SQL

Bases de datos

Introducción a SQL

- ◆ Structured Query Language (SQL): S.Q.L. significa lenguaje estructurado de consulta (Structured Query Language). Es un lenguaje estándar de cuarta generación que se utiliza para definir, gestionar y manipular la información contenida en una Base de Datos Relacional
- ◆ Se trata de un lenguaje definido por el estándar ISO/ANSI SQL que utilizan los principales fabricantes de Sistemas de Gestión de Bases de Datos Relacionales
- ◆ Lenguaje **declarativo** de acceso a bases de datos que combina construcciones del álgebra relacional y el cálculo relacional.
- ◆ Originalmente desarrollado en los '70 por IBM en su Research Laboratory de San José a partir del cálculo de predicados creado por Codd.
- ◆ Lenguaje estándar *de facto* en los SGBD comerciales

Introducción a SQL

♦ Estándares:

- SEQUEL(Structured English QUEry Language), IBM 1976
- SQL-86 (ANSI SQL)
- SQL-89 (SQL1)
- SQL-92 (SQL2), gran revisión del estándar
- SQL:1999 (SQL3), Añade disparadores, algo de OO, ...
- SQL:2003. Añade XML, secuencias y columnas autonuméricas.

Características de SQL

- ◆ El Lenguaje de Definición de Datos (LDD)
 - Proporciona comandos para la creación, borrado y modificación de esquemas relacionales
- ◆ El Lenguaje de Manipulación de Datos (LMD)
 - Basado en el álgebra relacional y el cálculo relacional permite realizar consultas y adicionalmente insertar, borrar y actualizar de tuplas
 - Ejecutado en una consola interactiva
 - Embebido dentro de un lenguaje de programación de propósito general
- ◆ Definición de vistas
- ◆ El Lenguaje de Control de Datos (LCD)
 - Autorización
 - Definición de usuarios y privilegios
 - Integridad de datos
 - Control de Transacciones

SQL - LDD

◆(Data Definition Language, DDL) por sus siglas en inglés) es un lenguaje proporcionado por el sistema de gestión de base de datos que permite a los usuarios de la misma llevar a cabo las tareas de definición de las estructuras que almacenarán los datos así como de los procedimientos o funciones que permitan consultarlos.

SQL - LDD

◆ Las principales funcionalidades de SQL como lenguaje de definición (DDL) son la creación, modificación y borrado de las tablas que componen la base de datos, así como de los índices, vistas, sinónimos, permisos, etc. que pudieran definirse sobre las mismas.

SQL - LDD

- **◆**CREATE
- **◆**ALTER
- **◆**DROP

Creación de tablas

- ◆ La creación de tablas se lleva a cabo con la sentencia CREATE TABLE.
- ◆ **Ejemplo**: creación del siguiente esquema de BD.

 CLIENTES (<u>DNI</u>, NOMBRE, DIR) SUCURSALES (<u>NSUC</u>, CIUDAD)

 CUENTAS (<u>COD</u>, <u>DNI</u>, <u>NSUCURS</u>, SALDO)
- ◆ Se empieza por las tablas más independientes:

```
CREATE TABLE CLIENTES (
DNI VARCHAR(9) NOT NULL,
NOMBRE VARCHAR(20),
DIR VARCHAR(30),
PRIMARY KEY (DNI)

);

CREATE TABLE SUCURSALES (
NSUC VARCHAR(4) NOT NULL,
CIUDAD VARCHAR(30),
PRIMARY KEY (NSUC)
);
```

Creación de Tablas (cont.)

◆ El siguiente paso es crear la tabla CUENTAS, con las claves externas:

```
CREATE TABLE CUENTAS (
 COD VARCHAR(4) NOT NULL,
 DNI VARCHAR(9) NOT NULL,
 NSUCURS VARCHAR(4) NOT NULL,
 SALDO INT DEFAULT 0,
 PRIMARY KEY (COD, DNI, NSUCURS),
 FOREIGN KEY (DNI) REFERENCES CLIENTES (DNI),
 FOREIGN KEY (NSUCURS) REFERENCES SUCURSALES (NSUC))
```

- ◆ Las claves candidatas, es decir, aquellos atributos no pertenecientes a la clave que no deben alojar valores repetidos, se pueden indicar con la cláusula UNIQUE. Índice sin duplicados en MS Access.
- ◆ NOT NULL: Propiedad de MS Access Requerido.

Modificación y eliminación de tablas

- ◆ Modificación de tablas: sentencia ALTER TABLE.
 - Es posible añadir, modificar y eliminar campos. Ejemplos:
 - Adición del campo PAIS a la tabla CLIENTES
 - ALTER TABLE CLIENTES ADD PAIS VARCHAR(10);
 - Modificación del tipo del campo PAIS
 - ALTER TABLE CLIENTES MODIFY PAIS VARCHAR (20);
 - Eliminación del campo PAIS de la tabla CLIENTES
 - ALTER TABLE CLIENTES DROP PAIS;
 - También es posible añadir nuevas restricciones a la tabla (claves externas, restricciones check).
- ◆ Eliminación de tablas: sentencia DROP TABLE.
 - **DROP TABLE** CUENTAS;
 - -- Las tablas a las que referencia deben haber sido eliminadas antes.

Ejemplo

```
CREATE TABLE EMPLOYEE
(EMPNO CHARACTER (6) PRIMARY KEY
, FIRSTNME VARCHAR (12) NOT NULL
, MIDINIT CHARACTER (1)
, LASTNAME VARCHAR (15) NOT NULL
, WORKDEPT CHARACTER (3)
, PHONENO CHARACTER (4)
, HIREDATE DATE
, JOB CHARACTER (8)
, EDLEVEL SMALLINT NOT NULL
, SEX CHARACTER (1)
, BIRTHDATE DATE
, SALARY DECIMAL (9,2)
,BONUS DECIMAL (9,2)
,COMM DECIMAL (9,2))
```

