Restricción y Ordenación de Datos

Objetivos

Al finalizar esta lección, debería estar capacitado para lo siguiente:

- Limitar las filas recuperadas por una consulta
- Ordenar las filas recuperadas por una consulta
- Usar la sustitución con ampersand para restringir y ordenar la salida en tiempo de ejecución

Agenda

- Limitación de filas con:
 - Cláusula WHERE
 - Condiciones de comparación con las condiciones =, <=,
 BETWEEN, IN, LIKE y NULL
 - Condiciones lógicas mediante los operadores AND, OR y NOT
- Reglas de prioridad de los operadores en una expresión
- Ordenación de filas mediante la cláusula ORDER BY
- Variables de sustitución
- Comandos DEFINE y VERIFY

Limitación de Filas con una Selección

EMPLOYEES

	A	EMPLOYEE_ID	LAST_NAME	₿ JOB_ID	DEPARTMENT_ID
1		200	Whalen	AD_ASST	10
2		201	Hartstein	MK_MAN	20
3		202	Fay	MK_REP	20
4		205	Higgins	AC_MGR	110
5		206	Gietz	AC_ACCOUNT	110

. . .

"recuperar todos los empleados del departamento 90"

Limitación de las Filas Seleccionadas

Restringir las filas devueltas al utilizar la cláusula WHERE:

```
SELECT *|{[DISTINCT] column|expression [alias],...}
FROM table
[WHERE condition(s)];
```

La cláusula WHERE sigue a la cláusula FROM.

Uso de la Cláusula WHERE

```
SELECT employee_id, last_name, job_id, department_id
FROM employees
WHERE department_id = 90;
```

	A	EMPLOYEE_ID	2 LA	ST_NAI	ME 🖁	JO	B_ID	A	DEPARTMENT_II	D
1		100	King		A	D_PR	ES.		9	90
2		101	Kochh	ar	Al	D_VF)		9	90
3		102	De Haa	n	A	D_VF)		9	90

Fechas y Cadenas de Caracteres

- Las cadenas de caracteres y valores de fecha se incluyen entre comillas simples.
- Los valores de caracteres son sensibles a mayúsculas/minúsculas y los valores de datos son sensibles a formato.
- El formato de visualización de la fecha por defecto es DD-MON-RR.

```
SELECT last_name, job_id, department_id
FROM employees
WHERE last_name = 'Whalen';
```


```
SELECT last_name
FROM employees
WHERE hire_date = '17-FEB-96';
```

Operadores de Comparación

Operador	Significado
=	Igual que
>	Mayor que
>=	Mayor o igual que
<	Menor que
<=	Menor o igual que
<>	Distinto de
BETWEENAND	Entre dos valores (ambos incluidos)
IN(set)	Coincide con cualquiera de los
LIKE	Coincide con un patrón de
IS NULL	Es un valor nulo

Uso de Operadores de Comparación

```
SELECT last_name, salary
FROM employees
WHERE salary <= 3000;</pre>
```


Uso de Condiciones de Rango mediante el Operador BETWEEN

Utilizar el operador BETWEEN para mostrar las filas basadas en un rango de valores:

Límite inferior Límite superior

	LAST_NAME	A	SALARY
1	Rajs		3500
2	Davies		3100
3	Matos		2600
4	Vargas		2500

Condición de Miembro mediante el Operador IN

Utilizar el operador IN para probar los valores de una lista:

```
SELECT employee_id, last_name, salary, manager_id FROM employees
WHERE manager_id IN (100, 101, 201);
```

	A	EMPLOYEE_ID	LAST_NAME	SALARY	MANAGER_ID
1		201	Hartstein	13000	100
2		101	Kochhar	17000	100
3		102	De Haan	17000	100
4		124	Mourgos	5800	100
5		149	Zlotkey	10500	100
6		200	Whalen	4400	101
7		205	Higgins	12000	101
8		202	Fay	6000	201

Coincidencia de Patrones mediante el Operador LIKE

- Utilizar el operador LIKE para realizar búsquedas con comodines de valores de cadena de búsqueda válidos.
- Las condiciones de búsqueda pueden contener caracteres literales o números:
 - % indica cero o varios caracteres.
 - indica un carácter.

```
SELECT first_name
FROM employees
WHERE first_name LIKE 'S%';
```

Combinación de Caracteres Comodín

 Puede combinar los dos caracteres comodín (%, _) con caracteres literales para la coincidencia de patrones:

```
SELECT last_name
FROM employees
WHERE last_name LIKE '_o%';
```


 Puede utilizar el identificador ESCAPE para buscar los símbolos % y reales.

