

Base de Datos

Unidad 2

Lenguaje SQL

SENTENCIAS DML Select y Where

Introducción al SQL - SQL DML

Sentencias de Manipulación de Datos

SELECT INSERT UPDATE DELETE

Sentencia SELECT – Estructura Básica

SELECT FROM WHERE

- SELECT corresponde a la operación Proyección (Π). Lista los atributos deseados en el resultado de la consulta.
- FROM corresponde a la operación Producto Cartesiano (X). Lista las relaciones que se deben analizar.
- WHERE corresponde al predicado Selección (σ), y se refiere a los atributos de las relaciones listadas en FROM.

Sentencia SELECT

```
[SELECT ...]

[INTO ...]

[FROM ...]

[WHERE ...]

[GROUP BY ...]

[HAVING ...]

[ORDER BY ...]

[UNION ...]
```


Cláusula SELECT

 En la cláusula SELECT se especifican las columnas que van a ser mostradas en pantalla

```
SELECT [all | distinct]
{ * | tabla.* | [tabla.]campo1 [encab1],
 [tabla.]campo2 [encab2], ...}
```


Cláusula FROM

 Específica la(s) fuente(s) de donde van a ser tomadas las columnas mostradas y/o operadas en la sentencia Select.

```
[SELECT...]
FROM expresión tabla [as] t alias [, ...]
```


Cláusula INTO

 La cláusula INTO, permite guardar los resultados intermedios de una consulta

```
[SELECT ...] INTO tabla_into [FROM ...]
```


Cláusula WHERE

 Donde se especifican las condiciones de búsqueda y join para las filas que conforman el conjunto resultado.

```
[SELECT ...]
[FROM ...]
WHERE condiciones_de_búsqueda
```

- Tipos de condiciones
 - Condiciones de comparación, de Join, o de Subquery.

Ejemplos de la Sentencia SELECT

SELECT distinct Cempleado, Fnacimiento, Ddireccion

FROM EMPLEADO

WHERE Dnombre = "Juan" AND Dapellido = "Perez"

$$\prod_{fecha_nac, \ direccion} (\sigma_{nombre = "Juan" \ AND \ apellido = "Perez"} \\ (EMPLEADO))$$

Nota: Los campos del where no son necesariamente los mismos campos de la consulta

Ejemplos de la Sentencia SELECT

Considerando que existe una tabla de los prestatarios y de los prestamos

'Mostrar la relación de clientes que han obtenido un préstamo en alguna sucursal de Miraflores'

SELECT distinct Deliente

FROM PRESTATARIO PRS, PRESTAMO PTR

WHERE PRS.Cprestamo = PRT.Nprestamo

AND Dsucursal = "Miraflores"

Condiciones de Búsqueda

Las condiciones de búsqueda pueden incluir:

- ✓ Operadores de Comparación (=, <>, < y >).
- ✓ Porciones de cadenas de caracteres (SUBSTR)
- ✓ Rangos (BETWEEN y NOT BETWEEN).
- ✓ Listas (IN, NOT IN).
- ✓ Patrones de caracteres (LIKE y NOT LIKE).
- √ Valores desconocidos (IS NULL y IS NOT NULL).
- ✓ Combinaciones con conjunciones (AND, OR).

Condiciones de Búsqueda

- Operadores de comparación:
 - WHERE SueldoBásico > 1000

Porciones de cadenas de caracteres (SUBSTR)

- WHERE SUBSTR(CodigoPostal, 1, 3)= "SAN"
- Rangos (BETWEEN / NOT BETWEEN):
 - WHERE SueldoBásico BETWEEN 1000 AND 5000
- Listas (IN / NOT IN):
 - WHERE Departamento NOT IN ('ADM', 'SIS')
- Patrones de caracteres (LIKE / NOT LIKE):
 - WHERE NombreCompleto LIKE "LET%"
- Valores desconocidos (IS NULL y IS NOT NULL) :
 - WHERE FechaDespacho IS NULL

Comodines (Wildcards) en la cláusula WHERE EN LA SENTENCIA LIKE

Wildcard	Significado
* %	Cualquier cadena de cero o mas caracteres.
?, #, _	Cualquier carácter/ número único.
[-]	Cualquier carácter único dentro de un rango.
[!]	Cualquier carácter único que no está dentro de un rango.

Operadores y Wildcards en la cláusula WHERE

....WHERE Nombre

- LIKE "Ma%" busca todos los nombres que comiencen con "Ma" (Ej.: María, Mariana, Manuel, Martín)
- ☐ LIKE "%ía" busca todos los nombres que terminen con "ía". (Ej.: Sofía, María, Estefanía).
- ☐ LIKE "%ar%" busca todos los nombres que tengan las letras "ar". (Ej.:Carlos, Arturo, Eleazar).

Operadores y Wildcards en la cláusula WHERE

□ LIKE " va"

busca todos los nombres de tres letras que terminan en "va". (Ej.: Eva, Iva,

Ava).

□ LIKE "[CM]arlo[ns]" busca todos los nombres:

Carlon, Marlon, Carlos y Marlos.

LIKE "[B-D]elia"

busca todos los nombres que terminan en "elia" y que comiencen con las letras

de la

B a la D. (Ej.: Delia, Celia).

LIKE "

busca todas las cadenas de exactamente 3 caracteres.

□ LIKE " %"

busca las cadenas de al menos 3 caracteres.