Ejemplo

EMPNO	FIRSTNME	M -	LASTNAME	DPT	PH#	HIREDATE	SX 	ED	BIRTHDATE	SALARY	COMM
000010	CHRISTINE	Ι	HAAS	A00	3978	1995-01-01	F	18	1963-08-24	152750	4220
000020	MICHAEL	L	THOMPSON	В01	3476	2003-10-10	M	18	1978-02-02	94250	3300
000030	SALLY	Α	KWAN	C01	4738	2005-04-05	F	20	1971-05-11	98250	3060
000050	JOHN	В	GEYER	E01	6789	1979-08-17	M	16	1955-09-15	80175	3214
000060	IRVING	F	STERN	D11	6423	2003-09-14	M	16	1975-07-07	72250	2580
000070	EVA	D	PULASKI	D21	7831	2005-09-30	F	16	2003-05-26	96170	2893
000090	EILEEN	\overline{W}	HENDERSON	E11	5498	2000-08-15	F	16	1971-05-15	89750	2380
000100	THEODORE	Q	SPENSER	E21	0972	2000-06-19	M	14	1980-12-18	86150	2092
000110	VINCENZO	G	LUCCHESSI	A00	3490	1988-05-16	M	19	1959-11-05	66500	3720
000120	SEAN		O'CONNELL	A00	2167	1993-12-05	M	14	1972-10-18	49250	2340
000130	DELORES	М	QUINTANA	C01	4578	2001-07-28	F	16	1955-09-15	73800	1904
000140	HEATHER	Α	NICHOLLS	C01	1793	2006-12-15	F	18	1976-01-19	68420	2274
000150	BRUCE		ADAMSON	D11	4510	2002-02-12	M	16	1977-05-17	55280	2022
000160	ELIZABETH	R	PIANKA	D11	3782	2006-10-11	F	17	1980-04-12	62250	1780
000170	MASATOSHI	J	YOSHIMURA	D11	2890	1999-09-15	M	16	1981-01-05	44680	1974
000180	MARILYN	S	SCOUTTEN	D11	1682	2003-07-07	F	17	1979-02-21	51340	1707
000190	JAMES	Н	WALKER	D11	2986	2004-07-26	Μ	16	1982-06-25	50450	1636
000200	DAVID		BROWN	D11	4501	2002-03-03	Μ	16	1971-05-29	57740	2217
000210	WILLIAM	Τ	JONES	D11	0942	1998-04-11	M	17	2003-02-23	68270	1462
000220	JENNIFER	K	LUTZ	D11	0672	1998-08-29	F	18	1978-03-19	49840	2387
000230	JAMES	J	JEFFERSON	D21	2094	1996-11-21	M	14	1980-05-30	42180	1774
000240	SALVATORE	Μ	MARINO	D21	3780	2004-12-05	M	17	2002-03-31	48760	2301
000250	DANIEL	S	SMITH	D21	0961	1999-10-30	M	15	1969-11-12	49180	1534
000260	SYBIL	Р	JOHNSON	D21	8953	2005-09-11	F	16	1976-10-05	47250	1380
000270	MARIA	L	PEREZ	D21	9001	2006-09-30	F	15	2003-05-26	37380	2190
000280	ETHEL	R	SCHNEIDER	E11	8997	1997-03-24	F	17	1976-03-28	36250	2100
000290	JOHN	R	PARKER	E11	4502	2006-05-30	M	12	1985-07-09	35340	1227

Ejemplo

◆ DEPARTMENT(DEPTNO, DEPTNAME, MGRNO, ADMRDEPT, LOCATION)

```
CREATE TABLE DEPARTMENT
(DEPTNO CHARACTER(3) PRIMARY KEY
,DEPTNAME VARCHAR(36) NOT NULL
,MGRNO CHARACTER(6)
,ADMRDEPT CHARACTER(3) NOT NULL
,LOCATION CHARACTER(16));
```

DEPTNO	DEPTNAME	MGRNO	ADMRDEPT	LOCATION
A00	SPIFFY COMPUTER SERVICE DIV.	000010	A00	_
B01	PLANNING	000020	A00	_
C01	INFORMATION CENTER	000030	A00	_
D01	DEVELOPMENT CENTER	_	A00	_
D11	MANUFACTURING SYSTEMS	000060	D01	_
D21	ADMINISTRATION SYSTEMS	000070	D01	_
E01	SUPPORT SERVICES	000050	A00	_
E11	OPERATIONS	000090	E01	_
E21	SOFTWARE SUPPORT	000100	E01	_
F22	BRANCH OFFICE F2	_	E01	_
G22	BRANCH OFFICE G2	_	E01	_
				4.0

Modificación de la BBDD

- ◆Las instrucciones SQL que permiten modificar el estado de la BBDD son:
 - **INSERT** → Añade filas a una tabla
 - **UPDATE** → Actualiza filas de una tabla
 - **DELETE** → Elimina filas de una tabla

La instrucción INSERT

- ◆ La inserción de tuplas se realiza con la sentencia INSERT,
 - Es posible insertar directamente valores.
 - O bien insertar el conjunto de resultados de una consulta.
 - En cualquier caso, los valores que se insertan deben pertenecer al dominio de cada uno de los atributos de la relación.
- ◆ *Ejemplos:* CLIENTES (<u>DNI</u>, NOMBRE, DIR)
- ◆ La inserción
 - INSERT INTO CLIENTES VALUES (1111, 'Mario', 'C/. Mayor, 3');
- ◆ Es equivalente a las siguientes sentencias
 - INSERT INTO CLIENTES (NOMBRE, DIR, DNI)

 VALUES ('Mario', 'C/. Mayor, 3',1111);
 - INSERT INTO CLIENTES (DNI, DIR, NOMBRE)

 VALUES (1111, 'C/. Mayor, 3', 'Mario');

Añadir una fila

```
INSERT INTO TESTEMP
VALUES ('000111', 'SMITH', 'C01', '1998-06-25', 25000, NULL)
```

INSERT INTO TESTEMP (EMPNO, LASTNAME, WORKDEPT, HIREDATE, SALARY)
VALUES ('000111', 'SMITH', 'C01', '1998-06-25', 25000)

EMPNO	LASTNAME	WORKDEPT	HIREDATE	SALARY	BONUS
000111	SMITH	C01	1998-06-25	25000.00	-

Añadir varias filas

- **♦** *Ejemplo*:
- ◆ Para la siguiente base de datos, queremos incluir en la relación GRUPOS a todos los grupos, junto con su número de álbumes publicados:
 - GRUPOS (<u>NOMBRE</u>, ALBUMES) LP (<u>TIT, GRUPO</u>, ANIO, NUM_CANC)
- ◆ Solución:

```
INSERT INTO GRUPOS
SELECT GRUPO, COUNT (DISTINCT TIT) FROM LP
GROUP BY GRUPO;
```

- ◆ En SQL se prohíbe que la consulta que se incluye en una cláusula INSERT haga referencia a la misma tabla en la que se quieren insertar las tuplas.
 - En ORACLE sí está permitido

Añadir varias filas (cont.)

