

Más ejemplos en SQL

Francisco Moreno

CP S <u>snombre</u> <u>sn</u> situacion <u>ciudad</u> **S1** 20 Londres Salazar **S**2 Jaramillo 10 París **S**3 Bernal 30 París **S4** Caicedo 20 Londres **S**5 Aldana 30 **Atenas CP** P <u>pnombre</u> ciudad color <u>pn</u> peso P1 Rojo 12 Londres Tuerca P2 Verde 17 París Perno **P**3 Tornillo Azul 17 Roma Rojo P4 Tornillo 14 Londres P5 Azul París Leva 12 P6 Rueda Rojo 19 Londres

- Nótese que en estos ejemplos, se cambió el nombre del atributo s# por sn y del atributo p# por pn, ya que el carácter # está reservado en SQL (aunque en algunos SGBD funciona).
- Obtener todos los datos de los proveedores de París que tengan una situación mayor a 10

```
SELECT *
FROM s
WHERE ciudad = 'París' AND situacion > 10:
```

Obtener solo los códigos de los proveedores de Londres

```
SELECT sn
FROM s
WHERE ciudad = 'Londres';
```

 Imprimir todos los datos de los productos que no tienen color asignado (color es nulo)

```
SELECT *
FROM p
WHERE color IS NULL;

Éste es uno de los errores más comunes que se cometen en SQL
```

Nota: La comparación color = NULL, <u>no devuelve</u> <u>verdadero aunque color esté en NULL</u>

También, existe el operador IS NOT NULL.

 Imprimir todos los datos de los proveedores que suministran el producto P2. Veamos tres soluciones:

```
a)
 SELECT s.*
 FROM sp, s
 WHERE sp. sn = s. sn AND pn = 'P2';
b)
 SELECT *
 Correlación
 FROM s
 WHERE EXISTS (SELECT *
 FROM sp
 WHERE sp. sn = s. sn AND
 sp. pn = 'P2');
```

```
FROM s

WHERE sn IN (SELECT sn

FROM sp

WHERE pn = 'P2');
```

 Imprimir todos los datos de los proveedores que NO suministran el producto P2

```
a) SELECT *
 FROM s
 WHERE NOT EXISTS (SELECT * FROM SP
 WHERE sp. sn = s. sn AND
 sp. pn = 'P2');
b) SELECT *
 FROM s
 WHERE sn NOT IN (SELECT sn FROM SP
 WHERE pn = 'P2');
```

- Obtener todos los datos de los proveedores que suministran todos los productos
- a) Una solución basada en cálculo usando doble NOT EXISTS:

```
SELECT *
FROM s
WHERE NOT EXISTS (SELECT *
 FROM p
 WHERE NOT EXISTS (SELECT *
 FROM sp
 WHERE sp. pn = p. pn
 AND
 sp. sn = s. sn
```

b) Una solución alternativa usando agregados:

```
SELECT *
FROM s
WHERE (SELECT COUNT(*)
 FROM sp
 WHERE s. sn = sp. sn) = (SELECT COUNT(*)
 FROM p);
```

Es decir, imprimir los proveedores si su conteo de productos en la tabla sp es igual al conteo de productos que hay en la tabla p.

c) Otra variante:

```
SELECT *
FROM s
WHERE sn IN (SELECT sn
FROM sp
GROUP BY sn
HAVING COUNT(*) = (SELECT COUNT(*)
FROM p)
);
```

- Obtener los nombres de los proveedores que suministran por lo menos un producto rojo
- a) Mediante subconsultas:

```
SELECT *
 FROM s
 WHERE sn IN (SELECT sn
 FROM sp
 WHERE pn IN (SELECT pn
 FROM p
 WHERE color = 'Rojo'
```

b) Mediante reuniones (*joins*):

```
SELECT DISTINCT s.*

FROM s, sp, p

WHERE s. sn = sp. sn AND

p. pn = sp. pn AND

color = 'Rojo';
```

Nótese la cláusula DISTINCT para evitar tuplas duplicadas en la salida

 Imprimir los códigos de las parejas de proveedores que están situados en la misma ciudad

```
SELECT s1. sn, s2. sn

FROM s AS s1, s AS s2

WHERE s1. ciudad = s2. ciudad AND

s1. sn < s2. sn;
```

- Nótese la condición $s1.\ sn < s2.\ sn$ para evitar que salga cada proveedor consigo mismo y evitar además las parejas "contrarias".
- Recordar: en el SQL estándar para renombrar se requiere AS, en algunos SGBD no es correcto.

 Obtener el código y el número de productos que suministra cada proveedor

```
SELECT sn, COUNT(*)
FROM sp
GROUP BY sn;
```

 La misma consulta anterior pero solo para aquellos proveedores con más de dos productos. Imprimir en orden por el conteo.

```
SELECT sn, COUNT(*) AS conteo

FROM sp

GROUP BY sn

HAVING COUNT(*) > 2

ORDER BY 2;

Significa que ordene por la segunda columna del SELECT, aquí, conteo.
```

Nótese el renombrado para la función COUNT.

 Obtener los códigos de los proveedores que están ubicados en Londres o que suministran el producto P2

```
SELECT sn
FROM s
WHERE ciudad = 'Londres'
UNION
SELECT sn
FROM sp
WHERE pn = 'P2';
```

Nota: El operador UNION elimina tuplas duplicadas; si se desean duplicados usar el operador UNION ALL.

 Obtener los códigos de los proveedores que son de Londres pero que NO suministran el producto P2

 Obtener los códigos de los proveedores que son de Londres y que suministran también el producto P2

```
SELECT sn
FROM s
WHERE ciudad = 'Londres'
INTERSECT
SELECT sn
FROM sp
WHERE pn = 'P2';
```

Manejo de *joins*:

- Imprimir el nombre de cada proveedor y el nombre de cada producto que suministra
- a) SELECT s. snombre, p. pnombre

 FROM s, sp, p

 WHERE s. sn = sp. sn AND p. pn = sp. pn;

```
b) SELECT s. snombre, p. pnombre
 FROM (s INNER JOIN sp ON (s. sn = sp. sn))
 INNER JOIN p ON (p. pn = sp. pn);
 Inline view
c) SELECT snom, pnombre
 FROM (SELECT s. snombre AS snom,
 sp. pn AS pn
 FROM (s NATURAL JOIN sp))
 NATURAL JOIN p;
```

- Nótese que en la última consulta se evita el atributo ciudad de las tablas s y p, para hacer el NATURAL JOIN solo por el atributo pn con la relación P.
- Usar inline views solo cuando sea necesario:

```
SELECT sn FROM (SELECT * FROM s);
```

• Recuerde, aunque funciona ¡esto es simplemente!: SELECT sn FROM s;