

TEMA 7: LENGUAJE SQL: LA SENTENCIA SELECT

O. - BASE DE DATOS PARA LOS EJEMPLOS.

Para el desarrollo de este tema se utilizará la siguiente base de datos. Aparece implementada en el archivo datos.accdb de Microsoft Access 2007. (NOTA: La tabla Oficinas_1 y Oficinas en el dibujo representan la misma tabla.)

Las tablas de la figura tendrán el siguiente contenido:

	Productos				
idfab	idproducto	descripcion	precio	existencias	
aci	41001	Mesa estudio	34,95 €	277	
aci	41002	Mesa de ordenador	25,90 €	107	
aci	41003	Estantería (dos estantes)	36,70 €	207	
aci	41004	Estantería simple + Dos puertas	58,95 €	139	
aci	41005	Estantería (5 estantes)	55,00 €	37	
aci	41006	Estantería (tres estantes) + Dos puertas	80,95 €	25	
aci	41007	Armario (dos puertas)	90,95 €	28	
bic	41003	Mesa despacho con 3 cajones	89,00 €	3	
bic	41089	Carro informático	84,95 €	78	
bic	41672	Estantería (3 estantes)	42,70 €	0	
fea	11200	Silla "Escocia"	56,95 €	115	
fea	11400	Sillón "Confidence"	59,95 €	15	
imm	77300	Estantería "BIBLIOS"	29,95 €	25	
imm	77500	Estantería "BASICA"	19,95 €	29	
imm	77900	Armario "BRISE"	89,95 €	0	
imm	88700	Armario "MAX"	121,00 €	223	
imm	88701	Armario puertas correderas	74,95 €	0	
imm	88702	Zapatero	52,95 €	24	
qsa	00147	Lámpara serie "ARABIA"	189,00 €	32	
qsa	00148	Lámpara serie "TUBE"	41,95 €	115	
qsa	00149	Lámpara serie "MEDINA"	135,00 €	37	
rei	20441	Video portero de 2 hilos	129,00 €	14	
rei	20442	Base multimedia con protección	18,95 €	12	
rei	20443	Programador digital	11,95 €	12	
rei	20444	Kit 3 enchufes con mando a distancia	19,95 €	210	

	Pedidos						
codigo	numpedido	fechapedido	cli	rep	fab	producto	cantidad
1	110036	02/01/2005	2107	109	aci	41001	10
2	110036	02/01/2005	2107	109	aci	41002	5
3	112963	20/02/2005	2103	105	bic	41003	3
4	112965	20/02/2005	2105	102	rei	20441	3
5	112965	20/02/2005	2105	102	rei	20442	5
6	112965	20/02/2005	2105	102	rei	20443	5
7	113001	25/02/2005	2120	105	imm	88700	4
8	113003	02/03/2005	2122	107	fea	11200	10
9	113003	02/03/2005	2122	107	fea	11400	12
10	113003	02/03/2005	2122	107	imm	77300	4
11	113005	07/03/2005	2113	101	qsa	00147	2
12	113006	08/03/2005	2113	101	rei	20443	3
13	113010	12/04/2005	2102	101	imm	88700	2
14	113020	15/04/2005	2108	103	bic	41089	15
15	113025	15/04/2005	2110	108	imm	88702	4
16	113028	18/04/2005	2112	102	rei	20441	5
17	114010	20/05/2005	2115	108	qsa	00147	10
18	114010	20/05/2005	2115	108	qsa	00148	15
19	114010	20/05/2005	2115	108	qsa	00149	5
20	114015	22/06/2005	2120	105	aci	41006	30

	Clientes				
numclie	nombre	repclie	limitecredito		
2101	Luis García Antón	106	65.000,00 €		
2102	Álvaro Rodríguez	101	65.000,00 €		
2103	Jaime Llorens	105	50.000,00 €		
2104	Antonio Canales	101	45.000,00 €		
2105	Rafael Serrano	102	85.000,00 €		
2106	Juan Suárez	110	35.000,00 €		
2107	Julian López	109	50.000,00 €		
2108	Cristóbal García	103	20.000,00 €		
2109	Maria Silva	103	20.000,00 €		
2110	Cristina Bulini	108	60.000,00 €		
2111	Vicente Martínez	104	35.000,00 €		
2112	Juan Malo	102	40.000,00 €		
2113	Vicente Ríos	101	55.000,00 €		
2114	Ana López	106	60.000,00 €		
2115	Antonio Fernández	108	25.000,00 €		
2116	Alejandro Ruiz	109	30.000,00 €		
2117	Francisco Gutiérrez	110	40.000,00 €		
2118	Inmaculada Santos	103	65.000,00 €		
2119	Mercedes Castro	102	30.000,00 €		
2120	Julio Torres	105	40.000,00 €		
2121	Lucia Campos	102	40.000,00 €		
2122	Paula Álvarez	107	20.000,00 €		
2123	Miguel Ángel Ruiz	103	20.000,00 €		
2124	José Antonio Flores	106	60.000,00 €		

	Empleados							
numemp	nombre	edad	oficina	cargo	contrato	jefe	cuota	ventas
101	Antonio Viguer	45	12	representante ventas	20/10/1986	104	300.000,00€	305.673,00 €
102	Jesús Torres	48	21	representante ventas	10/12/1986	108	350.000,00€	474.050,00 €
103	Juan Rovira	29	12	representante ventas	01/03/1987	104	275.000,00€	286.775,00 €
104	José González	33	12	director ventas	19/05/1987	106	200.000,00€	142.594,00 €
105	Vicente Pérez	37	13	representante ventas	12/02/1988	104	350.000,00€	367.911,00 €
106	Luis Díaz	52	11	director gene- ral	14/06/1988		275.000,00€	299.912,00 €
107	Jorge Gutiérrez	49	22	representante ventas	14/11/1988	108	300.000,00€	186.042,00 €
108	Ana Fernández	62	21	director ventas	12/10/1989	106	350.000,00€	361.865,00 €
109	Maria García	31	11	representante ventas	12/10/1999	106	300.000,00€	392.725,00 €
110	Juan Gómez	41		representante ventas	10/01/1990	101	0,00 €	75.985,00 €

Oficinas						
oficina	ciudad	region	dir	objetivo	ventas	
11	Valencia	este	106	575.000,00 €	692.637,00 €	
12	Alicante	este	104	800.000,00€	735.042,00 €	
13	Castellón	este	105	350.000,00 €	367.911,00 €	
21	Badajoz	oeste	108	725.000,00 €	835.915,00 €	
22	La Coruña	oeste	108	300.000,00 €	184.042,00 €	
23	Madrid	centro	108	0,00€	0,00€	
24	Madrid	centro	108	250.000,00 €	150.000,00 €	
26	Pamplona	norte		0,00€	0,00€	
28	Valencia	este		900.000,00 €	0,00€	

1. - ¿QUÉ ES EL SQL?

El **SQL** (Structured query language), lenguaje de consulta estructurado, es un lenguaje surgido de un proyecto de investigación de IBM para el acceso a bases de datos relacionales. Actualmente se ha convertido en un estándar de lenguaje de bases de datos, y la mayoría de los sistemas de bases de datos lo soportan, desde sistemas para ordenadores personales, hasta grandes ordenadores.

Por supuesto, a partir del estándar cada sistema ha desarrollado su propio SQL (SQL de Access, SQL de SQL Server, SQL de Oracle, SQL de mySQL...) que puede variar de un sistema a otro, pero con cambios que no suponen ninguna complicación para alguien que conozca un SQL concreto.

Como su nombre indica, el SQL nos permite realizar consultas a la base de datos. Pero el nombre se queda corto ya que SQL además realiza funciones de definición, control y gestión de la base de datos. Las sentencias SQL se clasifican según su finalidad dando origen a tres 'lenguajes' o mejor dicho sublenguajes:

- El DDL (Data Description Language), lenguaje de definición de datos, incluye órdenes para definir, modificar o borrar las tablas en las que se almacenan los datos y de las relaciones entre estas. (Es el que más varia de un sistema a otro).
- El DML (Data Manipulation Language), lenguaje de manipulación de datos, nos permite recuperar los datos almacenados en la base de datos y también incluye órdenes para permitir al usuario actualizar la base de datos añadiendo, suprimiendo o modificando datos.
- El DCL (Data Control Language), lenguaje de control de datos, contiene elementos útiles para trabajar en un entorno multiusuario, en el que es importante la protección de los datos, la seguridad de las tablas y el establecimiento de restricciones en el acceso, así como elementos para coordinar la compartición de datos por parte de usuarios concurrentes, asegurando que no interfieran unos con otros.