TESTEMP

EMPNO LASTNAME WORKDEPT HIREDATE SALARY BONUS	EMPNO	LASTNAME	WORKDEPT	HIREDATE	SALARY	BONUS
---	-------	----------	----------	----------	--------	-------

INSERT INTO TESTEMP

SELECT EMPNO, LASTNAME, WORKDEPT, HIREDATE, SALARY, BONUS

FROM EMPLOYEE

WHERE EMPNO < = '000050'

<u>EMPNO</u>	LASTNAME	WORKDEPT	HIREDATE	SALARY	BONUS
000010	HAAS	A00	1965-01-01	52750.00	1000.00
000020	THOMPSON	B01	1973-10-10	41250.00	800.00
000030	KWAN	C01	1975-04-05	38250.00	800.00
000050	GEYER	E01	1949-08-17	40175.00	800.00
000111	SMITH	C01	1998-06-25	25000.00	

La instrucción **UPDATE**

- ◆ La modificación de tuplas se realiza con la sentencia **UPDATE**,
 - Es posible elegir el conjunto de tuplas que se van a actualizar usando la clausula **WHERE**.
- ◆ *Ejemplos:* CUENTAS (COD, DNI, NSUCURS, SALDO)
- ◆ Suma del 5% de interés a los saldos de todas las cuentas.
 - UPDATE CUENTAS SET SALDO = SALDO * 1.05;
- ◆ Suma del 1% de bonificación a aquellas cuentas cuyo saldo sea superior a 100.000 €.
 - UPDATE CUENTAS SET SALDO = SALDO * 1.01 WHERE SALDO > 100000;
- ◆ Modificación de DNI y saldo simultáneamente para el código 898.
 - UPDATE CUENTAS SET DNI='555', SALDO=10000 WHERE COD LIKE '898';

Modificar datos

Antes:

EMPNO	LASTNAME	WORKDEPT	HIREDATE	SALARY	BONUS
000010	HAAS	A00	1965-01-01	52750.00	1000.00
000020	THOMPSON	B01	1973-10-10	41250.00	800.00
000030	KWAN	C01	1975-04-05	38250.00	800.00
000050	GEYER	E01	1949-08-17	40175.00	800.00
000111	SMITH	C01	1998-06-25	25000.00	

UPDATE TESTEMP SET SALARY = SALARY + 1000 WHERE WORKDEPT = 'C01'

Después:

EMPNO	LASTNAME	WORKDEPT	HIREDATE	SALARY	BONUS
000010	HAAS	A00	1965-01-01	52750.00	1000.00
000020	THOMPSON	B01	1973-10-10	41250.00	800.00
000030	KWAN	C01	1975-04-05	39250.00	800.00
000050	GEYER	E01	1949-08-17	40175.00	800.00
000111	SMITH	C01	1998-06-25	26000.00	

La instrucción **DELETE**

- ◆ La **eliminación** de tuplas se realiza con la sentencia **DELETE**:
 - **DELETE FROM** R **WHERE** P; -- WHERE es opcional
 - Elimina tuplas completas, no columnas. Puede incluir subconsultas.
- ◆ *Ejemplos:* para la BD de CLIENTES, CUENTAS, SUCURSALES.
- ◆ Eliminar todas cuentas con código entre 1000 y 1100.
 - **DELETE FROM** CUENTAS **WHERE** COD **BETWEEN** 1000 **AND** 1100;
- ◆ Eliminar todas las cuentas del cliente "Jose María García".
 - DELETE FROM CUENTAS WHERE DNI IN

 (SELECT DNI FROM CLIENTES

 WHERE NOMBRE LIKE 'Jose María García');
- ◆ Eliminar todas las cuentas de sucursales situadas en "Chinchón".
 - DELETE FROM CUENTAS WHERE NSUCURS IN (SELECT NSUC FROM SUCURSALES WHERE CIUDAD LIKE 'Chinchón');

Borrar filas

Antes:

EMPNO	LASTNAME	WORKDEPT	HIREDATE	SALARY	BONUS
000010	HAAS	A00	1965-01-01	52750.00	1000.00
000020	THOMPSON	B01	1973-10-10	41250.00	800.00
000030	KWAN	C01	1975-04-05	38250.00	800.00
000050	GEYER	E01	1949-08-17	40175.00	800.00
000111	SMITH	C01	1998-06-25	25000.00	

DELETE FROM TESTEMP WHERE EMPNO = '000111'

Después:

EMPNO	LASTNAME	WORKDEPT	HIREDATE	SALARY	BONUS
000010	HAAS	A00	1965-01-01	52750.00	1000.00
000020	THOMPSON	B01	1973-10-10	41250.00	800.00
000030	KWAN	C01	1975-04-05	38250.00	800.00
000050	GEYER	E01	1949-08-17	40175.00	800.00

SQL - LMD

- ◆Selección:
 - SELECT
- ◆Modificación:
 - INSERT
 - UPDATE
 - DELETE

Estructura de la sentencia SELECT

SELECT A1, ..., An

- -Describe la salida deseada con:
 - Nombres de columnas
 - Expresiones aritméticas
 - Literales
 - Funciones escalares
 - Funciones de columna
- Nombres de las tablas / vistas
- Condiciones de selección de filas

- **FROM** T1, ..., Tn **WHERE** P
- GROUP BY Ail, ..., Ain HAVING O
- ORDER BY Aj1, ..., Ajn Nombres de columnas

- Nombre de las columnas
- Condiciones de selección de grupo

Estructura básica de la sentencia SELECT

◆ Consta de tres cláusulas:

■ SELECT

• La lista de los atributos que se incluirán en el resultado de una consulta.

■ FROM

• Especifica las relaciones que se van a usar como origen en el proceso de la consulta.

■ WHERE

• Especifica la condición de filtro sobre las tuplas en términos de los atributos de las relaciones de la cláusula **FROM**.

Estructura básica de la sentencia SELECT

◆ Una consulta SQL tiene la forma:

```
SELECT A1, ..., An /* Lista de atributos */
FROM R1, ..., Rm /* Lista de relaciones. A veces opcional */
WHERE P; /* Condición. Cláusula opcional */
```

- Es posible que exista el mismo nombre de atributo en dos relaciones distintas.
- Se añade "*NOMBRE_RELACION*." antes del nombre para desambiguar.