Uso de las Condiciones NULL

Probar condiciones nulas con el operador IS NULL.

```
SELECT last_name, manager_id
FROM employees
WHERE manager_id IS NULL;
```


Definición de Condiciones mediante los Operadores Lógicos

Operador	Significado
AND	Devuelve TRUE si <i>ambas</i> condiciones de componente son verdaderas
OR	Devuelve TRUE si <i>cualquier</i> condición de componente es verdadera
NOT	Devuelve TRUE si la condición es falsa

Uso del Operador AND

AND necesita que ambas condiciones sean verdaderas:

```
SELECT employee_id, last_name, job_id, salary
FROM employees
WHERE salary >= 10000
AND job_id LIKE '%MAN%';
```

	A	EMPLOYEE_ID	A	LAST_NAME	A	JOB_ID	A	SALARY
1		201	Ha	rtstein	MK	_MAN		13000
2		149	ZIo	tkey	SA,	_MAN		10500

Uso del Operador OR

OR necesita que cualquier condición sea verdadera:

```
SELECT employee_id, last_name, job_id, salary
FROM employees
WHERE salary >= 10000
OR job_id LIKE '%MAN%';
```

	A	EMPLOYEE_ID	LAST_NAME	2 JOB_ID	SALARY
1		201	Hartstein	MK_MAN	13000
2		205	Higgins	AC_MGR	12000
3		100	King	AD_PRES	24000
4		101	Kochhar	AD_VP	17000
5		102	De Haan	AD_VP	17000
6		124	Mourgos	ST_MAN	5800
7		149	Zlotkey	SA_MAN	10500
8		174	Abel	SA_REP	11000

Uso del Operador NOT

```
SELECT last_name, job_id
FROM employees
WHERE job_id
NOT IN ('IT_PROG', 'ST_CLERK', 'SA_REP');
```

	LAST_NAME	
1	De Haan	AD_VP
2	Fay	MK_REP
3	Gietz	AC_ACCOUNT
4	Hartstein	MK_MAN
5	Higgins	AC_MGR
6	King	AD_PRES
7	Kochhar	AD_VP
8	Mourgos	ST_MAN
9	Whalen	AD_ASST
10	Zlotkey	SA_MAN

Agenda

- Limitación de filas con:
 - Cláusula WHERE
 - Condiciones de comparación con las condiciones =, <=,
 BETWEEN, IN, LIKE y NULL
 - Condiciones lógicas mediante los operadores AND, OR y NOT
- Reglas de prioridad de los operadores en una expresión
- Ordenación de filas mediante la cláusula ORDER BY
- Variables de sustitución
- Comandos DEFINE y VERIFY

Reglas de Prioridad

Operador	Significado
1	Operadores aritméticos
2	Operador de concatenación
3	Condiciones de comparación
4	IS [NOT] NULL, LIKE, [NOT] IN
5	[NOT] BETWEEN
6	Distinto de
7	Condición lógica NOT
8	Condición lógica AND
9	Condición lógica OR

Puede utilizar los paréntesis para sustituir las reglas de prioridad.

Reglas de Prioridad

```
SELECT last_name, job_id, salary

FROM employees

WHERE job_id = 'SA_REP'

OR job_id = 'AD_PRES'

AND salary > 15000;
```

	LAST_NAME	₿ JOB_ID	SALARY
1	King	AD_PRES	24000
2	Abel	SA_REP	11000
3	Taylor	SA_REP	8600
4	Grant	SA_REP	7000

```
SELECT last_name, job_id, salary

FROM employees

WHERE (job_id = 'SA_REP'

OR job_id = 'AD_PRES')

AND salary > 15000;
```


Agenda

- Limitación de filas con:
 - Cláusula WHERE
 - Condiciones de comparación con las condiciones =, <=,
 BETWEEN, IN, LIKE y NULL
 - Condiciones lógicas mediante los operadores AND, OR y NOT
- Reglas de prioridad de los operadores en una expresión
- Ordenación de filas mediante la cláusula ORDER BY
- Variables de sustitución
- Comandos DEFINE y VERIFY

Uso de la Cláusula ORDER BY

- Ordenar las filas recuperadas con la cláusula ORDER BY:
 - ASC: orden ascendente, valor por defecto
 - DESC: orden descendente
- La cláusula ORDER BY es la última en una sentencia SELECT:

```
SELECT last_name, job_id, department_id, hire_date
FROM employees
ORDER BY hire_date;
```

	LAST_NAME		DEPARTMENT_ID	HIRE_DATE
1	King	AD_PRES	90	17-JUN-87
2	Whalen	AD_ASST	10	17-SEP-87
3	Kochhar	AD_VP	90	21-SEP-89
4	Hunold	IT_PROG	60	03-JAN-90
5	Ernst	IT_PROG	60	21-MAY-91
6	De Haan	AD_VP	90	13-JAN-93

