El select de SQL

Índice

1.	Intr	roducción	1			
2.	Tip	Tipos de Datos				
	2.1.	Datos numéricos	2			
		2.1.1. Oracle	2			
		2.1.2. SQL2	2			
	2.2.	Tipos de datos de cadenas de caracteres	2			
		2.2.1. Oracle	2			
		2.2.2. SQL2	3			
	2.3.	Tipos de datos temporales (fechas, horas)	3			
		2.3.1. Oracle	3			
		2.3.2. SQL2	4			
	2.4.	Valores nulos	4			
0	∕D- I-	las de referencia	-			
3.	Tab	las de referencia	5			
4.	Exp	presiones	6			
5.	\mathbf{SQI}	L como DML (Lenguaje de Manipulación de Datos)	7			
	5.1.	El select básico	7			
		5.1.1. Obtención del resultado de la sentencia Select	8			
		5.1.2. Orden de presentación de las filas del resultado	9			
		5.1.3. Asignación de nombres a las columnas del resultado	11			
		5.1.4. Eliminación de filas repetidas	11			
	5.2.	La condición del WHERE	13			
			13			
		5.2.2. Predicados simples	13			
		5.2.3. Predicado NULL	14			
		5.2.4. Predicados cuantificados	15			
			17			
			18			
			20			
			22			
			23			
	5.3.	*	24			
	5.4.		25			
			25			
		-				

José R. Paramá

	5.4.2.	Función DECODE	26
	5.4.3.	Función LENGTH	27
	5.4.4.	Funciones para el tratamiento de strings	28
	5.4.5.	Funciones aritméticas y trigonométicas	29
	5.4.6.	Funciones para datos de tipo fecha	29
5.5.		ones colectivas o de columna	30
	5.5.1.	Formato con una expresión en el argumento	31
	5.5.2.	Formato con un asterisco	32
5.6.	Agrup	pamiento	33
5.7.	Cláusi	ula HAVING	36
5.8.	Orden	de ejecución	37
5.9.	Consu	ıltas sobre varias tablas	38
	5.9.1.	Calificación de los nombres de columnas	38
	5.9.2.	Cláusula FROM con varias tablas	38
	5.9.3.	JOIN	39
5.10	. Consu	ıltas correlacionadas	44
5.11	. Comp	osición de consultas	47
5.12	. Expre	siones de tabla anidada	48
A. Apo	éndice:	: Contenido de las tablas de referencia	50

1. Introducción

Prácticamente la totalidad de los SGBD relacionales utilizan para realizar consultas y solicitudes de modificación de los datos y/o estructuras de datos un lenguaje denominado SQL (Structured Query Language = Lenguaje de Consulta Estructurado). El SQL incluye algunas características del álgebra relacional, aunque en realidad está basado en gran parte en el cálculo relacional orientado a tuplas, pero con una sintaxis más amigable que esos lenguajes.

Originalmente, SQL se llamaba SEQUEL (Structured English QUEry Language) y fue diseñado e implementado por IBM Research como interfaz para el SGBD relacional experimental SYSTEM R. Un esfuerzo conjunto de ANSI (American National Standards Institute) e ISO (International Standards Organization) ha dado lugar a una versión estándar de SQL [Ame86] llamada SQL-86 o SQL1. Posteriormente, se desarrollaron dos versiones revisadas y más expandidas, la primera se llama SQL2 (también llamado SQL-92), la más reciente es el nuevo estándar, denominado SQL:1999 [MS02], que extiende SQL con conceptos de orientación a objetos y otros conceptos novedosos de bases de datos.

SQL es un lenguaje de BD global; cuenta con enunciados de definición, consulta y actualización de datos. Así pues, es tanto un lenguaje de definición de datos (LDD) como un lenguaje de manipulación de datos (LMD). Además, cuenta con mecanismos para especificar seguridad y autorización, para definir restricciones de integridad, y para especificar controles de transacciones. También tiene reglas para insertar sentencias de SQL en lenguajes de programación de propósito general como C, Pascal o Java.

Existe una diferencia muy importante entre SQL y el modelo relacional formal: SQL permite que tablas (relaciones) tengan dos o más tuplas idénticas en todos los valores de sus atributos. Por tanto, en general, una tabla de SQL no es un CONJUNTO de tuplas ya que los conjuntos no permiten dos miembros idénticos; más bien, es un MULTICONJUNTO (bolsa) de tuplas.

A pesar de que, como hemos visto, hay estándares, cada fabricante por unos motivos u otros introduce pequeños cambios. En nuestro caso ante tales situaciones presentaremos la alternativa de Oracle, ya que es el SGBD que se utiliza en esta Facultad.

Supondremos que el usuario está familiarizado con el uso de la herramienta SQL*Plus de ORACLE.

2. Tipos de Datos

SQL emplea los términos tabla, fila y columna en lugar de relación, tupla y atributo, respectivamente. Nosotros usaremos de manera indistinta los términos correspondientes.