Proyección de algunas columnas

SELECT **DEPTNO, DEPTNAME, ADMRDEPT**FROM DEPARTMENT

DEPTNO	DEPTNAME	ADMRDEPT
A00	SPIFFY COMPUTER SERVICE DIV.	A00
B01	PLANNING	A00
C01	INFORMATION CENTER	A00
D01	DEVELOPMENTCENTER	A00
D11	MANUFACTURING SYSTEMS	D01
D21	ADMINISTRATION SYSTEMS	D01
E01	SUPPORT SERVICES	A00
E11	OPERATIONS	E01
E21	SOFTWARE SUPPORT	E01
⊏∠I	SOFTWARE SUPPORT	EUI

Eliminación de filas duplicadas

- ◆ SQL permite duplicados en el resultado
- ◆ Para eliminar las tuplas repetidas se utiliza la cláusula DISTINCT.
- ◆ También es posible pedir explícitamente la inclusión de filas repetidas mediante el uso de la cláusula ALL.

FROM DEPARTMENT

ADMRDEPT

SELECT ALL ADMRDEPT

FROM DEPARTMENT

A00

A00

A00

A00

D01

D01

A00

E01

E01

SELECT **DISTINCT** ADMRDEPT FROM DEPARTMENT

ADMRDEPT A00 D01 E01

Eliminación de filas duplicadas

♦ ¿Qué trabajos realiza cada departamento?

	SELECT	DISTINCT	WORKDEPT,	JOB
	FROM EM	PLOYEE		
WORKDEPT JO				
A00 GLER				
A00 PRE_				
A00 SÁLES				
B01 MANAC				
C01 ANALY				
C01 MANAG				
D11 DESIG	INE			
D11 MAN R C	SER			
D21 CLER				
D21 MAKIAG	SER			
E01 MANAC				
E11 MANAG	SER			
E11 OPERA	TOR			
E21 FIELDR	REP			
E21 MANAG	SER			

Proyección de todos los atributos

- ◆ Se puede pedir la proyección de todos los atributos de la consulta mediante utilizando el símbolo '*'
 - La tabla resultante contendrá todos los atributos de las tablas que aparecen en la cláusula **FROM**.

SELECT * FROM DEPARTMENT

DEPTNO	DEPTNAME	MGRNO	ADMRDEPT LOCATION
A00	SPIFFY COMPUTER SERVICE DIV.	000010	A00
B01	PLANNING	000020	A00
C01	INFORMATION CENTER	000030	A00
D01	DEVELOPMENTCENTER		A00
D11	MANUFACTURING SYSTEMS	000060	D01
D21	ADMINISTRATION SYSTEMS	000070	D01
E01	SUPPORT SERVICES	000050	A00
E11	OPERATIONS	000090	E01
E21	SOFTWARE SUPPORT	000100	E01

Salida ordenada

- ◆ SQL permite controlar el orden en el que se presentan las tuplas de una relación mediante la cláusula **ORDER BY**.
- ◆ La cláusula ORDER BY tiene la forma

 ORDER BY A1 < DIRECCION>, ..., An < DIRECCION>
 - A1, ..., An son atributos de la relación resultante de la consulta
 - *Ai* <*DIRECCION*> controla si la ordenación es Ascendente 'ASC' o descendente 'DESC' por el campo *Ai*. Por defecto la ordenación se realiza de manera ascendente.
- ◆ La ordenación se realiza tras haber ejecutado la consulta sobre las tuplas resultantes.
- ◆ La ordenación puede convertirse en una operación costosa dependiendo del tamaño de la relación resultante.

Salida ordenada (cont.)

SELECT DEPTNO, DEPTNAME, ADMRDEPT FROM DEPARTMENT

ORDER BY ADMRDEPT ASC

ADMRDEPT
A00
D01
D01
E01
E01

Salida ordenada (cont.)

SELECT DEPTNO, DEPTNAME, ADMRDEPT FROM DEPARTMENT

ORDER BY ADMRDEPT ASC, DEPTNO DESC

ADMRDEPT	DEPTNAME	DEPTNO
A00	SUPPORT SERVICES	E01
A00	DEVELOPMENT CENTER	D01
A00	INFORMATION CENTER	C01
A00	PLANNING	B01
A00	SPIFFY COMPUTER SERVICE DIV.	A00
D01	ADMINISTRATION SYSTEMS	D21
D01	MANUFACTURING SYSTEMS	D11
E01	SOFTWARE SUPPORT	E21
E01	OPERATIONS	E11

Selección de filas

- ◆ La cláusula WHERE permite filtrar las filas de la relación resultante.
 - La condición de filtrado se especifica como un predicado.
- ◆ El predicado de la cláusula WHERE puede ser simple o complejo
 - Se utilizan los conectores lógicos AND (conjunción), OR (disyunción) y NOT (negación)
- ◆ Las expresiones pueden contener
 - Predicados de comparación
 - BETWEEN / NOT BETWEEN
 - IN / NOT IN (con y sin subconsultas)
 - LIKE / NOT LIKE
 - IS NULL / IS NOT NULL
 - ALL, SOME/ANY (subconsultas)
 - EXISTS (subconsultas)

Selección de filas (cont.)

- ◆ Predicados de comparación
 - Operadores: =, <> (es el \neq), <, <=, >=. >
- ◆ BETWEEN Op1 AND Op2
 - Es el operador de comparación para intervalos de valores o fechas.
- ◆ IN es el operador que permite comprobar si un valor se encuentra en un conjunto.
 - Puede especificarse un conjunto de valores (Val1, Val2, ...)
 - Puede utilizarse el resultado de otra consulta **SELECT**.

Selección de filas (cont.)

- ◆ LIKE es el operador de comparación de cadenas de caracteres.
 - SQL distingue entre mayúsculas y minúsculas
 - Las cadenas de caracteres se incluyen entre comillas simples
 - SQL permite definir **patrones** a través de los siguientes caracteres:
 - '%', que es equivalente a "cualquier subcadena de caracteres"
 - ' ', que es equivalente a "cualquier carácter"
- ◆ IS NULL es el operador de comparación de valores nulos.

Ejemplo de selección de filas

◆ ¿Qué departamentos informan al A00?

SELECT DEPTNO, ADMRDEPT FROM DEPARTMENT

WHERE ADMRDEPT='A00'

DEPTNO	ADMRDEPT
A00	A00
B01	A00
C01	A00
D01	A00
E01	A00

Ejemplo de selección de filas

◆ Necesito el apellido y el nivel de formación de los empleados cuyo nivel de formación es mayor o igual a 19

```
SELECT LASTNAME, EDLEVEL FROM EMPLOYEE


WHERE EDLEVEL >= 19
```

Ejemplo de selección de filas

◆ Necesito el número de empleado, apellido y fecha de nacimiento de aquellos que hayan nacido después del 1 de enero de 1955 (inclusive).