2. - CARACTERÍSTICAS DEL LENGUAJE

Una sentencia SQL es como una frase (escrita en inglés) con la que decimos lo que queremos obtener y de donde obtenerlo. Todas las sentencias empiezan con un verbo (palabra reservada que indica la acción a realizar), seguido del resto de cláusulas, algunas obligatorias y otras opcionales que completan la frase. Todas las sentencias siguen una sintaxis para que se puedan ejecutar correctamente. Para describir esa sintaxis utilizaremos la siguiente notación sintáctica.

SELECT [ALL | DISTINCT] nbcolumna {[, nbcolumna]} FROM expression-tabla [WHERE condición-de-búsqueda] Las palabras que aparecen en mayúsculas son palabras reservadas se tienen que poner tal cual y no se pueden utilizar para otro fin, por ejemplo, en el diagrama de la figura tenemos las palabras reservadas SELECT, ALL, DISTINCT, FROM, WHERE.

Las palabras en minúsculas son variables que el usuario deberá sustituir por un dato concreto. En el ejemplo tenemos *nbcolumna*, *expresion-tabla* y *condicion-debusqueda*.

Lo opcional se encierra entre corchetes.

Las distintas alternativas se separan por una barra vertical. La alternativa por defecto se subraya.

Lo que se puede repetir de cero a varias veces se encierra entre llaves.

¿Cómo se interpretaría la notación sintáctica de la figura?

Hay que empezar por la palabra SELECT, después puedes poner ALL o bien DISTINCT o nada, a continuación un nombre de columna, o varios separados por comas, a continuación la palabra FROM y una expresióntabla, y por último de forma opcional puedes incluir la cláusula WHERE con una condición-de-búsqueda.

EJEMPLOS

SELECT ALL col1, col2, col3 FROM mitabla SELECT col1, col2, col3 FROM mitabla SELECT DISTINCT col1 FROM mitabla SELECT col1, col2 FROM mitabla WHERE col2 = 0

Todas estas sentencias se podrían escribir y no darían lugar a errores sintácticos.

Cuando una palabra opcional está subrayada, esto indica que ese es el valor por defecto (el valor que se asume si no se pone nada). En el ejemplo anterior las dos primeras sentencias son equivalentes (en la notación sintáctica ALL aparece subrayada).

3. - LENGUAJE DE MANIPULACIÓN DE DATOS (DML).

El DML (Data Manipulation Language), lenguaje de manipulación de datos, nos permite recuperar los datos almacenados en la base de datos (hacer consultas) y también incluye órdenes para permitir al usuario actualizar la base de datos añadiendo nuevos datos (insertando registros), suprimiendo datos antiguos (eliminando registros) o modificando datos previamente almacenados (modificando registros).

Las sentencias que constituyen el DML son:

- **SELECT** para realizar consultas (recuperar datos).
- INSERT para añadir registros a una tabla.
- UPDATE para modificar los valores de un registro.
- DELETE para eliminar uno o varios registros de una tabla.

En este primer tema de SQL nos centraremos en el estudio de la sentencia SELECT.

4. - LAS CONSULTAS: INTRODUCCIÓN.

Las consultas son el corazón de SQL, de hecho, existen personas que sólo utilizan el lenguaje SQL para recuperar datos de una base de datos.

La sentencia SELECT recupera datos de una base de datos y los devuelve en forma de resultados de la consulta.

Su sintaxis completa es:

```
SELECT [ALL|DISTINCT] *|(item-seleccionado [AS aliasitem] {,item-seleccionado [AS aliasitem]})
FROM especificación-tabla[{,especificación-tabla}]
[
WHERE condición-de-búsqueda
GROUP BY columna-de agrupación [,{columna-de-agrupación}]
HAVING condición-de-búsqueda
ORDER BY especificación-de-ordenación [{,especificación-de-ordenación}]
]
```

- La cláusula SELECT lista los datos. Los ítems seleccionados pueden ser columnas de la base de
 datos o columnas a calcular por SQL cuando efectúe la consulta. Si se pone un asterisco, se recuperarán todas las columnas de la tabla o tablas que se especifican en la cláusula FROM. Al incluir la
 cláusula DISTINCT en la SELECT, se eliminan del resultado las repeticiones de filas. Si por el
 contrario queremos que aparezcan todas las filas incluidas las duplicadas, podemos incluir la cláusula ALL o nada, ya que ALL es el valor que SQL asume por defecto.
- La cláusula FROM lista las tablas que contienen los datos a recuperar por la consulta.
- La cláusula WHERE dice a SQL que incluya sólo ciertas filas de datos en los resultados de la consulta. Se utiliza una condición de búsqueda para especificar las filas deseadas.
- La cláusula GROUP BY especifica una consulta sumaria. En vez de producir una fila de resultados por cada fila de datos de la base de datos, una consulta sumaria agrupa todas las filas similares y luego produce una fila sumaria de resultados para cada grupo.
- La cláusula HAVING dice a SQL que incluya sólo ciertos grupos producidos por la cláusula GROUP
 BY en los resultados de la consulta.
- La cláusula ORDER BY ordena los resultados de la consulta en base a los datos de una o más columnas. Si se omite, los resultados de la consulta no aparecen ordenados.

El resultado de una consulta SQL **es siempre una tabla de datos**, semejante a las tablas de la base de datos, aunque conste de una sola fila y columna.

5. - OPERADORES QUE SE VINCULAN A LA CLÁUSULA WHERE

Operadores de relación: <, >, =, <>, <=, >=

Operador BETWEEN Vi AND Vf; donde Vi representa el valor inicial de un rango y Vf el valor final.

Operador LIKE sirve para comparar valores que se asemejan a un patrón. El patrón debe construirse empleando el carácter comodín %, que representa a uno o varios caracteres.

Operador IN sirve para preguntar si un valor se corresponde con alguno de los valores de un conjunto.

Operador IS NULL sirve para preguntar si un atributo toma o no el valor nulo. (El valor nulo lo toma un atributo, cuando no se le ha dado ningún valor).

Operadores lógicos: AND, OR y NOT.

6.- ESTUDIO DETALLADO DE LA SENTENCIA SELECT

A) Selección de columnas

La lista de columnas que queremos que aparezcan en el resultado es lo que llamamos lista de selección y se especifica delante de la cláusula FROM. En el diagrama aparecen con el nombre de *item-seleccionado*.

Utilización del *

Se utiliza el asterisco * en la lista de selección para indicar 'todas las columnas de la tabla'. Tiene dos ventajas:

- a) Evitar nombrar las columnas una a una (es más corto).
- b) Si añadimos una columna nueva en la tabla, esta nueva columna saldrá sin tener que modificar la consulta

Se puede combinar el * con el nombre de una tabla (ej. oficinas.*), pero esto se suele utilizar cuando el origen de la consulta son dos tablas.

EJEMPLOS

SELECT * FROM Oficinas

o bien

Lista todos los datos de las oficinas

SELECT Oficinas.* FROM Oficinas

Columnas de la tabla origen

Las columnas se pueden especificar mediante su nombre simple (nbcol) o su nombre cualificado (nbtabla.nbcol), el nombre de la columna precedido del nombre de la tabla que contiene la columna y separados por un punto).

El nombre cualificado se puede emplear siempre que queramos y es obligatorio en algunos casos que veremos más adelante

EJEMPLOS

SELECT nombre, oficina, contrato

FROM Empleados

o bien

SELECT Empleados.nombre, Empleados.oficina, Empleados.contrato

Lista el nombre, oficina, y fecha de contrato de todos los empleados.

FROM Empleados

SELECT idfab, idproducto, descripcion, precio FROM Productos

Lista el fabricante, el identificador de producto, la descripción y el precio de todos los productos.

Alias de columna.

Cuando se visualiza el resultado de la consulta, normalmente las columnas toman el nombre que tiene la columna en la tabla, si queremos cambiar ese nombre lo podemos hacer definiendo un alias de columna mediante la cláusula AS será el nombre que aparecerá como título de la columna.

EJEMPLO	
SELECT idfab AS fabricante, idproducto, descripcion FROM Productos	Como título de la primera columna aparecerá fabricante en vez de idfab

Columnas calculadas.

Además de las columnas que provienen directamente de la tabla origen, una consulta SQL puede incluir columnas calculadas cuyos valores se calculan a partir de los valores de los datos almacenados. Para solicitar una columna calculada, se especifica en la lista de selección una expresión en vez de un nombre de columna. La expresión puede contener sumas, restas, multiplicaciones, divisiones, paréntesis, funciones predefinidas, etc.