Como sabemos, las atributos están definidos sobre dominios, aunque en SQL2 se pueden definir dominios, en la mayoría de los casos los atributos en SQL se definen sobre tipos de datos que hacen las veces de dominio del atributo.

Cuando se define una nueva tabla, además de asignar nombres a sus columnas, se le asigna a cada una de ellas un determinado tipo de datos (o dominio). Con ello se está definiendo:

• El conjunto de todos los valores posibles que puede tomar la columna. El SGBD se responsabiliza de que los valores que tome la columna en todo momento sean válidos; es decir, que estén incluidos en el dominio correspondiente.

• Las operaciones que se pueden realizar con los valores de la columna (por ejemplo, si se pueden hacer o no cálculos aritméticos).

La decisión de cuál es el tipo de datos más conveniente para una determinada columna suele tomarse al diseñar la base de datos. Pero, en todo caso, el usuario debe conocerlo, a fin de poder expresar correctamente las operaciones a realizar con los valores de las columnas.

Los tipos de datos pueden agruparse en tres categorías:

- Numéricos.
- Strings.
- De tiempo.

2.1. Datos numéricos

2.1.1. Oracle

Aunque existen diversas formas de representar datos numéricos en Oracle, las principales son las siguientes:

- NUMERIC(m[,n]) o NUMBER(m[,n]), donde m es la precisión o anchura máxima del valor numérico, y n es la precisión decimal (la opción preferida por SQL estándar es NUMERIC, pero Oracle, en versiones anteriores, sólo aceptaba NUMBER). Por ejemplo, NUMBER(3) es un número entero de tres dígitos como máximo, y NUMBER(5,2) es un real con 5 dígitos máximo en total, de los que 2 (también como máximo) son decimales.
- INT: Es un número entero, que para Oracle es equivalente a NUMBER(38).

Los valores numéricos en Oracle se representan como en cualquier lenguaje de programación, como por ejemplo 26 o 143.05. No necesitan ir entre comillas, y el separador decimal es normalmente un punto.

2.1.2. SQL2

Incluyen números enteros de diversos tamaños (INTEGER o INT y SMALLINT) y números reales de diversas precisiones (FLOAT, REAL, DOUBLE PRECISION). También podemos declarar números con formato empleando DECIMAL(m,n) o DEC(m,n) o NUMERIC(m,n) donde m y n tienen el mismo significado que en el caso de Oracle.

2.2. Tipos de datos de cadenas de caracteres

2.2.1. Oracle

Existen en Oracle los siguientes tipos para representar un string o cadena de caracteres:

- CHAR[(n)]: Representa un carácter o una cadena de hasta n caracteres. Si no se indica longitud (indicando sólo CHAR) es equivalente a CHAR(1).
- VARCHAR2(n) (o CHARACTER VARYING(n)): Una cadena de caracteres de hasta n caracteres. Para este tipo de datos es obligatorio indicar la longitud.

Los datos de este tipo se representan en Oracle entre comillas simples ('), como por ejemplo 'casa'. A nivel de diseño, no hay diferencia entre los tipos CHAR(n) y VARCHAR2(n). A nivel físico, el tipo CHAR(n) siempre almacena n bytes, mientras que VARCHAR2(n) sólo almacena los bytes necesarios para el dato a incorporar en la base de datos. Por ejemplo, si definimos un atributo como CHAR(2000) e insertamos un valor 'A', ocupará 2000 bytes de todas formas, mientras que si se define como VARCHAR2(2000), ocupará un byte (más, posiblemente, otros dos para indicar la longitud ocupada). La ventaja de los tipos VARCHAR2 es, pues, que no desperdician espacio. La ventaja del tipo CHAR es que, al ocupar siempre lo mismo, todas las tuplas de una tabla tendrán la misma longitud, por lo que es más rápido acceder a ellas en disco, ya que se conoce exactamente donde empieza y acaba cada una de ellas.

Los tipos CHAR y VARCHAR2 admiten una longitud máxima de 2000 caracteres. Para textos de más de esa longitud se usará el tipo LONG. No debe confundirse este tipo con el tipo long de muchos lenguajes de programación en los que es un entero largo, en Oracle es de tipo carácter.

2.2.2. SQL2

Las cadenas de longitud fija pueden ser CHAR(n) o CHARACTER(n), las de longitud variable VARCHAR(n), CHARVARYING(n) o CHARACTER VARYING(n).

2.3. Tipos de datos temporales (fechas, horas)

2.3.1. Oracle

Oracle usa únicamente el tipo de datos DATE para representar datos temporales, lo que incluye la fecha (día del mes, mes y año) y hora (hora, minutos y segundos, e incluso fracciones de segundos).