Ordenación

Ordenar en orden descendente:

```
SELECT last_name, job_id, department_id, hire_date FROM employees
ORDER BY hire_date DESC;
```

Ordenar por alias de columna:

```
SELECT employee_id, last_name, salary*12 annsal FROM employees
ORDER BY annsal;
```

Ordenación

Ordenar por posición numérica de la columna:

```
SELECT last_name, job_id, department_id, hire_date FROM employees
ORDER BY 3;
```

Ordenar por varias columnas:

```
SELECT last_name, department_id, salary
FROM employees
ORDER BY department_id, salary DESC;
```

Agenda

- Limitación de filas con:
 - Cláusula WHERE
 - Condiciones de comparación con las condiciones =, <=,
 BETWEEN, IN, LIKE y NULL
 - Condiciones lógicas mediante los operadores AND, OR y NOT
- Reglas de prioridad de los operadores en una expresión
- Ordenación de filas mediante la cláusula ORDER BY
- Variables de sustitución
- Comandos DEFINE y VERIFY

Variables de Sustitución

Variables de Sustitución

- Utilizar variables de sustitución para:
 - Almacenar valores temporalmente con una sustitución de un solo ampersand (&) y de dos ampersands (& &)
- Utilizar las variables de sustitución para complementar:
 - Condiciones where
 - Cláusulas Order by
 - Expresiones de columna
 - Nombres de tabla
 - Sentencias SELECT completas

Uso de la Variable de Sustitución de Un Solo Ampersand

Utilizar una variable prefijada con un ampersand (&) para solicitar al usuario un valor:

```
SELECT employee_id, last_name, salary, department_id
FROM employees
WHERE employee_id = &employee_num;
```


Uso de la Variable de Sustitución de Un Solo Ampersand

Valores de Fecha y Carácter con Variables de Sustitución

Utilizar las comillas simples para los valores de fecha y carácter:

```
SELECT last_name, department_id, salary*12
FROM employees
WHERE job_id = '&job_title';
```


	LAST_NAME	DEPARTMENT_ID	SALARY*12
1	Hunold	60	108000
2	Ernst	60	72000
3	Lorentz	60	50400

Especificación de Nombres de Columna, Expresiones y Texto

Uso de Variables de Sustitución de Dos Ampersands

Usar dos ampersands (& &) si se desea reutilizar el valor de la variable sin preguntar siempre al usuario:

Agenda

- Limitación de filas con:
 - Cláusula WHERE
 - Condiciones de comparación con las condiciones =, <=,
 BETWEEN, IN, LIKE y NULL
 - Condiciones lógicas mediante los operadores AND, OR y NOT
- Reglas de prioridad de los operadores en una expresión
- Ordenación de filas mediante la cláusula ORDER BY
- Variables de sustitución
- Comandos DEFINE y VERIFY

Uso del Comando DEFINE

- Usar el comando DEFINE para crear y asignar un valor a una variable.
- Usar el comando UNDEFINE de iSQL*Plus para eliminar una variable.

```
DEFINE employee_num = 200

SELECT employee_id, last_name, salary, department_id
FROM employees
WHERE employee_id = &employee_num;
UNDEFINE employee_num
```

Uso del Comando VERIFY

Usar el comando VERIFY para cambiar la visualización de la variable de sustitución, antes y después de que SQL Developer sustituya las variables de sustitución con los valores:

Prueba

¿Cuáles de los siguientes operadores son válidos para la cláusula WHERE?

- 1. >=
- 2. IS NULL
- 3.!=
- 4. IS LIKE
- 5. IN BETWEEN
- 6. <>

Resumen

En esta lección, debe haber aprendido lo siguiente:

- Usar la cláusula WHERE para restringir las filas de la salida:
 - Usar las condiciones de comparación
 - Usar los operadores BETWEEN, IN, LIKE y NULL
 - Aplicar los operadores lógicos AND, OR y NOT
- Usar la cláusula ORDER BY para ordenar las filas de la salida:

```
SELECT *|{[DISTINCT] column|expression [alias],...}
FROM table
[WHERE condition(s)]
[ORDER BY {column, expr, alias} [ASC|DESC]];
```

 Usar la sustitución con ampersand para restringir y ordenar la salida en tiempo de ejecución

Práctica 2: Visión General

En esta práctica se abordan los siguientes temas:

- Selección de datos y cambio del orden de las filas que se muestran
- Restricción de filas mediante la cláusula WHERE
- Ordenación de filas mediante la cláusula ORDER BY
- Uso de las variables de sustitución para agregar flexibilidad a las sentencias SQL SELECT