EJEMPLOS	
SELECT aireded manife	
SELECT ciudad, región, (ventas-objetivo) AS superavit FROM Oficinas	Lista la ciudad, región y el superavit de cada oficina.
SELECT idfab, idproducto, descripcion, (existencias * precio) AS valoracion FROM Productos	De cada producto obtiene su fabricante, idproducto, su descripción y el valor del inventario
SELECT nombre, MONTH(contrato), YEAR(contrato) FROM Empleados	Lista el nombre, mes y año del contrato de cada vendedor. La función MONTH() devuelve el mes de una fecha La función YEAR() devuelve el año de una fecha
SELECT oficina, 'tiene ventas de ', ventas FROM Oficinas	Listar las ventas en cada oficina con el formato: 22 tiene ventas de 186,042.00 ptas

B) La tabla origen -FROM-

Con la cláusula FROM indicamos en qué tabla o tablas hay que buscar la información.

FROM especificación-tabla [AS aliastabla]

Aliastabla es un nombre de alias, es como un segundo nombre que asignamos a la tabla, si en una consulta definimos un alias para la tabla, esta se deberá nombrar utilizando ese nombre y no su nombre real, además ese nombre sólo es válido en la consulta donde se define. El alias se suele emplear en consultas basadas en más de una tabla. La palabra AS que se puede poner delante del nombre de alias es opcional y es el valor por defecto por lo que no tienen ningún efecto.

EJEMPLO

SELECTFROM Oficinas ofi
equivalente a
SELECTFROM Oficinas AS ofi

esta sentencia me indica que se van a buscar los datos en la tabla *Oficinas* que queda renombrada en esta consulta con *ofi*.

C) Selección de filas

A continuación veremos las cláusulas que nos permiten indicar qué filas queremos visualizar.

SELECT [ALL|DISTINCT] ...

. .

WHERE condición-de-búsqueda

Las cláusulas DISTINCT / ALL

Al incluir la cláusula **DISTINCT** en la SELECT, se **eliminan** del resultado las **repeticiones** de filas. Si por el contrario queremos que aparezcan todas las filas **incluidas las duplicadas**, podemos incluir la cláusula **ALL** o nada, ya que ALL es el valor que SQL asume por defecto.

EJEMPLO

Queremos saber los códigos de los directores de oficina.

SELECT dir FROM Oficinas SELECT ALL dir FROM Oficinas	Lista los códigos de los directores de las oficinas. El di- rector 108 aparece en cuatro oficinas, por lo tanto apare- cerá cuatro veces en el resultado de la consulta.
SELECT DISTINCT dir FROM Oficinas	En este caso el valor 108 aparecerá una sola vez ya que le decimos que liste los distintos valores de directores.

La cláusula WHERE

La cláusula WHERE selecciona únicamente las filas que cumplan la condición de búsqueda especificada.

En la consulta sólo aparecerán las filas para las cuales la condición es verdadera (TRUE), los valores nulos (NULL) no se incluyen por lo tanto en las filas del resultado. La condición de búsqueda puede ser cualquier condición válida o combinación de condiciones utilizando los operadores NOT (no) AND (y) y OR (ó).

EJEMPLOS				
SELECT nombre FROM empleados WHERE oficina = 12	Lista el nombre de los empleados de la oficina 12.			
SELECT nombre FROM empleados WHERE oficina = 12 AND edad > 30	Lista el nombre de los empleados de la oficina 12 que tengan más de 30 años. (oficina igual a 12 y edad mayor que 30)			

Condiciones de búsqueda

Las condiciones de búsqueda son las condiciones que pueden aparecer en la cláusula WHERE. En SQL tenemos cinco condiciones básicas: test de comparación, test de rango, test de pertenencia a un conjunto, test de valor nulo y test de correspondencia con patrón.

a) El test de comparación: compara el valor de una expresión con el valor de otra. La sintaxis es la siguiente:

EJEMPLOS	
SELECT numemp, nombre	
FROM Empleados	Lista los empleados cuyas ventas superan su cuota
WHERE ventas > cuota	
SELECT numemp, nombre	Lista los empleados contratados antes del año 88 (cuya fe-
FROM Empleados	cha de contrato sea anterior al 1 de enero de 1988).
WHERE contrato < #01/01/1988#	
SELECT numemp, nombre	Este ejemplo obtiene lo mismo que el anterior pero utiliza la
FROM Empleados	función year(). Obtiene los empleados cuyo año de la fecha
WHERE YEAR(contrato) < 1988	de contrato sea menor que 1988.
SELECT oficina	Lista las oficinas cuyas ventas estén por debajo del 80% de
FROM Oficinas	su objetivo.
WHERE ventas < objetivo * 0.8	Hay que utilizar siempre el punto decimal aunque tengamos
WITCHE VEHICLS CODJETIVO C.O	definida la coma como separador de decimales.
SELECT oficina	
FROM Oficinas	Lista las oficinas dirigidas por el empleado 108.
WHERE dir = 108	

b) El test de rango (BETWEEN): examina si el valor de la expresión está comprendido entre dos valores. Tiene la siguiente sintaxis:

Expresión [NOT] BETWEEN exp1 AND exp2

SELECT numemp, nombre FROM Empleados WHERE ventas BETWEEN 100000 AND 500000 Lista los empleados cuyas ventas estén comprendidas entre 100.000 y 500.00

SELECT numemp, nombre

FROM Empleados

WHERE (ventas >= 100000) AND (ventas <= 500000)

Obtenemos lo mismo que en el ejemplo anterior. Los paréntesis son opcionales.

c) El test de pertenencia a conjunto (IN): examina si el valor de la expresión es uno de los valores incluidos en la lista de valores.

Tiene la siguiente sintaxis:

EJEMPLOS

Expresión [NOT] IN (valor {,valor})

SELECT numemp, nombre, oficina	
FROM Empleados	Lista los empleados de las oficinas 12, 14 y 16
WHERE oficina IN (12,14,16)	
SELECT numemp, nombre	
FROM Empleados	Obtavamenta migra que en el signale autorion las parés
WHERE (oficina = 12)	Obtenemos lo mismo que en el ejemplo anterior. Los parén-
OR (oficina = 14)	tesis son opcionales.

d) El test de valor nulo (IS NULL)

OR (oficina = 16)

Una condición de selección puede dar como resultado el valor verdadero TRUE, falso FALSE o nulo NULL. Cuando una columna que interviene en una condición de selección contiene el valor nulo, el resultado de la condición no es verdadero ni falso, sino nulo, sea cual sea el test que se haya utilizado. Por eso si queremos listar las filas que tienen valor en una determinada columna, no podemos utilizar el test de comparación, la condición oficina = NULL devuelve el valor nulo sea cual sea el valor contenido en oficina. Si queremos preguntar si una columna contiene el valor nulo debemos utilizar un test especial, el test de valor nulo. Tiene la siguiente sintaxis:

nbcolumna IS [NOT] NULL

EJEMPLOS	
SELECT oficina, ciudad	Lista las oficinas que no tienen director.

FROM Oficinas WHERE dir IS NULL	
SELECT numemp, nombre FROM Empleados WHERE oficina IS NOT NULL	Lista los empleados asignados a alguna oficina (los que tie- nen un valor en la columna oficina).

e) El test de correspondencia con patrón (LIKE): se utiliza cuando queremos utilizar caracteres comodines para formar el valor con el comparar.

Tiene la siguiente sintaxis:

nbcolumna [NOT] LIKE patrón

Los comodines más usados son los siguientes:

- ? ó _ representa un carácter cualquiera.
- * ó % representa cero o más caracteres.
- # representa un dígito cualquiera (0-9).

EJEMPLOS	
SELECT numemp, nombre FROM Empleados WHERE nombre LIKE 'Luis*'	Lista los empleados cuyo nombre empiece por Luis (Luis seguido de cero o más caracteres).
SELECT numemp, nombre FROM Empleados WHERE nombre LIKE '*Luis*'	Lista los empleados cuyo nombre contiene Luis, en este caso también saldría los empleados José Luis (cero o más carac- teres seguidos de LUIS y seguido de cero o más caracte- res).
SELECT numemp, nombre	Lista los empleados cuyo nombre contenga una a como ter-
FROM Empleados	cera letra (dos caracteres, la letra a, y cero o más caracte-
WHERE nombre LIKE '??a*'	res.