Estos tipos de datos siempre han sido en cierta medida problemáticos, debido a las distintas formas de representar el tiempo. Por ejemplo, podemos usar el formato de 12 o 24 horas, o el formato europeo (día-mes-año) o americano (mes-día-año) para representar una fecha.

Si se desea introducir una fecha (sin hora asociada), se puede hacer directamente, como si fuese una cadena de caracteres, entre comillas, usando el formato por defecto, que depende de la instalación. Alguna instalación usa por defecto el formato dd-mmm-yyyy, donde dd son dos dígitos numéricos para el día del mes, mmm representa las tres primeras letras del mes y yyyy cuatro dígitos para el año (también pueden usarse 2). Así, el dato '06-JAN-2002' representa el 6 de Enero de 2002. Otras instalaciones usan por defecto dd/mm/yy, donde dd son de nuevo dos dígitos numéricos para el día del mes, mm dos dígitos para el número del mes, y yy dos dígitos para el año.

Si no se indica la hora, se presupone que son las cero horas, cuando empieza el día indicado. Sin embargo, usar el formato por defecto puede no ser una buena idea, ya que este puede variar dependiendo de la instalación. Para evitar estos posibles problemas, es conveniente utilizar las siguientes funciones que convierten una fecha (u hora) a cadena de caracteres, y viceversa:

- TO_CHAR(<fecha_hora>, <formato>), que convierte una fecha/hora a string.
- TO_DATE(<fecha_hora>, <formato>), que convierte de string a fecha/hora.

El <formato> será una cadena de caracteres entre comillas, con espacios, guiones, y caracteres especiales para formatear las fechas y horas. Entre estos caracteres encontramos:

```
dd: Día del mes (2 dígitos).
mm: Número del mes (2 dígitos).
mon: Nombre del mes (3 primeras letras).
yyyy: Año (4 dígitos), aunque también se puede usar yy para usar sólo 2.
hh: horas (2 dígitos). Puede ser hh12 o hh24 para 12 o 24 horas (si sólo se especifica hh, se sobrentiende hh12)
mi: Minutos (2 dígitos).
ss: segundos (2 dígitos).
Veamos ahora algunos ejemplos: TO_DATE('06/01/2002', 'dd/mm/yyyy') devolvería
```

Veamos ahora algunos ejemplos: TO_DATE('06/01/2002', 'dd/mm/yyyy') devolvería un valor de tipo fecha almacenando el día 6 de enero de 2002, a las cero horas. TO_CHAR(ATRIBUTO_FECHA, 'dd-mm-yy hh:mi'), devolvería la cadena de caracteres '06-01-2002 16:22', suponiendo que ese fuese el valor almacenado en el atributo ATRIBUTO_FECHA.

2.3.2. SQL2

El tipo de datos DATE, sin embargo, en SQL2 almacena fechas, con los componentes YEAR, MONTH y DAY, por lo regular en la forma YYYY-MM-DD. Para almacenar las horas se dispone del tipo de datos TIME, con los componentes HOUR, MINUTE y SECOND, normalmente en la forma HH:MM:SS. TIME tiene dos argumentos opcionales. TIME(i), donde i es la precisión en fracciones de segundo, tendría el formato HH:MM:SS: f_1 , ..., f_i . Un tipo de datos TIME WITH TIME ZONE contiene seis "caracteres" extra para especificar el desplazamiento respecto a la zona horaria estándar universal, que está en el intervalo de +13:00 a -12:59 en unidades HOURS:MINUTES. Si no se incluye WITH TIME ZONE, el valor por omisión es la zona horaria local de la sesión SQL.

Un tipo de datos TIMESTAMP incluye los campos DATE y TIME, más un mínimo de seis "caracteres" para fracciones de segundo y un calificador opcional TIME WITH TIME ZONE.

Otro tipo de datos relacionado con DATE, TIME y TIMESTAMP es el tipo de datos INTERVAL. Éste especifica un *intervalo*, un valor *relativo* que puede servir para incrementar o disminuir un valor absoluto de fecha, hora o marca temporal. Los intervalos se califican con YEAR/MONTH o DATE/TIME.

2.4. Valores nulos

Como veremos más adelante con más detalle, cuando se define un atributo, para cualquiera de los tipos admitidos, puede especificarse si admite valores nulos (NULL) o no (NOT NULL). Por defecto, si no se indica nada, supone NULL, con lo que sí admite valores nulos.

Ejemplo 2.1 Aunque trataremos más adelante el tema del LDD en SQL, para ilustrar el uso de los tipos de datos vamos a ver dos sentencias SQL.