SELECT EMPNO, LASTNAME, BIRTHDATE FROM EMPLOYEE

WHERE BIRTHDATE >= '1955-01-01'
ORDER BY BIRTHDATE

EMPNO	LASTNAME	BIRTHDATE
000160	PIANKA	1955-04-12
000100	SPENCER	1956-12-18

Múltiples condiciones - AND

◆ Necesito el número de empleado, el trabajo y el nivel de formación de los analistas con un nivel de educación 16

SELECT EMPNO, JOB, EDLEVEL FROM EMPLOYEE

WHERE JOB='ANALYST' AND EDLEVEL=16

Múltiples condiciones – AND/OR

◆ Obtener el número de empleado, el trabajo y el nivel de formación de todos los analistas con un nivel 16 y de todos los empleados de nivel 18. La salida se ordena por trabajo y nivel

SELECT EMPNO, JOB, EDLEVEL FROM EMPLOYEE

WHERE (JOB='ANALYST' AND EDLEVEL=16)
OR EDLEVEL=18

ORDER BY JOB, EDLEVEL

		_
EMPNO	JOB	EDLEVEL
000400	ANIALYOT	4.0
000130	ANALYST	16
000140	ANALYST	18
000220	DESIGNER	18
		. •
000020	MANAGER	18
000010	PRES	18

SELECT con BETWEEN

◆ Obtener el número de empleado y el nivel de todos los empleados con un nivel entre 12 y 15

SELECT EMPNO, EDLEVEL FROM EMPLOYEE

WHERE EDLEVEL BETWEEN 12 AND 15

EMPNO	EDLEVEL
000310	12
000290	12
000300	14
000330	14
000100	14
000230	14
000120	14
000270	15
000250	15

SELECT con IN

- ◆ Listar los apellidos y nivel de formación de todos los empleados de nivel 14, 19 o 20.
 - El resultado clasificado por nivel y apellido

SELECT LASTNAME, EDLEVEL

FROM EMPLOYEE

WHERE EDLEVEL IN (14, 19, 20)

ORDER BY EDLEVEL, LASTNAME

LASTNAME	EDLEVEL
JEFFERSON	14
LEE	14
O'CONNELL	14
SMITH	14
SPENSER	14
LUCCHESI	19
KWAN	20

Búsqueda parcial - LIKE

◆ Obtener el apellido de todos los empleados cuyo apellido empiece por G

```
SELECT LASTNAME
FROM EMPLOYEE
WHERE LASTNAME LIKE 'G%';
```

Búsqueda parcial – LIKE Ejemplos con %

SELECT LASTNAME

FROM EMPLOYEE

WHERE LASTNAME LIKE '%SON';

THOMPSON

HENDERSON

ADAMSON

JEFFERSON

JOHNSON

SELECT LASTNAME

FROM EMPLOYEE

WHERE LASTNAME LIKE '%M%N%';

THOMPSON ADA<mark>M</mark>SON

MARINO

Búsqueda parcial – LIKE Ejemplos con _

♦ ¿Qué empleados tienen una C como segunda letra de su apellido?

SELECT LASTNAME
FROM EMPLOYEE
WHERE LASTNAME LIKE ' C%';

Búsqueda parcial – NOT LIKE

♦ Necesito todos los departamentos excepto aquellos cuyo número NO empiece por 'D'

SELECT DEPTNO, DEPTNAME
FROM DEPARTMENT
WHERE **DEPTNO NOT LIKE 'D%'**;

A00 SPIFFY COMPUTER SERVICE DIV. B01 PLANNING C01 INFORMATION CENTER

C01 INFORMATION CENTER E01 SUPPORT SERVICES E11 OPERATIONS

DEPTNO DEPTNAME

E21 SOFTWARE SUPPORT

Expresiones y renombramiento de columnas

SELECT EMPNO, SALARY, COMM, SALARY+COMM AS INCOME

FROM EMPLOYEE

WHERE SALARY < 20000

ORDER BY EMPNO

EMPNO	SALARY	COMM	INCOME
000210	18270.00	1462.00	19732.00
000250	19180.00	1534.00	20714.00
000260	17250.00	1380.00	18630.00
000290	15340.00	1227.00	16567.00
000300	17750.00	1420.00	19170.00
000310	15900.00	1272.00	17172.00
000320	19950.00	1596.00	21546.00

Renombramiento de tablas

- ◆ Es posible obtener "copias" de una tabla situando etiquetas junto al nombre de las tablas.
- ◆ *Ejemplo:* en el siguiente esquema de base de datos, queremos obtener el nombre de los empleados con al menos dos hijos.

EMP (<u>DNI</u>, NOM)

HIJOS (DNI, NOMH)

SELECT NOM

FROM EMP, HIJOS H1, HIJOS H2

WHERE EMP.DNI = H1.DNI AND EMP.DNI = H2.DNI AND H1.NOMH <> H2.NOMH;

◆ Realiza el producto cartesiano de las tres tablas y da como resultado aquellas tuplas con igual DNI en las tres y con distinto nombre en los hijos. ¿Solución a la repetición de nombres de distintos empleados?

Renombramiento de tablas (cont.)

◆ Utilizar clausula **DISTINCT** (elimina filas repetidas) e incluir la clave de la tabla:

```
SELECT DISTINCT EMP.NOM, EMP.DNI

FROM EMP, HIJOS H1, HIJOS H2

WHERE EMP.DNI = H1.DNI AND EMP.DNI = H2.DNI AND

H1.NOMH <> H2.NOMH;
```

- ◆ *Ejemplo:* en el siguiente esquema de base de datos, se piden los apellidos de cada empleado y de su supervisor.
- ◆ EMP (<u>DNI</u>, NOM, AP, SUELDO, ND, DNISUPERV)

```
SELECT E.AP, S.AP
FROM EMP E, EMP S
WHERE E.DNISUPERV = S.DNI;
```

◆ Las etiquetas también sirven para desambiguar.

Tipos SQL y valores literales

- ◆ La norma SQL define un conjunto de tipos para las columnas de las tablas.
 - Habitualmente cada SGBD tiene tipos propios o particularidades para los tipos de la norma SQL.
- ◆ Es necesario consultar el manual del SGBD para obtener información acerca de los tamaños máximos de almacenamiento.
 - En el caso de cadenas, cual es la longitud máxima de almacenamiento.
 - En el caso de tipos numéricos, cual es el rango de valores posibles.