D) Ordenación de las filas - ORDER BY -

ORDER BY nbcolumna [ASC | DESC] { , nbcolumna [ASC | DESC] }

Para ordenar las filas del resultado de la consulta, tenemos la cláusula ORDER BY.

Con esta cláusula se altera el orden de visualización de las filas de la tabla pero en ningún caso se modifica el orden de las filas dentro de la tabla. La tabla no se modifica.

Podemos indicar la columna por la que queremos ordenar utilizando su **nombre de columna** (nbcolumna) o utilizando su **número de orden** que ocupa en la lista de selección (N° columna).

EJEMPLOS

SELECT nombre, oficina, contrato FROM Empleados ORDER BY oficina

es equivalente a

SELECT nombre, oficina, contrato FROM Empleados ORDER BY 2

Por defecto el **orden** será **ascendente** (**ASC**) (de menor a mayor si el campo es numérico, por orden alfabético si el campo es de tipo texto, de anterior a posterior si el campo es de tipo fecha/hora, etc...

EJEMPLOS	
SELECT nombre, numemp, oficinarep FROM Empleados ORDER BY nombre	Obtiene un listado alfabético de los empleados.
SELECT nombre, numemp, contrato FROM Empleados ORDER BY contrato	Obtiene un listado de los empleados por orden de antiguedad en la empresa (los de más antiguedad aparecen primero).
SELECT nombre, numemp, ventas FROM Empleados ORDER BY ventas	Obtiene un listado de los empleados ordenados por volúmen de ventas sacándo los de menores ventas primero.

Si queremos podemos alterar ese orden utilizando la cláusula **DESC** (DESCendente), en este caso el orden será el inverso al ASC.

EJEMPLOS	
SELECT nombre, numemp, contrato FROM Empleados ORDER BY contrato DESC	Obtiene un listado de los empleados por orden de antiguedad en la empresa empezando por los más recientemente incorporados.
SELECT nombre, numemp, ventas FROM Empleados ORDER BY ventas DESC	Obtiene un listado de los empleados ordenados por volúmen de ventas sacando primero los de mayores ventas.

También podemos **ordenar** por **varias columnas**, en este caso se indican las columnas separadas por comas. Se ordenan las filas por la primera columna de ordenación, para un mismo valor de la primera columna, se ordenan por la segunda columna, y así sucesivamente.

La cláusula **DESC** o **ASC** se puede indicar para cada columna y así utilizar una ordenación distinta para cada columna. Por ejemplo ascendente por la primera columna y dentro de la primera columna, descendente por la segunda columna.

EJEMPLOS	
SELECT region, ciudad, ventas	Muestra las ventas de cada oficina , ordena-
FROM Oficinas	das por orden alfabético de región y dentro
ORDER BY region, ciudad	de cada región por ciudad.
SELECT region, ciudad, (ventas - objetivo) AS superavit FROM Oficinas ORDER BY region, 3 DESC	Lista las oficinas clasificadas por región y dentro de cada región por superavit de modo que las de mayor superavit aparezcan las primeras.

7.- LAS CONSULTAS MULTITABLA

Las consultas multitabla están basadas en más de una tabla. Existen dos grupos de consultas multitabla que son la unión de tablas y la composición de tablas.

a) La unión de tablas

Esta operación se utiliza cuando tenemos dos tablas con las mismas columnas y queremos obtener una nueva tabla con las filas de la primera y las filas de la segunda. En este caso la tabla resultante tiene las mismas columnas que la primera tabla (que son las mismas que las de la segunda tabla).

Por ejemplo tenemos una tabla de libros nuevos y una tabla de libros antiguos y queremos una lista con todos los libros que tenemos. En este caso las dos tablas tienen las mismas columnas, lo único que varía son las filas, además queremos obtener una lista de libros (las columnas de una de las tablas) con las filas que están tanto en libros nuevos como las que están en libros antiguos, en este caso utilizaremos este tipo de operación.

Por ejemplo queremos en un sólo listado los productos cuyas existencias sean iguales a cero y también los productos que aparecen en pedidos de enero de 2005. En este caso tenemos unos productos en la tabla de productos y los otros en la tabla de pedidos, las tablas no tienen las mismas columnas no se puede hacer una unión de ellas pero lo que interesa realmente es el identificador del producto (idfab,idproducto), luego por una parte sacamos los códigos de los productos con existencias cero (con una consulta), por otra parte los códigos de los productos que aparecen en pedidos de enero de 2005 (con otra consulta), y luego unimos estas dos tablas lógicas.

El operador que permite realizar esta operación es el operador UNION.

El operador UNION

El operador UNION sirve para obtener a partir de dos tablas con las mismas columnas, una nueva tabla con las filas de la primera y las filas de la segunda.

La sintaxis es la siguiente:

CONSULTA
UNION
CONSULTA

Consulta puede ser un nombre de tabla, un nombre de consulta (en estos dos casos el nombre debe estar precedido de la palabra TABLE), o una sentencia SELECT completa (en este caso no se puede poner TABLE). La sentencia SELECT puede ser cualquier sentencia SELECT con la única restricción de que no puede contener la cláusula ORDER BY.

Después de la primera consulta viene la palabra UNION y a continuación la segunda consulta. La segunda consulta sique las mismas reglas que la primera consulta.

Deben cumplirse las siguientes condiciones:

- Las dos consultas deben tener el mismo número de columnas pero las columnas pueden llamarse de diferente forma y ser de tipos de datos distintos.
- Las columnas del resultado se llaman como las de la primera consulta.
- Por defecto la unión no incluye filas repetidas, si alguna fila está en las dos tablas, sólo aparece una vez en el resultado. Si queremos que aparezcan todas las filas incluso las repeticiones de filas, incluimos la palabra ALL (todo en inglés). El empleo de ALL tienen una ventaja, la consulta se ejecutará más rapidamente. Puede que la diferencia no se note con tablas pequeñas, pero si tenemos tablas con muchos registros (filas) la diferencia puede ser notable.
- Se puede **unir más** de **dos** tablas, para ello después de la segunda consulta **repetimos** la palabra **UNION** ... y así sucesivamente.
- También podemos indicar que queremos el resultado ordenado por algún criterio, en este caso se incluye la cláusula ORDER BY que ya vimos en el tema anterior. La cláusula ORDER BY se escribe después de la última consulta, al final de la sentencia; para indicar las columnas de ordenación podemos utilizar su número de orden o el nombre de la columna, en este último caso se deben de utilizar los nombres de columna de la primera consulta ya que son los que se van a utilizar para nombrar las columnas del resultado

EJEMPLO

SELECT idfab, idproducto
FROM Productos
WHERE existencias = 0

UNION ALL

SELECT fab, producto
FROM Pedidos
WHERE year(fechapedido) = 2005
AND month(fechapedido) = 1

ORDER BY idproducto

Obtiene los códigos de los productos que tienen existencias iguales a cero o que aparezcan en pedidos de enero del 2005.

Se ha incluido la cláusula ALL porque no nos importa que salgan filas repetidas.

Se ha incluido ORDER BY para que el resultado salga ordenado por idproducto, observar que hemos utilizado el nombre de la columna de la primera SELECT, también podíamos haber puesto ORDER BY 2 pero no ORDER BY producto (es el nombre de la columna de la segunda tabla).

B) La composición de tablas

La composición de tablas consiste en concatenar filas de una tabla con filas de otra. En este caso obtenemos una tabla con las columnas de la primera tabla unidas a las columnas de la segunda tabla, y las filas de la tabla resultante son concatenaciones de filas de la primera tabla con filas de la segunda tabla. El ejemplo anterior quedaría de la siguiente forma con la composición:

Idfab	idproducto		fab	producto
Bic	41672		aci	41004
Imm	77900		aci	41002
Imm	88701			,
	COMPC	SICIÓ	N	
Idfab	idproducto	fab)	producto
Bic	41672	ac		41004
Imm	77900	ac		41004
Imm	88701	ac		41004
Bic	41672	ac		41002
Imm	77900	ac		41002
Imm	88701	ac		41002

A diferencia de la unión la composición permite obtener una fila con datos de las dos tablas, esto es muy útil cuando queremos visualizar filas cuyos datos se encuentran en dos tablas distintas.

Por ejemplo, queremos listar los pedidos con el nombre del representante que ha hecho el pedido, pues los datos del pedido los tenemos en la tabla de pedidos pero el nombre del representante está en la tabla de empleados y además queremos que aparezcan en la misma línea; en este caso necesitamos componer las dos tablas (Nota: en el ejemplo expuesto a continuación, hemos seleccionado las filas que nos interesan).