La primera es una sencilla sentencia de creación de una tabla:

```
CREATE TABLE EMP(
 EMPNO
 VARCHAR2(4) NOT NULL,
 ENAME
 VARCHAR2(15) NOT NULL,
 J0B
 VARCHAR2(9),
 MGR
 VARCHAR2(4),
 HIREDATE DATE,
 NUMBER(7,2),
 SAL
 NUMBER(7,2),
 COMM
 DEPTNO
 VARCHAR2(2))
```

La siguiente sentencia SQL inserta una tupla en la tabla creada:

```
INSERT INTO EMP VALUES('1245', 'José', 'Analista', NULL,
'12-Jan-1997', 34000, 300.05, '12')
```

En este ejemplo se ha utilizado una abreviatura del tipo de datos DATE que permite introducir fechas como una cadena de caracteres. Si utilizáramos la función TO_DATE la sentencia anterior quedaría:

```
INSERT INTO EMP VALUES('1245', 'José', 'Analista', NULL,
TO_DATE('12/01/1997', 'dd/mm/yyyy'), 34000, 300.05, '12')
```

3. Tablas de referencia

Antes de continuar, veamos las tablas con las que vamos a trabajar. Se utilizan las tablas EMP (empleados) y DEPT (departamentos). Para ver su descripción utilizaremos la sentencia DESCRIBE <tabla>. DESCRIBE no es una orden de SQL, es un comando del SQL*Plus de ORACLE que nos indica las columnas (atributos) de una tabla, indicando además su tipo y si acepta o no valores nulos.

SQL> DESCRIBE EMP

Nombre	+Nulo?	Tipo
EMPNO ENAME JOB MGR HIREDATE SAL COMM DEPTNO	NOT NULL	NUMBER(4) VARCHAR2(10) VARCHAR2(9) NUMBER(4) DATE NUMBER(7,2) NUMBER(7,2) NUMBER(2)
SQL> DESCRIBE DEPT Nombre	+Nulo?	Tipo

DEPTNO	NUMBER(2)
DNAME	VARCHAR2(14)
LOC	VARCHAR2(13)

La clave primaria de EMP es EMPNO (número de empleado) y la de DEPT es DEPTNO (número de departamento). En la tabla EMP hay dos claves externas, una es DEPTNO que hace referencia a la tabla DEPT. Evidentemente especifica el departamento (único) para el cual trabaja cada empleado. La otra clave externa en EMP es MGR, que hace referencia a la propia tabla EMP, indica para cada empleado el empleado que lo supervisa.

El contenido de las tablas se puede consultar en el Apéndice A.

4. Expresiones

Una expresión es la formulación de una secuencia de operaciones que, cuando se ejecuta, devuelve un único valor como resultado. Se formula como una combinación de operadores, operandos y paréntesis.

Los operandos son normalmente valores (números, tiempo o strings). De manera que, por ejemplo, una constante, nombres de columna u otra expresión, pueden actuar como operandos. Hay otros elementos que también pueden actuar como operandos como veremos más adelante (funciones, variables de programación y otros).

Los valores que actúan como operandos de una operación determinada han de ser homogéneos, es decir, o bien numéricos, o bien strings o bien fechas/horas.

Con los valores numéricos se pueden hacer operaciones aritméticas, cuyos operadores son: +, -, * y /. Si un operando es Nulo, el resultado también lo es.

Con los strings se puede usar el operador concatenación, que se escribe CONCAT, o también como dos rayas verticales | |. Sus operandos han de ser dos strings y el resultado es otro string que se forma concatenando los dos strings. Si un operando es nulo el resultado también lo es.

Es válido que una expresión contenga un solo valor (nombre de columna, constante ...), sin especificar operaciones sobre él. También se considera una expresión válida una sentencia SELECT¹, entre paréntesis, que devuelva un solo valor (es decir, una sola fila con una sola columna). Este tipo de sentencias se denomina Select escalar. Si una de estas sentencias tuviera como resultado una tabla vacía, a efectos de considerarla una expresión es como si devolviera el valor Nulo.

Ejemplo 4.1 Ejemplos de expresiones:

```
3+2
'A'||'BC'
SAL*1.5
0.5*COMM
3
'Casa'
ENAME
(Select COMM FROM EMP WHERE EMPNO = 7499)
```

¹Veremos pronto la definición de una sentencia Select.

El resultado de (Select COMM FROM EMP WHERE EMPNO = 7499) es 300, por lo tanto (en este caso), se puede ubicar esta sentencia Select en cualquier sitio donde se espere un número.□

Obsérvese que COMM < 15 NO es una expresión, ya que no devuelve un valor escalar.

5. SQL como DML (Lenguaje de Manipulación de Datos)

A continuación presentamos algunas convenciones tipográficas que se utilizarán.

En este documento, el código SQL está escrito en letra monoespaciada. Cuando algún argumento es opcional, se muestra entre corchetes [], y un argumento entre los símbolos menor y mayor indica que debe ser sustituido por una expresión o un identificador válido.

Por ejemplo, <nombre_atributo> <tipo> [NOT NULL] [<Restriccion>] podría sustituirse, por ejemplo, por NIF CHAR(12) NOT NULL PRIMARY KEY o por NIF CHAR(12).

