

Autor: **Nicola Strappazzon C.** e-mail: nicola51980@gmail.com Blog: http://www.swapbytes.com/

Revisión: 17/11/11

Lección Z

Restringiendo y Ordenando los Datos retornados por el comando SELECT

Este material se encuentra basado en el curso de Fundamentos a SQL de ORACLE, el cual es adaptado para el producto PostgreSQL, todos los ejemplos, códigos fuentes y la Base de Datos HR es propiedad de ORACLE.

Objetivos

Al completar esta lección usted podrá entender los siguientes puntos:

- Limitar el numero de registros que son retornados por la consulta.
- Ordenar los registros por columnas.

Sintaxis Básica

```
SELECT [ DISTINCT ] * | expresion [ AS alias ] [, ...]
FROM from item [, ...]
WHERE conditions;
```

- Limita el numero de registros mediante el uso de la cláusula WHERE.
- Usted agrega las condiciones necesarias para limitar o filtrar los registros que serán retornados por la consulta.

Usando la Cláusula WHERE

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

```
employee_id | last_name | job_id | department_id

101 | Kochhar | AD_VP | 90

102 | De Haan | AD_VP | 90

100 | King | AD_PRES | 90

(3 rows)
```

Texto y Fechas

- Todos los valores de tipo texto y fecha deben ser encerrados dentro de comillas simples.
- El texto es de tipo case-sensitive, y la fecha es sensible al formato.
- El formado de entrada por defecto es YYYY-MM-DD.

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

Condiciones de Comparación

Operador	Significado	
=	Igual	
>	Mayor que	
<	Menor que	
>=	Mayor e igual que	
<=	Menor e igual que	
BETWEEN	Rango, valor mayor e igual entre menor e igual.	
IN	Coincidencia con una lista de valores	
LIKE	Comparación de texto case-sensitive	
ILIKE	Comparación de texto	
IS NULL	Comparación de un valor tipo NULL	

Usando la Condición de Comparación

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

```
last name |
 salary
 2900
Baida
 2800
Tobias
Himuro
 2600
Colmenares
 2500
Mikkilineni
 2700
 2400
Landry
Markle
 2200
Atkinson
 2800
Marlow
 2500
(26 rows)
```

Usando la Condición BETWEEN

```
SELECT last_name, salary
FROM employees
WHERE salary BETWEEN 2500 AND 3500;
```

```
last name |
 salary
 3100
Khoo
Baida
 2900
Tobias
 2800
Himuro
 2600
 2500
Colmenares
 3200
Nayer
Mikkilineni
 1 2700
Bissot
 3300
Atkinson
 2800
 2500
Marlow
(33 rows)
```

Usando la Condición IN

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

```
last name | salary | manager id
Russell | 14000 |
 100
Partners | 13500 |
 100
Errazuriz | 12000 |
 100
Cambrault | 11000 |
 100
Zlotkey | 10500 |
 100
Kochhar | 17000 |
 100
De Haan | 17000 |
 100
Greenberg | 12000 |
 101
Raphaely | 11000 |
 100
Weiss | 8000 |
 100
(20 rows)
```

Patrones de Búsqueda

Operador	Significado	
%	Cualquier coincidencia en adelante	
_	Una sola coincidencia de carácter	

Usando la Condición LIKE

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

```
first name
Sarath
Sundar
Sundita
Shelli
Sigal
Shanta
Steven
Stephen
Sarah
Samuel
(13 rows)
```

Usando la Condición LIKE

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

```
first name
John
Louise
Jonathon
John
Jose Manuel
Mozhe
John
Joshua
Donald
Douglas
(10 rows)
```

Usando la Condición ILIKE

```
SELECT first name
FROM employees
WHERE first name LIKE 'susan';
 first name
(0 rows)
SELECT first name
FROM employees
WHERE first name ILIKE 'susan';
 first_name
 Susan
(1 \text{ row})
```

Usando la Condición IS NULL

Condiciones Lógicas

Operador	Significado	
AND	Retorna TRUE si ambas condiciones se cumplen.	
OR	Retorno TRUE so si una de las condiciones se cumplen.	
NOT	Retorna TRUE si ambas condiciones no se cumplen.	