Existen distintos tipos de composición, aprenderemos a utilizarlos todos y a elegir el tipo más apropiado a cada caso.

Los tipos de composición de tablas son: el producto cartesiano, el INNER JOIN y el LEFT / RIGHT JOIN.

El producto cartesiano

El producto cartesiano es un tipo de composición de tablas, aplicando el producto cartesiano a dos tablas se obtiene una tabla con las columnas de la primera tabla unidas a las columnas de la segunda tabla, y las filas de la tabla resultante son todas las posibles concatenaciones de filas de la primera tabla con filas de la segunda tabla. La sintaxis es la siguiente:

FROM nbtabla [AS aliastabla] {, nbtabla [AS aliastabla]}

- El producto cartesiano se indica poniendo en la FROM las tablas que queremos componer separadas por comas, podemos obtener así el producto cartesiano de dos, tres, o más tablas.
- Hay que tener en cuenta que el producto cartesiano obtiene todas las posibles combinaciones de filas por lo tanto si tenemos dos tablas de 100 registros cada una, el resultado tendrá 100x100 filas, si el producto lo hacemos de estas dos tablas con una tercera de 20 filas, el resultado tendrá 200.000 filas (100x100x20) y estamos hablando de tablas pequeñas. Se ve claramente que el producto cartesiano es una operación costosa sobre todo si operamos con más de dos tablas o con tablas voluminosas.
- Se puede componer una tabla consigo misma, en este caso es obligatorio utilizar un nombre de alias
 por lo menos para una de las dos. Por ejemplo: SELECT * FROM Empleados, Empleados emp. En este
 ejemplo obtenemos el producto cartesiano de la tabla de empleados con ella misma. Todas las posibles
 combinaciones de empleados con empleados.
- Para ver cómo funciona el producto cartesiano cogemos las consultas [existencias cero] y [pedidos ene-2005] creadas en la página anterior, y creamos una consulta que halle el producto cartesiano de las dos.
 Obtenemos la siguiente tabla:

Idfab	idproducto	fab	producto
Bic	41672	aci	41004
lmm	77900	aci	41004
lmm	88701	aci	41004
Bic	41672	aci	41002
lmm	77900	aci	41002
lmm	88701	Aci	41002

Se observa que tenemos las dos filas de la primera consulta combinadas con las dos filas de la segunda.

 Esta operación no es de las más utilizadas, normalmente cuando queremos componer dos tablas es para añadir a las filas de una tabla, una fila de la otra tabla, por ejemplo añadir a los pedidos los datos del cliente correspondiente, o los datos del representante, esto equivaldría a un producto cartesiano con una selección de filas:

SELECT *
FROM Pedidos, Clientes
WHERE Pedidos.clie = Clientes.numclie

Combinamos todos los pedidos con todos los clientes pero luego seleccionamos los que cumplan que el código de cliente de la tabla de pedidos sea igual al código de cliente de la tabla de clientes, por lo tanto nos quedamos con los pedidos combinados con los datos del cliente correspondiente.

 Las columnas que aparecen en la cláusula WHERE de nuestra consulta anterior se denominan columnas de emparejamiento ya que permiten emparejar las filas de las dos tablas. Las columnas de emparejamiento no tienen por qué estar incluidas en la lista de selección. Normalmente, emparejamos tablas que están relacionadas entre sí y una de las columnas de emparejamiento actúa como clave principal. Sin embargo, cuando una de las columnas de emparejamiento tiene un índice definido es más eficiente utilizar otro tipo de composición, el INNER JOIN.

EI INNER JOIN

El INNER JOIN es otro tipo de composición de tablas, permite emparejar filas de distintas tablas de forma más eficiente que con el producto cartesiano cuando una de las columnas de emparejamiento está indexada. Ya que en vez de hacer el producto cartesiano completo y luego seleccionar la filas que cumplen la condición de emparejamiento, para cada fila de una de las tablas busca directamente en la otra tabla las filas que cumplen la condición, con lo cual se emparejan sólo las filas que luego aparecen en el resultado. La sintaxis es la siguiente:

FROM tabla1 INNER JOIN tabla2 ON tabla1.col1 operador-comparación tabla2.col2

EJEMPLO

SELECT *

FROM Pedidos INNER JOIN Clientes ON Pedidos.clie = Clientes.numclie

- tabla1 y tabla2 son especificaciones de tabla (nombre de tabla con alias o no, nombre de consulta quardada), de las tablas cuyos registros se van a combinar.
- Pueden ser las dos la misma tabla, en este caso es obligatorio definir al menos un alias de tabla.
- col1, col2 son las columnas de emparejamiento.
- Observar que dentro de la cláusula ON los nombres de columna deben ser nombres cualificados (llevan delante el nombre de la tabla y un punto).
- Las columnas de emparejamiento deben contener la misma clase de datos, las dos de tipo texto, de tipo fecha etc... los campos numéricos deben ser de tipos similares. Por ejemplo, se puede combinar campos AutoNumérico y Long puesto que son tipos similares, sin embargo, no se puede combinar campos de tipo Simple y Doble. Además las columnas no pueden ser de tipo Memo ni OLE.
- Operador-comparación representa cualquier operador de comparación (=, <, >, <=, >=, o <>) y se utiliza para establecer la condición de emparejamiento. Se pueden definir varias condiciones de emparejamiento unidas por los operadores AND y OR poniendo cada condición entre paréntesis.

Ejemplo:

SELECT *

FROM Pedidos INNER JOIN Productos ON (Pedidos.fab = Productos.idfab)

AND (Pedidos.producto = Productos.idproducto)

• Se pueden combinar más de dos tablas. En este caso hay que sustituir en la sintaxis una tabla por un INNER JOIN completo.

Ejemplo:

SELECT *

FROM (Pedidos INNER JOIN Clientes ON Pedidos.clie = Clientes.numclie)
INNER JOIN Empleados ON Pedidos.rep = Empleados.numemp

En vez de tabla1 hemos escrito un INNER JOIN completo, también podemos escribir:

SELECT *

FROM Clientes INNER JOIN

(Pedidos INNER JOIN Empleados ON Pedidos.rep = Empleados.numemp)
ON Pedidos.clie = Clientes.numclie

En este caso hemos sustituido tabla2 por un INNER JOIN completo.

EI LEFT JOIN Y RIGHT JOIN

El **LEFT JOIN** y **RIGHT JOIN** son otro tipo de composición de tablas, también denominada **composición externa**. Son una extensión del **INNER JOIN**.

Las composiciones vistas hasta ahora (el producto cartesiano y el INNER JOIN) son composiciones internas ya que todos los valores de las filas del resultado son valores que están en las tablas que se combinan. Con una composición interna sólo se obtienen las filas que tienen al menos una fila de la otra tabla que cumpla la condición, veamos un ejemplo:

Queremos combinar los empleados con las oficinas para saber la ciudad de la oficina donde trabaja cada empleado, si utilizamos un producto cartesiano tenemos:

SELECT Empleados.*,ciudad
FROM Empleados, Oficinas
WHERE Empleados.oficina = Oficinas.oficina

Observar que hemos cualificado el nombre de columna oficina ya que ese nombre aparece en las dos tablas de la FROM.

Con esta sentencia los empleados que no tienen una oficina asignada (un valor nulo en el campo oficina de la tabla empleados) no aparecen en el resultado ya que la condición Empleados.oficina = Oficinas.oficina será siempre nula para esos empleados.

Si utilizamos el INNER JOIN:

SELECT Empleados.*, ciudad

FROM Empleados INNER JOIN Oficinas ON Empleados.oficina = Oficinas.oficina

Nos pasa lo mismo, el empleado 110 tiene un valor nulo en el campo oficina y no aparecerá en el resultado. Pues en los casos en que queremos que también aparezcan las filas que no tienen una fila coincidente en la otra tabla, utilizaremos el LEFT o RIGHT JOIN.

La sintaxis del LEFT JOIN es la siguiente:

FROM tabla1 LEFT JOIN tabla2 ON tabla1.col1 operador-comparación tabla2.col2

La descripción de la sintaxis es la **misma** que la del **INNER JOIN** lo único que cambia es la palabra **LEFT** (**izquierda** en inglés).

Esta operación consiste en añadir al resultado del INNER JOIN las filas de la tabla de la izquierda que no tienen correspondencia en la otra tabla, y rellenar en esas filas los campos de la tabla de la derecha con valores nulos.