Finalmente, { <a> | } significa una alternativa: en su lugar se puede escribir o bien <a> o bien (realmente, las expresiones que lo sustituyan). Por supuesto, las llaves no se escribirán.

5.1. El select básico

Una de las operaciones más importantes que se realizan sobre los datos almacenados en una base de datos es la selección, o consulta, de datos. Todos los listados e informes que cualquier empresa emite provienen de una selección de datos.

En SQL existe una única sentencia para seleccionar datos de una o varias tablas: la sentencia SELECT. Aunque es una única sentencia, su potencia nos permite realizar directamente la mayoría de las selecciones de datos que necesitamos. La sintaxis general de esta sentencia es la siguiente:

```
SELECT [DISTINCT|ALL] {* | <expr1>[, <expr2>] ...}
FROM <tabla1>[,<tabla2>,...]
[WHERE <condicion_where>]
[GROUP BY <groupexpr1>[,<groupexpr2>,...]
[HAVING <condicion_having>]
[ORDER BY <expr_orderby1>[,..]]
```

El propósito del SELECT es recuperar y mostrar datos de una o más tablas. Como veremos es una sentencia extremadamente potente capaz de realizar operaciones equivalentes a la Selección, Proyección y Join del álgebra relacional en una única sentencia.

La estructura básica del Select consiste en tres cláusulas:

- 1. La cláusula Select corresponde (en gran medida) a la operación de Proyección del álgebra relacional.
- 2. La cláusula from corresponde (en gran medida) a la operación del producto cartesiano del álgebra relacional.

3. La cláusula where corresponde a la Selección del producto cartesiano.

La elección de los nombres no ha sido muy afortunada, si los queremos comparar con el álgebra relacional.

Como vemos en la estructura de la sentencia Select, en la cláusula Select podemos especificar expresiones, generalmente nombres de columna de tablas separadas por comas. Esta lista la llamaremos "lista SELECT". Si en su lugar se especifica un * sería equivalente a especificar una lista con los nombres de todas las columnas de todas las tablas abarcadas por la sentencia Select.

En la cláusula from especificaremos nombres de tablas (aunque como veremos más adelante hay otras posibilidades). En la cláusula where se especifica una condición compuesta por predicados de modo que la condición del where puede ser TRUE o FALSE.

5.1.1. Obtención del resultado de la sentencia Select

El resultado de una sentencia Select con el formato anterior puede obtenerse siguiendo los pasos que se exponen a continuación. Esto no quiere decir que el SGBD siga estos pasos exactamente. Puede seguir otros procedimientos, si estima que son más eficientes, siempre que produzcan el mismo resultado.

- 1. De entre todas las tablas existentes en la base de datos se seleccionan las nombradas en la cláusula *from*. Se realiza el producto cartesiano de todas esas tablas.
- 2. Se aplica el predicado de la cláusula where a todas las filas del producto cartesiano calculado en el punto anterior. Se eliminan las filas que no hagan la condición del *where* TRUE.
 - La aplicación de la condición se hace fila a fila, una cada vez, hasta examinar todas. Cuando le toca el turno a una fila, se evalúa la cláusula where sustituyendo en ella los nombres de las columnas que intervengan en las comparaciones, por los respectivos valores que aquéllas tomen en la fila.
- 3. Del resultado obtenido en el punto anterior, se eliminan las columnas que no se mencionen en la lista SELECT. Las restantes se retienen y se ponen en la misma posición relativa en que se hayan escrito en la lista SELECT. También se calculan las expresiones si aparecen en la lista.

La tabla así obtenida es el resultado final de la sentencia Select.

Ejemplo 5.1 Obtener los nombres de los empleados que trabajan en el departamento 10.

```
SQL> Select ENAME
from EMP
where DEPTNO=10;

ENAME
------
CLARK
KING
MILLER
```

El resultado es una tabla de una sola columna (ENAME).□

Ejemplo 5.2 Seleccionar todos los datos del departamento 10.

```
SQL> select *
 from DEPT
 where DEPTNO=10;
```

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK

1 fila seleccionada.

Aquí el resultado sólo tiene una fila, pero tres columnas. Se ha utilizado el comodín *, como alias de "todas las columnas".□

Ejemplo 5.3 Obtener los datos de todos los departamentos.

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

4 filas seleccionadas.