Usando el Operador AND

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

Usando el Operador OR

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

```
employee id | last name |
 job id
 salary
 145 | Russell | SA MAN | 14000
 146 | Partners | SA MAN | 13500
 147 | Errazuriz | SA MAN
 12000
 11000
 148 | Cambrault | SA MAN |
 149 | Zlotkey | SA MAN
 10500
 150 | Tucker | SA REP |
 10000
 156 | King | SA REP |
 10000
 10500
 162 | Vishney | SA REP |
 168 | Ozer | SA REP |
 11500
 169 | Bloom | SA REP | 10000
(24 \text{ rows})
```

Usando el Operador NOT

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

```
employee id | last name | job id
 salary
 145 | Russell | SA MAN | 14000
 146 | Partners | SA MAN | 13500
 12000
 147 | Errazuriz | SA MAN
 11000
 148 | Cambrault | SA MAN
 149 | Zlotkey | SA MAN
 10500
 101 | Kochhar | AD VP
 | 17000
 102 | De Haan | AD VP
 | 17000
 | 12000
 108 | Greenberg | FI MGR
 109 | Faviet | FI ACCOUNT | 9000
 110 | Chen | FI ACCOUNT | 8200
(52 rows)
```

Reglas de Precedencia

Orden	Significado		
1	Operaciones Aritméticas		
2	Concatenación		
3	Comparación		
4	IS [NOT] NULL, LIKE, NOT [IN]		
5	[NOT] BETWEEN		
6	No es igual		
7	Operador lógico nот		
8	Operador lógico AND		
9	Operador lógico or		

Reglas de Precedencia

```
SELECT employee id, last name, job id, salary
FROM employees
WHERE job id = 'SA REP'
  OR job id = 'AD PRES'
 AND salary > 15000;
 job id
 employee id | last name
 salary
 | SA REP | 6200
 179
 Johnson
 | AD PRES | 24000
 100 | King
 | SA REP | 6200
 167 | Banda
 | SA REP | 11500
 168 | Ozer
 | SA REP | 10000
 169 | Bloom
 | SA REP
 170 | Fox
 9600
 | SA REP | 7400
 171 | Smith
 7300
 172 | Bates
 | SA REP
(31 rows)
```

Reglas de Precedencia

```
SELECT employee_id, last_name, job_id, salary
FROM employees
WHERE (job_id = 'SA_REP'
 OR job_id = 'AD_PRES')
AND salary > 15000;
```

Usando la Cláusula ORDER BY

- Ordena los registros que son recibidos mediante la cláusula ORDER BY:
 - ASC: Ordena de forma Acendente (Por defecto)
 - DESC: Ordena de forma Decendente
- La cláusula ORDER BY se agrega al final de la sentencia SELECT.

Ordenando de Forma Ascendente

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

```
first name
 job id
 department id | hire date
 90 | 1987-06-17
 | AD PRES
Steven
Jennifer
 | AD ASST
 10 | 1987-09-17
Neena
 I AD VP
 90 | 1989-09-21
 60 | 1990-01-03
Alexander
 I IT PROG
 60 | 1991-05-21
 | IT PROG
Bruce
 90 | 1993-01-13
Lex
 I AD VP
 | HR REP
 40 | 1994-06-07
Susan
 I PR REP
 70 | 1994-06-07
Hermann
 | AC MGR
Shelley
 110 | 1994-06-07
William
 110 | 1994-06-07
 | AC ACCOUNT
(107 \text{ row})
```

Ordenando de Forma Descendente

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

first_name	job_id	department_id hire_date
Sundita Amit Sundar Steven David Hazel Girard Eleni Mattea Douglas Charles	+	
(107 row)	· <u> </u>	

Ordenando por Alias

```
SELECT first_name, department_id, salary * 12 AS annsal
FROM employees
ORDER BY annsal;
```

```
first name | department id | annsal
 50 L 25200
TJ
 50 | 26400
Hazel
Steven
 50 I 26400
 50 I 28800
James
 50 | 28800
Κi
 50 | 30000
Peter
Karen
 30 I 30000
 50 I 30000
Randall
James
 50 I 30000
 50 | 30000
Martha
 50 I 30000
Joshua
(107 \text{ row})
```

Ordenando por Varias Columnas

```
SELECT first_name, department_id, salary * 12 AS annsal
FROM employees
ORDER BY first_name, annsal;
```

```
first name |
 department id | annsal
 50 I 98400
Adam
 50 | 37200
Alana
Alberto
 80 I 144000
Alexander
 30 L 37200
 60 | 108000
Alexander
 50 | 49200
Alexis
Allan
 80 | 108000
 80 | 105600
Alyssa
Amit
 80 | 74400
 50 | 36000
Anthony
Britney
 50 I 46800
(107 \text{ row})
```

Resumen

En esta lección, usted debió entender como:

- Usar la cláusula WHERE de SQL.
 - Comparar un valor a una columna.
 - Comparar un rango de valores a un columna.
 - Comprar Texto y Fecha a una columna.
 - Buscar coincidencia de caracteres en una columna.
 - Ordenar de forma Ascendente y Descendente el resultado.