Ejemplo

SELECT *

FROM Empleados LEFT JOIN Oficinas ON Empleados.oficina = Oficinas.oficina

Con el ejemplo anterior obtenemos una lista de los empleados con los datos de su oficina, y el empleado 110 que no tiene oficina aparece con sus datos normales y los datos de su oficina a nulos.

La sintaxis del RIGHT JOIN es la siguiente:

FROM tabla1 RIGHT JOIN tabla2 ON tabla1.col1 operador-comparación tabla2.col2

La descripción de la sintaxis es la **misma** que la del **INNER JOIN** lo único que cambia es la palabra **RIGHT** (**derecha** en inglés).

Esta operación consiste en añadir al resultado del INNER JOIN las filas de la tabla de la derecha que no tienen correspondencia en la otra tabla, y rellenar en esas filas los campos de la tabla de la izquierda con valores nulos.

Ejemplo:

SELECT *

FROM Empleados RIGHT JOIN Oficinas ON Empleados.oficina = Oficinas.oficina

Con el ejemplo anterior obtenemos una lista de los empleados con los datos de su oficina, y además aparece una fila por cada oficina que no está asignada a ningún empleado con los datos del empleado a nulos.

Una operación LEFT JOIN o RIGHT JOIN se puede anidar dentro de una operación INNER JOIN, pero una operación INNER JOIN no se puede anidar dentro de LEFT JOIN o RIGHT JOIN. Los anidamientos de JOIN de distinta naturaleza no funcionan siempre, a veces depende del orden en que colocamos las tablas, en estos casos lo mejor es probar y si no permite el anudamiento, cambiar el orden de las tablas (y por tanto de los JOINs) dentro de la cláusula FROM.

Por ejemplo podemos tener:

SELECT *

FROM Clientes INNER JOIN

(Empleados LEFT JOIN Oficinas ON Empleados.oficina = Oficinas.oficina)

ON Clientes.repclie = Empleados.numclie

Combinamos empleados con oficinas para obtener los datos de la oficina de cada empleado, y luego añadimos los clientes de cada representante, así obtenemos los clientes que tienen un representante asignado y los datos de la oficina del representante asignado.

Si hubiéramos puesto INNER en vez de LEFT no saldrían los clientes que tienen el empleado 110 (porque no tiene oficina y por tanto no aparece en el resultado del LEFT JOIN y por tanto no entrará en el cálculo del INNER JOIN con clientes).

8.- LAS CONSULTAS DE RESUMEN/SUMARIAS.

En la mayoría de los SGBD relacionales, podemos definir un tipo de consultas cuyas filas resultantes son un resumen de las filas de la tabla origen, por eso las denominamos consultas de resumen, también se conocen como consultas sumarias.

Es importante entender que las filas del resultado de una consulta de resumen tienen una naturaleza distinta a las filas de las demás tablas resultantes de consultas, ya que corresponden a varias filas de la tabla origen. Para simplificar, veamos el caso de una consulta basada en una sola tabla, una fila de una consulta 'no resumen' corresponde a una fila de la tabla origen, contiene datos que se encuentran en una sola fila del origen, mientras que una fila de una consulta de resumen corresponde a un resumen de varias filas de la tabla origen, esta diferencia es lo que va a originar una serie de restricciones que sufren las consultas de resumen.

En el ejemplo que viene a continuación tienes un ejemplo de consulta normal en la que se visualizan las filas de la tabla oficinas ordenadas por región, en este caso cada fila del resultado se corresponde con una sola fila de la tabla oficinas, mientras que la segunda consulta es una consulta resumen, cada fila del resultado se corresponde con una o varias filas de la tabla oficinas.

Las consultas de resumen introducen dos nuevas cláusulas a la sentencia SELECT, la cláusula GROUP BY y la cláusula HAVING, son cláusulas que sólo se pueden utilizar en una consulta de resumen, se tienen que escribir entre la cláusula WHERE y la cláusula ORDER BY.

Funciones de columna

En la lista de selección de una consulta de resumen aparecen funciones de columna también denominadas funciones de dominio agregadas. Una función de columna se aplica a una columna y obtiene un valor que resume el contenido de la columna.

Tenemos las siguientes funciones de columna:

SUM (expresión) MIN (expresión)

AVG (expresión) MAX (expresión)

STDEV (expresión) COUNT (nbcolumns)

STDEVP (expresión) COUNT (*)

El **argumento** de la función indica **con qué valores** se tiene que operar, por eso **expresión** suele ser un **nombre de columna**, columna que contiene los valores a resumir, pero también puede ser cualquier expresión válida que devuelva una lista de valores.

 La función SUM() calcula la suma de los valores indicados en el argumento. Los datos que se suman deben ser de tipo numérico (entero, decimal, coma flotante o monetario...). El resultado será del mismo tipo aunque puede tener una precisión mayor.
 Ejemplo:

SELECT SUM(ventas)
FROM Oficinas

Obtiene una sola fila con el resultado de sumar todos los valores de la columna ventas de la tabla oficinas

- La función AVG() calcula el promedio (la media arimética) de los valores indicados en el argumento, también se aplica a datos numéricos, y en este caso el tipo de dato del resultado puede cambiar según las necesidades del sistema para representar el valor del resultado.
- StDev() y StDevP() calculan la desviación estándar de una población o de una muestra de la población representada por los valores contenidos en la columna indicada en el argumento. Si la consulta base (el origen) tiene menos de dos registros, el resultado es nulo.
 Es interesante destacar que el valor nulo no equivale al valor 0, las funciones de columna no consideran los valores nulos mientras que consideran el valor 0 como un valor, por lo tanto en las funciones AVG(), STDEV(), STDEVP() los resultados no serán los mismos con valores 0 que con valores nulos. Veámoslo con un ejemplo:

- Las funciones MIN() y MAX() determinan los valores menores y mayores respectivamente. Los valores de la columna pueden ser de tipo numérico, texto o fecha. El resultado de la función tendrá el mismo tipo de dato que la columna. Si la columna es de tipo numérico MIN() devuelve el valor menor contenido en la columna, si la columna es de tipo texto MIN() devuelve el primer valor en orden alfabético, y si la columna es de tipo fecha, MIN() devuelve la fecha más antigua y MAX() la fecha más reciente.
- La función COUNT(nb columna) cuenta el número de valores que hay en la columna, los datos de la
 columna pueden ser de cualquier tipo, y la función siempre devuelve un número entero. Si la columna
 contiene valores nulos esos valores no se cuentan, si en la columna aparece un valor repetido, lo cuenta
 varias veces.
- COUNT(*) permite contar filas en vez de valores. Si la columna no contiene ningún valor nulo, COUNT(nbcolumna) y COUNT(*) devuelven el mismo resultado, mientras que si hay valores nulos en la columna, COUNT(*) cuenta también esos valores mientras que COUNT(nb columna) no los cuenta.

Ejemplo:

¿Cuántos empleados tenemos? SELECT COUNT(numemp) FROM Empleados

o bien

SELECT COUNT(*)
FROM Empleados

En este caso las dos sentencias devuelven el mismo resultado ya que la columna numemp no contiene valores nulos (es la clave principal de la tabla empleados).

¿Cuántos empleados tienen una oficina asignada? SELECT COUNT(oficina) FROM Empleados

Esta sentencia por el contrario, nos devuelve el número de valores no nulos que se encuentran en la columna oficina de la tabla empleados, por lo tanto nos dice cuántos empleados tienen una oficina asignada.

• Se pueden combinar varias funciones de columna en una expresión pero no se pueden anidar funciones de columna, es decir:

SELECT (AVG(ventas) * 3) + SUM(cuota) SELECT AVG(SUM(ventas))
FROM ...

es correcto, no se puede incluir una función de

columna dentro de una función de columna

Selección en el origen de datos

Si queremos **eliminar** del origen de datos algunas **filas**, basta incluir la cláusula **WHERE** que ya conocemos después de la cláusula **FROM**.

Ejemplo: Queremos saber el acumulado de ventas de los empleados de la oficina 12.

SELECT SUM(ventas)
FROM Empleados
WHERE oficina = 12

Origen múltiple

Si los datos que necesitamos utilizar para obtener nuestro resumen se encuentran en varias tablas, formamos el origen de datos adecuado en la cláusula FROM como si fuera una consulta multitabla normal.

