas a una tabla existente:
 - **Se puede emplear** INSERT ... SELECT:

Técnicas avanzadas - Inserción de filas basadas en otras tablas

Subconsultas Subconsultas correlacionadas Técnicas avanzadas ☐ Modificación de datos

Modificación de datos [2 | 6]

- Agregado de filas a una tabla existente:
 - Consideraciones:
 - Se agregan todas las filas que satisfagan la condición del SELECT
 - Las columnas de la tabla destino deben tener tipos de datos compatibles a la lista de selección
 - Siempre se agregan filas a una única tabla

Subconsultas Subconsultas correlacionadas Técnicas avanzadas ☐ Modificación de datos

Modificación de datos [3 | 6]

■ Agregado de filas a una tabla existente:

- Consideraciones (continuación):
 - Se debe determinar la existencia de valores por defecto o valores nulos en caso de omitir alguna columna

Subconsultas Subconsultas correlacionadas Técnicas avanzadas ☐ Modificación de datos

Modificación de datos [4 | 6]

- Borrado de filas basadas en otras tablas:
 - Se puede usar DELETE con JOINS (sólo SQL Server) o subconsultas

Borrado de filas basadas en otras tablas (DELETE con JOIN en SQL Server)

Borrado de filas basadas en otras tablas (subconsultas)

- •En el caso de SQL Server, el primer FROM indica la tabla donde se borrarán las filas, y el segundo FROM hace referencia al criterio restrictivo y en él se pueden introducir joins o subconsultas.
- •El Delete con Joins no es soportado por MySQL.

Subconsultas Subconsultas correlacionadas Técnicas avanzadas ☐ Modificación de datos

Modificación de datos [5 | 6]

- Modificación de filas basadas en otras tablas:
 - Se puede usar UPDATE con JOINS (sólo SQL Server) o subconsultas

Modificación de filas basadas en otras tablas en SQL Server (UPDATE con JOINs)

Modificación de filas basadas en otras tablas (subconsultas)

Lab. Bases de Datos (EBB) | Unidad III - 2017

•Esta forma no es soportada por MySQL.

Subconsultas Subconsultas correlacionadas Técnicas avanzadas ☐ Modificación de datos

Modificación de datos [6 | 6]

- Modificación de filas basadas en otras tablas:
 - Consideraciones:
 - Nunca se modifica la misma fila dos veces en una sentencia UPDATE. Esta restricción permite el ahorro de mucho tiempo
 - Usar la cláusula FROM en la sentencia UPDATE

Resumen [1 | 2]

- Uso de la sentencia SELECT
- **▼ Filtrado**: WHERE
- **¬ Ordenamiento**: ORDER BY
- Eliminación de filas duplicadas
- Uso de alias y constantes
- Inserción, borrado y modificación de filas
- Consulta de varias tablas: operador JOIN
- **▼ Tipos de** JOIN: INNER, OUTER **y** CROSS
- Combinación de múltiples ResultSets

Lab. Bases de Datos (EBB) | Unidad III - 2017

89

Resumen [2 | 2]

- Creación de una tabla a partir de un ResultSet
- **Uso de** EXISTS **y** NOT EXISTS
- Inserción, borrado y modificación de filas a partir de otras

Lab. Bases de Datos (EBB) | Unidad III - 2017

90