Como vemos la cláusula where es opcional.□

5.1.2. Orden de presentación de las filas del resultado

El resultado de una consulta en el modelo relacional (teórico) no devuelve las filas en ningún orden determinado. De hecho, realizando dos veces la misma consulta podría ocurrir (no ocurrirá normalmente en un gestor real, pero podría) que las tuplas obtenidas por la primera estuviesen en distinto orden a las obtenidas por la segunda. Para forzar un determinado orden, se puede utilizar la cláusula ORDER BY en la sentencia SELECT, que sigue la sintaxis:

```
ORDER BY <order_expr1> [ASC|DESC] [,<order_expr2> [ASC|DESC], ...]
```

Cada una de las <order_expr> significa un criterio de ordenación, y puede ser:

 Un atributo de la(s) tabla(s) en el FROM. Normalmente el atributo se corresponderá con una de las expresiones seleccionadas en el SELECT. ■ Una referencia numérica a una de las expresiones en la lista SELECT. Así, un 1 referencia la primera expresión seleccionada, un 2 la segunda, etc. Si queremos ordenar el resultado de una consulta por una expresión que no es un atributo (por ejemplo, SAL+COMM), esta es la única opción posible hasta la versión 8.0.X de Oracle. A partir de la versión 8i (8.1.X) ya es posible ordenar por expresiones. Además, en algunos tipos de consultas (que incluyen la cláusula UNION) también es la única opción válida, con la misma consideración sobre las versiones de Oracle.

Los criterios de ordenación se siguen de izquierda a derecha. Es decir, se ordena como indique el primer criterio y, si hay repetidos, se considera el segundo criterio, y así sucesivamente. Después del criterio de ordenación, se puede indicar si la ordenación se desea ascendente o descendente. Si no se indica nada, o ASC, será ascendente, y si se indica DESC, descendente.

Ejemplo 5.4 Obtener los datos de los departamentos ordenado por el nombre de departamento:

```
SQL> select *
2 from dept
3 order by DNAME;
```

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
40	OPERATIONS	BOSTON
20	RESEARCH	DALLAS
30	SALES	CHICAGO

4 filas seleccionadas.

Las referencias a nombres de columna (o expresiones) se pueden sustituir por el número de la lista SELECT.

```
SQL> select *
2 from dept
3 order by 2;
```

Esta consulta devuelve el mismo resultado que la anterior.□

Ejemplo 5.5 Obtener la comisión, departamento y nombre de los empleados cuyo salario sea inferior a 1.900 €, calificándolos por departamento en orden creciente, y por comisión en orden decreciente dentro de cada departamento.

```
SQL> select COMM, DEPTNO, ENAME
2 from EMP
3 where SAL < 1900
4 order by DEPTNO, COMM DESC;
```

COMM	DEPTNO	ENAME
 	10	MILLER.
	20	SMITH
	20	ADAMS
	30	JAMES
1400	30	MARTIN
500	30	WARD
300	30	ALLEN
0	30	TURNER

5.1.3. Asignación de nombres a las columnas del resultado

El SGBD genera en principio para las columnas de la tabla resultante de un Select el mismo nombre que la columna correspondiente o la definición de la expresión que da origen a esa columna. Pero el usuario puede cambiarlo. Para ello escribe el nuevo nombre en la lista SELECT detrás del nombre original de la expresión y de la palabra AS (aunque en algunos SGBD's, como Oracle, no es necesaria).

Ejemplo 5.6 Podemos utilizar la consulta del ejemplo anterior renombrando las columnas.

```
select COMM AS COMISIÓN, DEPTNO AS DEPARTAMENTO, ENAME AS NOMBRE from EMP where SAL < 1900 order by DEPTNO, COMM DESC
```

COMISIÓN DEPARTAMENTO NOMBRE

OULIDION	DEI MITTAILENTO	NOTIDICE
	10	MILLER
	20	SMITH
	20	ADAMS
	30	JAMES
1400	30	MARTIN
500	30	WARD
300	30	ALLEN
0	30	TURNER

5.1.4. Eliminación de filas repetidas

Como comentamos anteriormente, los SGBD's permiten filas duplicadas (bolsas). Además el resultado de una consulta sobre una tabla, aunque ésta no tenga filas duplicadas, sí puede

tener filas duplicadas dependiendo de cómo se formule. El usuario puede dejar estas filas repetidas en el resultado, o puede eliminarlas.

En la cláusula *Select* puede incluirse para ello la palabra predefinida DISTINCT *antes* de la lista SELECT. Esto significa que **en el resultado no han de aparecer FILAS repetidas**, si las hubiere. En tal caso, el SGBD las eliminará de la tabla resultante antes de mostrarla al usuario.

Dos filas se consideran repetidas cuando tienen iguales valores en sus columnas. A estos efectos, dos valores *Nulos* se consideran iguales.

Ejemplo 5.7 Hallar todas las combinaciones diferentes de valores de puesto de trabajo (JOB) y año de contratación en el departamento 30.

Si no incluimos la palabra DISTINCT, como vemos a continuación, aparecen FILAS repetidas.

```
select job, to_char(HIREDATE,'yyyy') CONTRATADO
from emp
where deptno=30
```

J0B	CONT
SALESMAN	1981
SALESMAN	1981
SALESMAN	1981
MANAGER	1981
SALESMAN	1981
CLERK	1981

6 filas seleccionadas.