Ejemplo: Queremos obtener el importe total de ventas de todos los empleados y el mayor objetivo de las oficinas asignadas a los empleados:

SELECT SUM(Empleados.ventas), MAX(objetivo)
FROM Empleados LEFT JOIN Oficinas ON Empleados.oficina = Oficinas.oficina

NOTA: combinamos empleados con oficinas por un LEFT JOIN para que aparezcan en el origen de datos todos los empleados incluso los que no tengan una oficina asignada, así el origen de datos estará formado por una tabla con tantas filas como empleados hayan en la tabla empleados, con los datos de cada empleado y de la oficina a la que está asignado. De esta tabla sacamos la suma del campo ventas (importe total de ventas de todos los empleados) y el objetivo máximo. Observar que el origen de datos no incluye las oficinas que no tienen empleados asignados, por lo que esas oficinas no entran a la hora de calcular el valor máximo del objetivo.

La cláusula GROUP BY

GROUP BY columna de agrupación {, columna de agrupación}

Hasta ahora las consultas de resumen que hemos visto utilizan todas las filas de la tabla y producen una única fila resultado.

Se pueden obtener subtotales con la cláusula GROUP BY. Una consulta con una cláusula GROUP BY se denomina consulta agrupada ya que agrupa los datos de la tabla origen y produce una única fila resumen por cada grupo formado. Las columnas indicadas en el GROUP BY se llaman columnas de agrupación.

EJEMPLOS	
SELECT SUM(ventas) FROM Empleados	Obtiene la suma de las ventas de todos los empleados.

SELECT SUM(ventas)
FROM Empleados
GROUP BY oficina

Se forma un grupo para cada oficina, con las filas de la oficina, y la suma se calcula sobre las filas de cada grupo. El ejemplo anterior obtiene una lista con la suma de las ventas de los empleados de cada oficina.

La consulta quedaría mejor incluyendo en la lista de selección la oficina para saber a qué oficina corresponde la suma de ventas:

SELECT oficina, SUM(ventas)
FROM Empleados
GROUP BY oficina

- Una columna de agrupación no puede ser de tipo memo u OLE.
- La columna de agrupación se puede indicar mediante un nombre de columna o cualquier expresión válida basada en una columna pero no se pueden utilizar los alias de campo.
- En la lista de selección sólo pueden aparecer: valores constantes, funciones de columna, columnas de agrupación (columnas que aparecen en la cláusula GROUP BY) o cualquier expresión basada en las anteriores.
- Se pueden agrupar las filas por varias columnas, en este caso se indican las columnas separadas por una coma y en el orden de mayor a menor agrupación. Se permite incluir en la lista de agrupación hasta 10 columnas.

Ejemplo: Queremos obtener la suma de las ventas de las oficinas agrupadas por region y ciudad:

SELECT SUM(ventas)
FROM Oficinas
GROUP BY region, ciudad

Se agrupa primero por región, y dentro de cada región por ciudad.

• Todas las filas que tienen valor nulo en el campo de agrupación, pasan a formar un único grupo. Es decir, considera el valor nulo como un valor cualquiera a efectos de agrupación.

Ejemplo:

SELECT oficina, SUM(ventas) AS ventas_totales FROM Empleados GROUP BY oficina

En el resultado aparece una fila con el campo oficina sin valor y a continuación una cantidad en el campo ventas_totales, esta cantidad corresponde a la suma de las ventas de los empleados que no tienen oficina asignada (campo *oficina* igual a nulo).

La cláusula HAVING

HAVING condición de selección

- La cláusula HAVING nos permite seleccionar filas de la tabla resultante de una consulta de resumen.
- Para la condición de selección se pueden utilizar los mismos tests de comparación descritos en la cláusula WHERE, también se pueden escribir condiciones compuestas (unidas por los operadores OR, AND, NOT), pero existe una restricción.
- En la condición de selección sólo pueden aparecer: valores constantes, funciones de columna, columnas de agrupación (columnas que aparecen en la cláusula GROUP BY) o cualquier expresión basada en las anteriores.

Ejemplo: Queremos saber las oficinas con un promedio de ventas de sus empleados mayor que 300000 €.

SELECT oficina
FROM Empleados
GROUP BY oficina
HAVING AVG(ventas) > 300000

NOTA: Para obtener lo que se pide hay que calcular el promedio de ventas de los empleados de cada oficina, por lo que hay que utilizar la tabla empleados. Tenemos que agrupar los empleados por oficina y calcular el promedio para cada oficina, por último nos queda seleccionar del resultado las filas que tengan un promedio superior a 300000 €.

¿Cómo se ejecuta internamente una consulta de resumen?

- 1. Se forma la tabla origen de datos según la cláusula FROM,
- 2. se seleccionan del origen de datos las filas según la cláusula WHERE,
- 3. se forman los grupos de filas según la cláusula GROUP BY,
- 4. por cada grupo se obtiene una fila en la tabla resultante con los valores que aparecen en las cláusulas GROUP BY, HAVING y en la lista de selección,
- 5. se seleccionan de la tabla resultante las filas según la cláusula HAVING,
- 6. se eliminan de la tabla resultante las columnas que no aparecen en la lista de selección.
- 7. se ordenan las filas de la tabla resultante según la cláusula ORDER BY

iii IMPORTANTE !!!

- Una consulta se convierte en consulta de resumen en cuanto aparece GROUP BY, HAVING o una función de columna.
- En una consulta de resumen, la lista de selección y la cláusula HAVING sólo pueden contener: valores constantes, funciones de columna, columnas de agrupación (columnas que aparecen en la cláusula GROUP BY) o cualquier expresión basada en las anteriores.

9.- LAS SUBCONSULTAS

Una subconsulta es una sentencia SELECT que aparece dentro de otra sentencia SELECT que llamaremos consulta principal.

Se puede encontrar **en la lista de selección**, **en la cláusula WHERE** o **en la cláusula HAVING** de la consulta principal.

Una subconsulta tiene la misma sintaxis que una sentencia SELECT normal exceptuando que aparece encerrada entre paréntesis, no puede contener la cláusula ORDER BY, ni puede ser la UNION de varias sentencias SELECT, además tiene algunas restricciones en cuanto a número de columnas según el lugar donde aparece en la consulta principal. Estas restricciones las iremos describiendo en cada caso.

Cuando se ejecuta una consulta que contiene una subconsulta, la subconsulta se ejecuta por cada fila de la consulta principal.

Se aconseja no utilizar campos calculados en las subconsultas, ralentizan la consulta.

Las consultas que utilizan subconsultas suelen ser más fáciles de interpretar por el usuario.

Referencias externas

A menudo, es necesario, dentro del cuerpo de una subconsulta, hacer referencia al valor de una columna en la fila actual de la consulta principal, ese nombre de columna se denomina referencia externa.

Una referencia externa es un nombre de columna que estando en la subconsulta, no se refiere a ninguna columna de las tablas designadas en la FROM de la subconsulta sino a una columna de las tablas designadas en la FROM de la consulta principal. Como la subconsulta se ejecuta por cada fila de la consulta principal, el valor de la referencia externa irá cambiando.

Ejemplo:

SELECT numemp, nombre, (SELECT MIN(fechapedido) FROM Pedidos WHERE rep = numemp) FROM Empleados

En este ejemplo la consulta principal es SELECT... FROM Empleados.

La subconsulta es (SELECT MIN(fechapedido) FROM Pedidos WHERE rep = numemp).

En esta subconsulta tenemos una referencia externa (*numemp*) es un campo de la tabla empleados (origen de la consulta principal).

¿Qué pasa cuando se ejecuta la consulta principal?

- Se coge el primer empleado y se calcula la subconsulta sustituyendo numemp por el valor que tiene en el primer empleado. La subconsulta obtiene la fecha más antigua en los pedidos del rep = 101,
- Se coge el segundo empleado y se calcula la subconsulta con numemp = 102 (numemp del segundo empleado)... y así sucesivamente hasta llegar al último empleado.
- Al final obtenemos una lista con el número, nombre y fecha del primer pedido de cada empleado.
- Si quitamos la cláusula WHERE de la subconsulta obtenemos la fecha del primer pedido de todos los pedidos no del empleado correspondiente.

Anidar subconsultas

Las subconsultas pueden anidarse de forma que una subconsulta aparezca en la cláusula WHERE (por ejemplo) de otra subconsulta que a su vez forma parte de otra consulta principal. En la práctica, una consulta consume mucho más tiempo y memoria cuando se incrementa el número de niveles de anidamiento. La consulta resulta también más difícil de leer, comprender y mantener cuando contiene más de uno o dos niveles de subconsultas.