Operadores y Wildcards en la cláusula WHERE

CARACTERES DE ESCAPE:

Para que los patrones puedan contener los caracteres especiales comodín, se especifica un caracter de escape.

- □ LIKE "%ab_cd" escape "\" busca todas las cadenas que terminen con "ab_cd".
- □ LIKE "ab_cd%" escape "\" busca las cadenas que empiecen con "ab_cd".

Cláusula GROUP BY

 Especifica las columnas por las que las filas van a estar agrupadas o particionadas. Los resultados del query contienen un valor o conjunto de valores para cada conjunto de valores indicado por las

funciones_de_agregación nombradas en la lista del Select

Cláusula GROUP BY

```
SELECT {{columnas_de_agrupación,...}, {función_de_agregación,...}}
FROM ...
[WHERE ...]
GROUP BY {columnas_de_agrupación,...}
```


Funciones de Agregación más usadas

SUM([ALL DISTINCT] expresión)	Calcula el total de una expresión numérica para todas las filas o sólo las distintas.
AVG([ALL DISTINCT] expresión)	Calcula el promedio de una expresión numérica para las filas involucradas.
MIN([ALL DISTINCT] expresión)	Calcula el mínimo valor de una expresión numérica para las filas involucradas
MAX([ALL DISTINCT] expresión)	Calcula el máximo valor de una expresión numérica para las filas involucradas.
COUNT([ALL DISTINC T] expresión)	Número de veces que se repite el valor de la expresión.
COUNT(*)	Número de filas seleccionadas

Cláusula GROUP BY

'Mostrar la suma de sueldo básico de los empleados activos, por Departamento'

SELECT Nombre_Depto, SUM(SueldoBasico)

FROM EMPLEADO EM, DEPARTAMENTO DE

WHERE EM.IDDepartamento = DE.IDDepartamento

AND

EstadoEmpleado= 'ACT'

GROUP BY Nombre_Depto

Cláusula GROUP BY

"Obtener el número de titulares de cuenta de cada sucursal"

SELECT nombre_sucursal, COUNT (DISTINCT nombre-cliente)

FROM TITULAR-CUENTA TC, CUENTA CUE

WHERE TC.numero-cuenta = CUE. numero-cuenta

GROUP BY nombre-sucursal

Cláusula HAVING

- Especifica una restricción <u>que aplica a las</u>
 <u>funciones de agregación</u> de los grupos. Esto
 afecta a las filas que son devueltas como
 resultado y <u>no</u> al cálculo de las funciones de
 agregación.
- La cláusula WHERE <u>si</u> condiciona el número de filas que intervienen en el cálculo de las funciones de agregación.

Cláusula HAVING

```
SELECT {{columnas_de_agrupación,...}, {función_de_agregación,...}}
FROM ...
[WHERE ...]
GROUP BY {columnas_de_agrupación,...}
HAVING condiciones_de_búsqueda
```


GROUP BY y HAVING

"Mostrar el sueldo promedio de los Departamentos con promedio superior a 1000"

SELECT Nombre_Depto, AVG(SueldoBasico)

FROM EMPLEADO EM, DEPARTAMENTO DE

WHERE EM.IDDepartamento =

DE.IDDepartamento AND

EstadoEmpleado= 'ACT'

GROUP BY Nombre_Depto

HAVING AVG(SueldoBasico) > 1000

GROUP BY y HAVING

"Saldo promedio de cada cliente de Surco que tiene como mínimo 3 cuentas"

SELECTTC. Nombre-cliente, AVG (saldo)

FROM TITULAR-CUENTA TC, CUENTA CUE, CLIENTE CLI

WHERE TC.numero-cuenta = CUE.numero-cuenta AND

TC.nombre-cliente = CLI.nombre-cliente AND ciudad-cliente = "Surco"

GROUP BY TC.nombre-cliente

HAVING COUNT (DISTINCT TC.numero-cuenta) >= 3

GROUP BY - HAVING - WHERE

Procedimiento:

- Si en una misma consulta aparece una cláusula WHERE y una cláusula HAVING, se aplica primero el predicado de la cláusula WHERE.
- Las tuplas que satisfagan la condición, se colocan en grupos según la cláusula GROUP BY.
- La cláusula HAVING se aplica luego a cada grupo. Los grupos que no la satisfagan se eliminan.
- La cláusula SELECT utiliza los grupos restantes para generar las tuplas resultado de la consulta.

Cláusula ORDER BY

- Ordena el resultado de los querys por los valores de las columnas mencionadas. Solamente se puede ordenar por las columnas especificadas en el SELECT.
 - ASC: Es el valor por defecto e indica que los resultados se van a presentar ascendentemente.
 - DESC: Debe especificarse al lado de la columna cuyo orden se desea ver en forma descendente.
- Consideración: ordenar un gran número de tuplas puede ser costoso. Es conveniente ordenar sólo cuando sea estrictamente necesario.

Cláusula ORDER BY

```
SELECT {columna 1, columna 2,...}

FROM ...

[WHERE ...]

[GROUP BY...]

[HAVING ...]

ORDER BY columna 1 [ASC|DESC],....
```


Cláusula ORDER BY

SELECT Nombre 'Departamento',

AVG(SueldoBasico) 'Promedio Sueldos'

FROM EMPLEADO EM, DEPARTAMENTO DE

WHERE EM.Departamento = DE.Departamento

GROUP BY Nombre

ORDER BY AVG(SueldoBasico) DESC