Al incluir la palabra DISTINCT al comienzo de la lista SELECT, se eliminan estas filas.

```
select DISTINCT job, to_char(HIREDATE,'yyyy') CONTRATADO
from emp
where deptno=30
```

JOB	CONT
CLERK	1981
MANAGER	1981
SALESMAN	1981

3 filas seleccionadas.

Obsérvese, que sigue habiendo valores repetidos, pero en el modelo relacional, la relación contiene tuplas, y por tanto, la tupla es el elemento que se repite o no.

5.2. La condición del WHERE

Hasta ahora hemos visto algunos ejemplos de consultas con condiciones where muy simples, pero pueden especificarse condiciones más elaboradas. Estas condiciones se llaman predicados.

Un predicado expresa una condición entre valores, y según sean éstos, puede resultar TRUE, FALSE o DESCONOCIDO. La condición expresada por un predicado sólo se considera satisfecha cuando toma el valor TRUE, y por tanto el Select no devolverá las filas que al ser evaluadas sobre el predicado devuelvan FALSE o DESCONOCIDO.

Antes de continuar con los predicados del WHERE, necesitamos introducir una definición nueva.

5.2.1. Sentencias Select subordinadas

A las sentencias Select que están dentro de otras las llamaremos subordinadas.

5.2.2. Predicados simples

El formato de un predicado simple (o de comparación) es:

```
<expre1> operador <expre2>
```

Son predicados simples aquellos que expresan condiciones de comparación entre dos valores. operador se debe sustituir por uno de los operadores de comparación $\{<, \leq, =, \neq, \geq, >\}$.

Si alguno de los dos comparandos, o ambos, son *Nulos*, el predicado toma el valor de DESCONOCIDO.

Obsérvese que una expresión es también una Select escalar (select que devuelve una fila de una columna). Pero hay que tener cuidado con que la select que introduzcamos como expresión en un predicado simple sea ESCALAR, sino se producirá un error.

Ejemplo 5.8 Obtener por orden alfabético los nombres de los empleados cuyos sueldos igualan o superan al del empleado WARD en más de un 50 %.

```
Select ENAME
from EMP
where sal >= (select sal*1.5
from emp
where ENAME='WARD');

ENAME
______
JONES
BLAKE
CLARK
SCOTT
KING
FORD
```

6 filas seleccionadas.

Obsérvese que como sólo hay un empleado con nombre 'WARD' esta consulta es correcta, ya que la consulta subordinada devuelve una fila de una columna.□

Ejemplo 5.9 Para todos los empleados que tienen comisión, hallar sus salarios mensuales totales incluyendo la comisión. Hallar también el porcentaje que de su salario total supone la comisión. Mostrar el resultado por orden alfabético.

```
select ENAME, SAL+COMM AS SAL_TOTAL, (COMM/(SAL+COMM)*100) AS PORCENTAJE
from emp
where SAL+COMM >=0
order by ENAME;
```

ENAME	SAL_TOTAL	PORCENTAJE
ALLEN	1900	15,7894737
MARTIN	2650	52,8301887
TURNER	1500	0
WARD	1750	28,5714286

4 filas seleccionadas.

Obsérvese que en aquellos empleados (filas) donde el valor del atributo COMM es nulo, el resultado de la expresión SAL+COMM es nulo también, y por lo tanto el resultado de evaluar el predicado SAL+COMM >=0 es DESCONOCIDO. Por consiguiente, esas filas no aparecen en el resultado.□

5.2.3. Predicado NULL

El formato de este predicado es:

```
<expre1> IS [NOT] NULL
```

Sirve para preguntar si el valor de una expresión es o no Nulo.

Ejemplo 5.10 La consulta del Ejemplo 5.9 puede formularse más claramente con la ayuda de este predicado.

```
select ENAME, SAL+COMM AS SAL_TOTAL, (COMM/(SAL+COMM)*100) AS PORCENTAJE from emp where COMM IS NOT NULL order by ENAME;
```

Ejemplo 5.11 Nombre de los empleados que no tienen supervisor.

```
select ENAME
from EMP
where MGR IS NULL;

ENAME
-----
KING

1 fila seleccionada.
```

5.2.4. Predicados cuantificados

Cuando se usa una sentencia Select subordinada en un predicado simple, su resultado debe ser un valor único, como ya se ha dicho (o sea, debe ser una Select ESCALAR).

Sin embargo se admite que el resultado tenga varias filas si la sentencia subordinada va precedida de alguna de las palabras cuantificadoras ANY, SOME o ALL. Los predicados así construidos se llaman cuantificados. Los cuantificadores ANY y SOME son equivalentes. El formato es como sigue:

```
<expr1> operador [SOME|ANY|ALL] <sentencia1>
o bien
<expr1>[,<expr2>,...] = [SOME|ANY|ALL] <sentencia2>
```

En este formato, operador es un operador de comparación. <expr1> y <expr2> son expresiones que no son sentencias Select. <sentencia1> y <sentencia2> son sentencias Select subordinadas. <sentencia1> debe devolver una tabla de una columna, y <sentencia2> debe devolver una tabla con tantas columnas como expresiones halla a la izquierda del igual (=). Con los valores de las expresiones a la izquierda del = se construye una fila que se compara con las filas devueltas por la sentencia select <sentencia2>. Para comparar una fila con otra, se comparan los valores de todas las columnas, una a una desde la primera columna (la primera con la primera, la segunda con la segunda,...).