Ejemplo:

```
SELECT numemp, nombre
FROM Empleados
WHERE numemp = (SELECT rep
FROM Pedidos
WHERE clie = (SELECT numclie
FROM Clientes
WHERE nombre = 'Inmaculada Santos'))
```

En este ejemplo, por cada línea de pedido se calcula la subconsulta de clientes, y esto se repite por cada empleado, en el caso de tener 10 filas de empleados y 200 filas de pedidos (tablas realmente pequeñas), la subconsulta más interna se ejecutaría 2000 veces (10×200) .

Subconsulta en la lista de selección

Cuando la subconsulta aparece **en la lista de selección** de la consulta principal, en este caso la subconsulta, **no puede devolver varias filas ni varias columnas**, de lo contrario se da un mensaje de error.

Muchos SQLs no permiten que una subconsulta aparezca en la lista de selección de la consulta principal pero eso no es ningún problema ya que normalmente se puede obtener lo mismo utilizando como origen de datos las dos tablas. El ejemplo anterior se puede obtener de la siguiente forma:

```
SELECT numemp, nombre, MIN(fechapedido)
FROM Empleados LEFT JOIN Pedidos ON Empleados.numemp = Pedidos.rep
GROUP BY numemp, nombre
```

En la cláusula FROM

En la cláusula FROM se puede encontrar una sentencia SELECT encerrada entre paréntesis pero más que subconsulta sería una consulta ya que no se ejecuta para cada fila de la tabla origen sino que se ejecuta una sola vez al principio, su resultado se combina con las filas de la otra tabla para formar las filas origen de la SELECT primera y no admite referencias externas.

En la cláusula FROM vimos que se podía poner un nombre de tabla o un nombre de consulta, pues en vez de poner un nombre de consulta se puede poner directamente la sentencia SELECT correspondiente a esa consulta encerrada entre paréntesis.

Subconsulta en las cláusulas WHERE y HAVING

Se suele utilizar subconsultas en las cláusulas **WHERE** o **HAVING** cuando los datos que queremos visualizar están en una tabla pero para seleccionar las filas de esa tabla necesitamos un dato que está en otra tabla.

Ejemplo:

```
SELECT numemp, nombre
FROM Empleados
WHERE contrato = (SELECT MIN(fechapedido) FROM Pedidos)
```

En este ejemplo listamos el número y nombre de los empleados cuya fecha de contrato sea igual a la primera fecha de todos los pedidos de la empresa.

En una cláusula WHERE/HAVING tenemos siempre una condición y la subconsulta actúa de operando en esa condición.

En el ejemplo anterior se compara contrato con el resultado de la subconsulta. Hasta ahora las condiciones estudiadas tenían como operandos valores simples (el valor contenido en una columna de una fila de la tabla, el resultado de una operación aritmética...) ahora la subconsulta puede devolver una columna entera por lo que es necesario definir otro tipo de **condiciones especiales** para cuando se utilizan con subconsultas.

Condiciones de selección con subconsultas

Las condiciones de selección son las condiciones que pueden aparecer en la cláusula WHERE o HAVING. La mayoría ya se han visto, pero ahora incluiremos las condiciones que utilizan una subconsulta como operando. En SQL tenemos cuatro nuevas condiciones: el test de comparación con subconsulta, el test de comparación cuantificada el test de pertenencia a un conjunto, el test de existencia

En todos los tests estudiados a continuación *expresion* puede ser cualquier nombre de columna de la consulta principal o una expresión válida.

a) El test de comparación con subconsulta.

Es el **equivalente al test de comparación simple**. Se utiliza para comparar un valor de la fila que se está examinado con un único valor producido por la subconsulta. La subconsulta debe devolver una **única columna**, sino se produce un error.

Si la subconsulta no produce **ninguna fila** o devuelve el valor **nulo**, el test devuelve el **valor nulo**, si la subconsulta produce **varias filas**, SQL devuelve una **condición de error**.

La sintaxis es la siguiente:

```
expresion1 = | <> | < | <= | > | > = subconsulta
```

SELECT oficina, ciudad
FROM Oficinas
WHERE objetivo > (SELECT SUM(ventas)
FROM Empleados
WHERE Empleados.oficina = Oficinas.oficina)

Lista las oficinas cuyo objetivo sea superior a la suma de las ventas de sus empleados. En este caso la subconsulta devuelve una única columna y una única fila (es un consulta de resumen sin GROUP BY)

b) El test de comparación cuantificada.

Este test es una extensión del test de comparación y del test de conjunto. Compara el valor de la expresión con cada uno de los valores producidos por la subconsulta. La subconsulta debe devolver una única columna sino se produce un error.

Tenemos el test ANY (algún, alguno en inglés) y el test ALL (todos en inglés). La sintaxis es la siguiente:

El test ANY.

La subconsulta debe devolver una única columna sino se produce un error.

Se evalúa la comparación con cada valor devuelto por la subconsulta.

Si alguna de las comparaciones individuales produce el resultado verdadero, el test ANY devuelve el resultado verdadero.

Si la subconsulta no devuelve ningún valor, el test ANY devuelve falso.

Si el test de comparación es falso para todos los valores de la columna, ANY devuelve falso.

Si el test de comparación **no es verdadero** para ningún valor de la columna, **y es nulo** para al menos alguno de los valores, **ANY** devuelve **nulo**.

SELECT oficina, ciudad
FROM Oficinas
WHERE objetivo > ANY (SELECT SUM(cuota)
FROM Empleados
GROUP BY oficina)

En este caso la subconsulta devuelve una única columna con las sumas de las cuotas de los empleados de cada oficina.

Lista las oficinas cuyo objetivo sea superior a alguna de las sumas obtenidas.

El test ALL.

La subconsulta debe devolver una única columna sino se produce un error.

Se evalúa la comparación con cada valor devuelto por la subconsulta.

Si todas las comparaciones individuales, producen un resultado verdadero, el test devuelve el valor verdadero.

Si la subconsulta no devuelve ningún valor el test ALL devuelve el valor verdadero. (iOjo con esto!)

Si el test de comparación es falso para algún valor de la columna, el resultado es falso.

Si el test de comparación **no es falso** para ningún valor de la columna, pero es **nulo** para alguno de esos valores, el test **ALL** devuelve valor **nulo**.

SELECT oficina, ciudad
FROM Oficinas
WHERE objetivo > ALL (SELECT SUM(cuota)
FROM Empleados
GROUP BY oficina)

En este caso se listan las oficinas cuyo objetivo sea superior a todas las sumas.

c) Test de pertenencia a conjunto (IN).

Examina si el valor de la expresión es uno de los valores incluidos en la lista de valores producida por la subconsulta.

La subconsulta debe generar una única columna y las filas que sean.

Si la subconsulta no produce ninguna fila, el test da falso.

Tiene la siguiente sintaxis:

expresión IN subconsulta

SELECT numemp, nombre, oficina
FROM Empleados
WHERE oficina IN (SELECT oficina
FROM Oficinas
WHERE region = 'este')

Con la subconsulta se obtiene la lista de los números de oficina del *este* y la consulta principal obtiene los empleados cuyo número de oficina sea uno de los números de oficina del *este*.

Por lo tanto lista los empleados de las oficinas del este.

d) El test de existencia EXISTS.

Examina si la subconsulta produce alguna fila de resultados.

Si la subconsulta contiene filas, el test adopta el valor verdadero, si la subconsulta no contiene ninguna fila, el test toma el valor falso, nunca puede tomar el valor nulo.

Con este test la subconsulta **puede tener varias columnas**, no importa ya que el test se fija no en los valores devueltos sino en si hay o no fila en la tabla resultado de la subconsulta.

Cuando se utiliza el test de existencia en la mayoría de los casos habrá que utilizar una referencia externa. Si no se utiliza una referencia externa la subconsulta devuelta siempre será la misma para todas las filas de la consulta principal y en este caso se seleccionan todas las filas de la consulta principal (si la subconsulta genera filas) o ninguna (si la subconsulta no devuelve ninguna fila)

La sintaxis es la siguiente:

[NOT] EXISTS subconsulta

SELECT numemp, nombre, oficina
FROM Empleados
WHERE EXISTS (SELECT *
FROM Oficinas
WHERE region = 'este' AND Empleados.oficina = Oficinas.oficina)

Este ejemplo obtiene lo mismo que el ejemplo del test IN.

Observa que delante de EXISTS no va ningún nombre de columna.

En la subconsulta se pueden poner las columnas que queramos en la lista de selección (hemos utilizado el *). Hemos añadido una condición adicional al WHERE, la de la referencia externa para que la oficina que se compare sea la oficina del empleado.

NOTA: Cuando se trabaja con tablas muy voluminosas el test EXISTS suele dar mejor rendimiento que el test IN.