Tipos SQL y valores literales

Tipo	Ejemplo
BIGINT	8589934592
INTEGER	186282
SMALLINT	186
NUMERIC(8,2)	999999.99 (precisión, escala)
DECIMAL(8,2)	999999.99 (precisión, escala)
REAL	6.02257E23
DOUBLE PRECISION	3.141592653589
FLOAT	6.02257E23
CHARACTER(max)	'GREECE ' (15 caracteres)
VARCHAR(n)	'hola'
DATE	date 'YYYY-MM-DD'
TIME	time 'hh:mm:ss.ccc'
TIMESTAMP	timestamp 'YYYY-MM-DD hh:mm:ss.ccc'

Expresiones

- ◆ Aunque SQL no es un lenguaje de programación de propósito general, permite definir expresiones calculadas.
- ◆ Estas expresiones pueden contener
 - Referencias a columnas
 - Valores literales
 - Operadores aritméticos
 - Llamadas a funciones
- ◆ Los operadores aritméticos son los habituales: +, -, * y /
 - Estos operadores sólo funcionan con valores numéricos.
 - Los operadores '+' y '-' habitualmente funcionan para fechas.
- ◆ Aunque las normas SQL definen un conjunto mínimo de funciones, los SGBD proporcionan una gran variedad.
 - Es necesario consultar el manual del SGBD particular.

Funciones matemáticas comunes

Descripción	IBM DB2	SQL Server	Oracle	MySQL
Valor absoluto	ABSs	ABS	ABS	ABS
Menor entero >= valor	CEIL	CEILING	CEIL	CEILING
Menor entero <= valor	FLOOR	FLOOR	FLOOR	FLOOR
Potencia	POWER	POWER	POWER	POWER
Redondeo a un número de cifras decimales	ROUND	ROUND	ROUND	ROUND
Módulo	MOD.	%	MOD.	%

Funciones de cadena

Descripción	IBM DB2	SQL Server	Oracle	MySQL
Convierte todos los caracteres a minúsculas	LOWER	LOWER	LOWER	LOWER
Convierte todos los caracteres a mayúsculas	UPPER	UPPER	UPPER	UPPER
Elimina los blancos del final de la cadena	RTRIM	RTRIM	RTRIM	RTRIM
Elimina los blancos del comienzo de la cadena	LTRIM	LTRIM	LTRIM	LTRIM
Devuelve una subcadena	SUBSTR	SUBSTRING	SUBSTR	SUBSTRING
Concatena dos cadenas	CONCAT	+	CONCAT	CONCAT

Operaciones aritméticas

 Necesito obtener el salario, la comisión y los ingresos totales de todos los empleados que tengan un salario menor de 2000€, clasificado por número de empleado

SELECT EMPNO, SALARY, COMM,

SALARY + COMM

FROM EMPLOYEE
WHERE SALARY < 20000
ORDER BY EMPNO

EMPNO	SALARY	COMM	
000210	18270.00 19180.00	1462.00 1534.00	19732.00 20714.00
000250 000260	17250.00	1380.00	18630.00
000290 000300	15340.00 17750.00	1227.00 1420.00	16567.00 19170.00
000310 000320	15900.00 19950.00	1272.00 1596.00	17172.00 21546.00

Operaciones aritméticas (cont.)

SELECT EMPNO, SALARY,

SALARY*1.0375

FROM EMPLOYEE

WHERE SALARY < 20000

ORDER BY EMPNO

EMPNO	SALARY	
000210	18270.00	18955.125000
000250	19180.00	19899.250000
000260	17250.00	17896.875000
000290	15340.00	15915.250000
000300	17750.00	18415.625000
000310	15900.00	16496.250000
000320	19950.00	20698.125000

Expresiones en predicados

SELECT EMPNO, SALARY,

(COMM/SALARY) *100

FROM EMPLOYEE

WHERE (COMM/SALARY) * 100 > 8

ORDER BY EMPNO

EMPNO	COMM	SALARY	
000140	2274.00	28420.00	8.001400
000210	1462.00	18270.00	8.002100
000240	2301.00	28760.00	8.000600
000330	2030.00	25370.00	8.001500

Uso de funciones

SELECT EMPNO, SALARY,

TRUNC (SALARY*1.0375, 2)

FROM EMPLOYEE
WHERE SALARY < 20000
ORDER BY EMPNO

EMPNO	SALARY	
000210	18270.00	18955.12
000250	19180.00	19899.25
000260	17250.00	17896.87
000290	15340.00	15915.25
000300	17750.00	18415.62
000310	15900.00	16496.25
000320	19950.00	20698.12

Uso de funciones (cont.)

SELECT LASTNAME & ',' & FIRSTNAME) AS NAME FROM EMPLOYEE
WHERE WORKDEPT = 'A00'
ORDER BY NAME

NAME

HAAS, CHRISTA LUCCHESI, VINCENZO O'CONNELL, SEAN

Operadores de conjunto

- ◆ SQL incluye las operaciones:
 - UNION
 - INTERSECT
 - **EXCEPT** (**MINUS** en Oracle)
- ◆ Por definición los operadores de conjunto eliminan las tuplas duplicadas.
 - Para retener duplicados se debe utilizar **<Operador> ALL**

UNION

- ◆ Cada **SELECT** debe tener el mismo número de columnas
- ◆ Las columnas correspondientes deben tener tipos de datos compatibles
- ◆ UNION elimina duplicados
- ◆ Si se indica, el **ORDER BY** debe ser la última cláusula de la sentencia

UNION

Cada entrada debe tener 2 lineas: la primera debe incluir el número y nombre del director y la seguna el número y el nombre del departamento.

SELECT MGRNO, 'Dept.:', DEPTNAME

FROM DEPARTMENT

UNION

SELECT MGRNO, 'Mgr.:', LASTNAME

FROM DEPARTMENT D, EMPLOYEE E

WHERE D.MGRNO = E.EMPNO

ORDER BY 1,2 DESC

MGRNO		DEPTNAME
000010	Mgr.:	HAAS
000010	Dept.:	SPIFFY COMPUTER SERVICE DIV.
000020	Mgr.:	THOMPSON
000020	Dept.:	PLANNING
000030	Mgr.:	KWAN
000030	Dept.:	INFORMATION CENTER
000050	Mgr.:	GEYER
000050	Dept.:	SUPPORT SERVICES

