

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

Revisión: 17/11/11

Lección Usando la sentencia 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:

- Ejecutar las sentencias básicas utilizando el comando SELECT de SQL.
- Podrá realizar operaciones aritméticas.
- Manejo básico de las cadenas de texto.

Escribiendo Sentencias SQL

- SQL no es case-sensitive.
- SQL se puede escribir un una o mas líneas.
- Las palabras reservadas no se pueden abreviar.
- Las cláusulas se escriben en líneas separadas.
- Comentar para mejorar la comprensión.
- Toda palabra reservada se debe escribir en mayúscula para mejorar su compresión.
- Toda sentencia debe terminar con el símbolo de (;) punto y coma.

Convenciones

Símbolo	Significado
[]	Opcional.
	Un elemento de la lista.
[,]	Se repite.
{}	Lista de elementos.

Sintaxis Básica

- **SELECT** identifica las columnas que serán mostradas.
- FROM identifica la tabla donde provienen las columnas.

```
SELECT [ DISTINCT ] * | expresion [ AS alias ] [, ...]
FROM from_item [, ...];
```

Seleccionando todo

SELECT *
FROM departments;

department_name_id department_name	manager_id	location_id
10 Administration	200	1700
20 Marketing	201	1800
30 Purchasing	114	1700
40 Human Resources	203	2400
50 Shipping	121	1500
60 IT	103	1400
70 Public Relations	204	2700
80 Sales	145	2500
90 Executive	100	1700
100 Finance	108	1700
(27 rows)		

Seleccionando columnas

```
SELECT department_id, location_id
FROM departments;
```

```
department_id | location_id
 1700
 10 I
 20 I
 1800
 30 I 1700
 40 I
 2400
 50 I
 1500
 60 I
 1400
 70 I
 2700
 80 I
 2500
 90 I
 1700
 100 I
 1700
(17 rows)
```

Operadores aritméticos

Operador	Descripción	Precedencia
+	Adición	2
-	Sustracción	2
*	Multiplicación	1
/	División	1

Usando los operadores aritméticos

1

```
SELECT last_name, salary
FROM employees;
```

2

```
SELECT last_name, salary + 100
FROM employees;
```

Precedencia en los operadores

SELECT last_name, 10 * (salary + 100)
FROM employees;

(107 rows)

Definiendo el valor NULL

- NULL es un valor inaplicable, no disponible, no asignado o desconocido.
- NULL no es un cero o un espacio en blanco.

```
SELECT last_name, job_id, salary, commission_pct
FROM employees;
```

```
last_name | job_id | salary | commission_pct
 I 8600 I
 0.20
Taylor
 | SA REP
Livingston | SA REP
 8400 |
 0.20
Johnson | SA REP
 | 6200 |
 0.10
 | 17000
Kochhar | AD VP
 | 17000
De Haan | AD VP
Hunold | IT PROG | 9000
(107 \text{ rows})
```

Valores NULL en operaciones

Cualquier operación aritmética que contenga valores nulos devolverán como resultado un valor nulo.

```
SELECT last_name, salary, 10 * salary + commission_pct
FROM employees;
```

```
salary | ?column?
 last name
 8600 | 86000.20
Taylor
Livingston
 8400 | 84000.20
Johnson
 62000.10
 6200 l
Kochhar
 17000
 17000
De Haan
Hunold
 9000
(107 \text{ rows})
```

Definiendo un alias a las columnas

- Renombra el encabezado de una columna.
- Es muy útil cuando se realizan cálculos.
- El nuevo nombre se coloca después de la columna, no es opcional colocar la palabra reservada 'AS' entre la columna y el alias.
- Los nombres que contienen espacios, caracteres especiales o case-sensitive se colocan entre comillas dobles.

Usando el alias

```
SELECT last_name AS name, salary, 10 * salary AS "New Salary" FROM employees;
```

```
salary | New Salary
 name
Russell
 14000 |
 140000
 13500 l
 135000
Partners
 12000 l
 120000
Errazuriz
Cambrault.
 11000 l
 110000
 10500 l
 105000
Zlotkey
 10000 I
 100000
Tucker
Bernstein
 9500 l
 95000
 9000 I
 90000
Hall
 8000 I
 80000
Olsen
Cambrault
 7500 L
 75000
(107 \text{ rows})
```

Concatenar columnas

- Permite unir varias cadena de texto o columnas.
- Es representada por dos barras verticales (| |).
- La unión de varias cadenas de texto o columnas genera una nueva columna.

Caracteres literales

- El literal es un carácter, numero o fecha que están incluidas dentro de la sentencia SELECT.
- La fecha y el carácter literal son valores que se encierran en comillas simples (' ').
 - Por ejemplo:
 - 'U'
 - 'King'
 - '2007-12-01'

Usando los caracteres literales

```
SELECT last_name || ' is a ' || job_id AS "Employee Details"
FROM employees;
```

```
Employee Details
Russell is a SA MAN
Partners is a SA MAN
Errazuriz is a SA MAN
Cambrault is a SA MAN
Zlotkey is a SA MAN
Tucker is a SA REP
Bernstein is a SA REP
Hall is a SA REP
Olsen is a SA REP
Cambrault is a SA REP
Tuvault is a SA REP
(107 \text{ rows})
```

Incluir caracteres especiales

- Utilizar cualquier delimitador.
- Incrementa la legibilidad y su uso.

```
Employee Details

Russell, it's assigned Manager ID: SA_MAN
Partners, it's assigned Manager ID: SA_MAN
Errazuriz, it's assigned Manager ID: SA_MAN
Cambrault, it's assigned Manager ID: SA_MAN
Zlotkey, it's assigned Manager ID: SA_MAN
Tucker, it's assigned Manager ID: SA_REP

107 rows)
```

Evitando registros duplicados

(107 rows)

80

2 SELECT DISTINCT department_id FROM employees;

Resumen

En esta lección, usted debió entender como:

- Usar la sentencia SELECT de SQL para:
 - Retornar todos los registros de una tabla.
 - Retornar columnas especificas de una tabla.
 - Definir un alias en las columnas.
 - Realizar operaciones aritméticas.
 - Manipular cadenas de texto y los literales.