Consultar más de una tabla

EMPLOYEE

EMPNO	LASTNAME V	VORKDEP	T···
000010	HAAS	A00	
000020	THOMPSON	C01	
000030	KWAN	C01	
000040	PULASKI	D21	

DEPARTMENT

DEPTNO	DEPTNAME	
C01 D01	SPIFFY COMPUTER SERVICE DIV. INFORMATION CENTER DEVELOPMENT CENTER ADMINISTRATION SYSTEMS	

Sintaxis del JOIN: formato 1

SELECT EMPNO, LASTNAME, WORKDEPT, DEPTNAME

FROM EMPLOYEE,

DEPARTMENT

WHERE WORKDEPT = DEPTNO

AND LASTNAME = 'HAAS'

EMPNO LASTNAME WORKDEPT DEPTNAME

000010 HAAS A00 SPIFFY COMPUTER SERVICE DIV.

JOIN de tres tablas

PROJECT

PROJNO	PROJNAME	DEPTNO	
AD3100	ADMIN SERVICES	D01	
AD3110	GENERAL AD SYSTEMS	D21	
AD3111	PAYROLL PROGRAMMING	D21	
AD3112	PERSONELL PROGRAMMING	D21	
AD3113	ACCOUNT. PROGRAMMING	D21	
IF1000	QUERY SERVICES	C01	

DEPARTMENT

DEPTNO	DEPTNAME	MGRNO	
A00	SPIFFY COMPUTER SERVICE DIV.	000010	
B01	PLANNING	000020	
C01	INFORMATION CENTER	000030	
D01	DEVELOPMENT CENTER		
D11	MANUFACTURING SYSTEMS	000060	
D21	ADMINISTRATION SYSTEMS	000070	
E01	SUPPORT SERVICES	000050	

EMPLOYEE

EMPNO	FIRSTNME	MIDINIT	LASTNAME	
000010	CHRISTA	I	HAAS	
000020	MICHAEL	L	THOMPSON	
000030	SALLY	Α	KWAN	
000050	JOHN	В	GEYER	
000060	IRVING	F	STERN	
000070	EVA	D	PULASKI	
000090	EILEEN	W	HENDERSON	
000100	THEODORE	Q	SPEŅSER	

JOIN de tres tablas

SELECT FROM	PROJNO, PROJECT.DEPTNO, DEPTNAME, MGRNO, LASTNAME PROJECT, DEPARTMENT,
	EMPLOYEE '
WHERE	PROJECT.DEPTNO = DEPARTMENT.DEPTNO
AND	DEPARTMENT.MGRNO = EMPLOYEE.EMPNO
AND	DEPARTMENT.DEPTNO = 'D21'
ORDER BY	PROJNO

PROJNO	DEPTNO	DEPTNAME	MGRNO	LASTNAME
AD3110	D21	ADMINISTRATION SYSTEMS	000070	PULASKI
AD3111	D21	ADMINISTRATION SYSTEMS	000070	PULASKI
AD3112	D21	ADMINISTRATION SYSTEMS	000070	PULASKI
AD3113	D21	ADMINISTRATION SYSTEMS	000070	PULASKI

Nombre de correlación (P, D, E)

SELECT FROM	PROJNO, P.DEPTNO, DEPTNAME, MGRNO, LASTNAME PROJECT P.
TROW	DEPARTMENT D,
	EMPLOYEE E
WHERE	P.DEPTNO = D.DEPTNO
AND	D.MGRNO = E.EMPNO
AND	D.DEPTNO = 'D21'
ORDER BY	PROJNO

PROJNO	DEPTNO	DEPTNAME	MGRNO	LASTNAME
AD3110	D21	ADMINISTRATION SYSTEMS	000070	PULASKI
AD3111	D21	ADMINISTRATION SYSTEMS	000070	PULASKI
AD3112	D21	ADMINISTRATION SYSTEMS	000070	PULASKI
AD3113	D21	ADMINISTRATION SYSTEMS	000070	PULASKI

JOIN de una tabla consigo misma

1. Recuperar la fila de un empleado de la tabla EMPLOYEE (E)

EMPNO	 LASTNAME	WORKDEPT	 BIRTHDATE	
000100	SPENSER	E21	1956-12-18	
000330	LEE	E21	1941-07-18	

2. Recuperar el nº deparatamento de DEPARTMENT (D)

DEPTNAME	MGRNO	ADMRDEPT
	•	•
SOFTWARE SUPPORT	000100	E21
	•	DEPTNAME MGRNO

3. Récuperar el director en EMPLOYEE (M)

EMPNO	 LASTNAME	WORKDEPT	 BIRTHDATE	
	•			
000100	SPENSER	E21	1956-12-18	
000330	LEE	E21	1941-07-18	

JOIN de una tabla consigo misma

¿Qué empleados son mayores que su director?

SELECT	E.EMPNO, E.LASTNAME,
	E.BIRTHDATE, M.BIRTHDATE, M.EMPNO
FROM	EMPLOYEE E, EMPLOYEE M,
	DEPARTMENT D
WHERE	E.WORKDEPT = D.DEPTNO
AND	D.MGRNO = M.EMPNO
AND	E.BIRTHDATE < M.BIRTHDATE

EMPNO	LASTNAME	BIRTHDATE	BIRTHDATE	EMPNO
000110	LUCCHESI	1929-11-05	1933-08-14	000010
000130	QUINTANA	1925-09-15	1941-05-11	000030
000200	BROWN	1941-05-29	1945-07-07	000060
000230	JEFFERSON	1935-05-30	1953-05-26	000070
000250	SMITH	1939-11-12	1953-05-26	000070
000260	JOHNSON	1936-10-05	1953-05-26	000070
000280	SCHNEIDER	1936-03-28	1941-05-15	000090
000300	SMITH	1936-10-27	1941-05-15	000090
000310	SETRIGHT	1931-04-21	1941-05-15	000090
000320	MEHTA	1932-08-11	1956-12-18	000100
000330	LEE	1941-07-18	1956-12-18	000100
000340	GOUNOT	1926-05-17	1956-12-18	000100

- ◆ Las funciones de columna o funciones de agregación son funciones que toman una colección (conjunto o multiconjunto) de valores de entrada y devuelve un solo valor.
- ◆ Las funciones de columna disponibles son: AVG, MIN, MAX, SUM, COUNT.
- ◆ Los datos de entrada para **SUM** y **AVG** deben ser una colección de números, pero el resto de operadores pueden operar sobre colecciones de datos de tipo no numérico.

- ◆ Por defecto las funciones se aplican a todas las tuplas resultantes de la consulta.
- ◆ Podemos agrupar las tuplas resultantes para poder aplicar las funciones de columna a grupos específicos utilizando la cláusula GROUP BY.
- ◆ En la cláusula **SELECT** de consultas que utilizan funciones de columna solamente pueden aparecer funciones de columna.
 - En caso de utilizar **GROUP BY**, también pueden aparecer columnas utilizadas en la agrupación.
- ◆ Adicionalmente se pueden aplicar condiciones sobre los grupos utilizando la cláusula **HAVING**.

- ◆ Cálculo del total → SUM (expresión)
- ◆ Cálculo de la media → AVG (expresión)
- ◆ Obtener el valor mínimo → MIN (expresión)
- ◆ Obtener el valor máximo → MAX (expresión)
- ◆ Contar el número de filas que satisfacen la condición de búsqueda → COUNT (*)
 - Los valores NULL SI se cuentan.
- ◆ Contar el número de valores distintos en una columna → COUNT (DISTINCT nombre-columna)
 - Los valores NULL NO se cuenta.

SELECT
SUM(SALARY) AS SUM,
AVG(SALARY) AS AVG,
MIN(SALARY) AS MIN,
MAX(SALARY) AS MAX,
COUNT(*) AS COUNT,
COUNT(DISTINCT WORKDEPT) AS DEPT
FROM
EMPLOYEE

SUM	AVG	MIN	MAX	COUNT	DEPT
873715.00	27303.59375000	15340.00	52750.00	32	8

GROUP BY

Necesito conocer los salarios de todos los empleados de los departamentos A00, B01, y C01. Además, para estos departamentos quiero conocer su masa salarial.

Ahora sólo quiero ver los departamentos cuya masa salarial sea superior a 50000

SELECT WORKDEPT, SUM(SALARY) AS SUM

FROM EMPLOYEE

WHERE WORKDEPT IN ('A00', 'B01', 'C01')

GROUP BY WORKDEPT ORDER BY WORKDEPT

SELECT WORKDEPT, SUM(SALARY) AS SUM

FROM EMPLOYEE

WHERE WORKDEPT IN ('A00', 'B01', 'C01')

GROUP BY WORKDEPT

HAVING SUM(SALARY) > 50000

ORDER BY WORKDEPT

Necesito, agrupado por departmento, los trabajadores que no sean managers, designer, y fieldrep, con una media de salario mayor que 25000€.

SELECT WORKDEPT, JOBAVG(SALARY) AS AVG

FROM EMPLOYEE

WHERE JOB NOT IN ('MANAGER', 'DESIGNER', 'FIELDREP')

GROUP BY WORKDEPT, JOB

HAVING AVG(SALARY) > 25000

ORDER BY WORKDEPT, JOB

WORKDEPT	JOB	AVG
A00	CLERK	29250.00000000
A00	PRES	52750.000000000
A00	SALESREP	46500.00000000
C01	ANALYST	26110.000000000

• Mostrar los departamentos con más de un empleado

SELECT 1

SELECT	WORKDEPT, COUNT(*) AS NUMB
FROM	EMPLOYEE
GROUP BY	WORKDEPT
ORDER BY	NUMB, WORKDEPT

WORKDEPT	NUMB	
B01	1	
E01	1	
A00	3	
C01	3	
E21	4	
E11	5	
D21	6	
D11	9	

SELECT 2

SELECT	WORKDEPT, COUNT(*) AS NUMB
FROM	EMPLOYEE
GROUP BY	WORKDEPT
HAVING	COUNT(*) > 1
ORDER BY	NUMB, WÖRKDEPT

Д

WORKDEPT	NUMB
A00 C01 E21	3 3 4
E11	5
D21	6
D11	9

SELECT 1

SELECT	WORKDEPT, AVG(EDLEVEL) AS ED,
	AVG(YEAR(CURRENT_DATE-HIREDATE))
	AS YEARS
FROM	EMPLOYEE
GROUP BY	WORKDEPT

WORKDEPT	ED	YEARS
E11	14	27
E21	15	31
D21	15	22
E01	16	49
D11	16	24
A00	17	35
B01	18	24
C01	18	23

SELECT 2

ORDER BY

SELECT	WORKDEPT, AVG(EDLEVEL) AS ED,	
	AVG(YEAR(CURRENT_DATÉ-HIREDATE))	
	AS YEARS	
FROM	EMPLOYEE	
GROUP BY	WORKDEPT	
HAVING	AVG(YEAR(CURRENT_DATE-HIREDATE)) > = 30	
ORDER BY	2	

WORKDEPT	ED	YEARS
E21	15	31
E01	16	49
A00	17	35

SELECT 1

SELECT	WORKDEPT, AVG(EDLEVEL) AS ED,
	MIN(BONUS) AS MIN
FROM	EMPLOYEE
GROUP BY	WORKDEPT

WORKDEPT	ED	MIN
A00	17	600.00
B01	18	800.00
C01	18	500.00
D11	16	400.00
D21	15	300.00
E01	16	800.00
E11	14	300.00

SELECT 2

SELECT	WORKDEPT, AVG(EDLEVEL) AS ED,
	MIN(BONUS) AS MIN
FROM	EMPLOYEE
GROUP BY	WORKDEPT
HAVING	MIN(BONUS) = 300
ORDER BY	2

WORKDEPT	ED	MIN
E11	14	300.00
D21	15	300.00

Ejecución de consultas SELECT

- ◆ El orden de ejecución de una consulta es el siguiente:
- 1. Se aplica el predicado **WHERE** a las tuplas del producto cartesiano/join/vista que hay en el **FROM**.
- 2. Las tuplas que satisfacen el predicado de **WHERE** son colocadas en grupos siguiendo el patrón **GROUP BY**.
- 3. Se ejecutan la cláusula **HAVING** para cada grupo de tuplas anterior.
- 4. Los grupos obtenidos tras aplicar **HAVING** son los que serán procesados por **SELECT**, que calculará, en los casos que se incluyan, las funciones de agregación que le acompañan.
- 5. A las tuplas resultantes de los pasos anteriores se le aplica la ordenación descrita en la cláusula **ORDER BY**.

Subconsulta con IN

¿Qué departamentos no tienen proyectos asignados?

Tabla DEPARTMENT

<u>DEPTNO</u>	<u>DEPTNAME</u>
A00	SPIFFY COMPUTER SERVICE
B01	PLANNING
C01	INFORMATION CENTER

SELECT DEPTNO, DEPTNAME

FROM DEPARTMENT
WHERE DEPTNO NOT IN (SELECT DEPTNO FROM PROJECT)

Resultado subconsulta

Resultado final

DEPTNO DEPTNAME

A00 SPIFFY COMPUTER SERVICE

B01 C01 D01 D11 D21 E01 E11 E21