Dicho de manera sencilla, si se usa ALL, el predicado cuantificado es TRUE si la comparación es TRUE para todas y cada una de las filas resultantes de la sentencia subordinada. Si se usa SOME o ANY, el predicado cuantificado es TRUE si la comparación es TRUE para una cualquiera de las filas resultantes de la sentencia subordinada. De un modo más detallado:

- Si se especifica ALL:
 - Si la sentencia subordinada devuelve una tabla con cero filas (vacía), el predicado cuantificado toma el valor TRUE.
 - Si devuelve una o más filas, y todas ellas al compararlas devuelven TRUE, el predicado toma el valor de TRUE.
 - Si devuelve una o más filas, y al menos hay una de ellas que al compararla devuelve FALSE, el predicado toma el valor FALSE.

- Si devuelve una o más filas, y ninguna de ellas da FALSE al compararla, y alguna da DESCONOCIDO, el predicado toma el valor de DESCONOCIDO.
- Si se especifica SOME/ANY:
 - Si la sentencia subordinada devuelve una tabla con cero filas (vacía), el predicado cuantificado toma el valor FALSE.
 - Si devuelve una o más filas, y al menos hay una de ellas que al compararla devuelve TRUE, el predicado toma el valor TRUE.
 - Si devuelve una o más filas, y todas ellas al compararlas devuelven FALSE, el predicado toma el valor de FALSE.
 - Si devuelve una o más filas, y ninguna de ellas da TRUE al compararla, y alguna da DESCONOCIDO, el predicado toma el valor de DESCONOCIDO.

Ejemplo 5.12 Obtener por orden alfabético los nombres de los empleados cuyo salario supera al máximo salario de los empleados del departamento 30.

```
select ENAME
from emp
where sal > ALL (select SAL
from emp
where DEPTNO=30)
order by ENAME;

ENAME
------
FORD
JONES
KING
SCOTT

4 filas seleccionadas.
```

4 Illas seleccionadas.

Si en la sentencia select anterior sustituyésemos el 30 por un 40, el resultado de la sentencia subordinada sería vacío. Por tanto, todas las filas del EMP satisfacen el predicado cuantificado y el resultado final es una relación de todos los empleados por orden alfabético. Este resultado puede ser inesperado para el usuario.□

Ejemplo 5.13 Obtener por orden alfabético los nombres de los empleados cuyo salario supera en tres veces y media o más al mínimo salario de los empleados del departamento 20.

ENAME

JONES
BLAKE
SCOTT
KING
FORD

5 filas seleccionadas.

Una vez mas, si sustituimos el 20 por un 40 (departamento sin empleados), el resultado de la consulta subordinada es vacío. El predicado subordinado en tal caso devuelve FALSE, por lo tanto, el resultado final también será vacío.□

Ejemplo 5.14 Obtener el nombre, el puesto de trabajo y el número de departamento de los empleados que tienen el mismo puesto de trabajo y trabajan para el mismo departamento que el empleado 7499.

```
SELECT ENAME, JOB, DEPTNO

from emp
where (JOB, DEPTNO) = ALL (Select JOB, DEPTNO
from emp
where EMPNO=7499)
```

ENAME	JOB	DEPTNO
ALLEN	SALESMAN	30
WARD	SALESMAN	30
MARTIN	SALESMAN	30
TURNER	SALESMAN	30

4 filas seleccionadas.

Obsérvese que aunque la consulta subordinada sólo devuelve una fila, si no incluimos el ALL la consulta sería incorrecta, debido a que la fila tiene dos columnas.□

5.2.5. Predicado Between

Su formato es:

```
<expr1> [NOT] BETWEEN <expr2> AND <expr3>
```

Sirve para comparar si un valor está comprendido entre otros dos, ambos inclusive, o no. Si se omite el NOT, el predicado es TRUE si el valor de la expresión <expr1> está comprendido entre el de la expresión <expr2> y el de la expresión <expr3>, ambos inclusive. Si se especifica el NOT, el predicado es TRUE cuando no está comprendido en ese intervalo. La incursión de nulos crea, de nuevo, algunos problemas que debemos detallar:

Supongamos que escribimos V1 BETWEEN V2 AND V3:

- Si ninguno de los valores V1, V2 o V3 es nulo, el predicado es TRUE si V1 es mayor o igual que V2 y menor o igual que V3. En otro caso es FALSE.
- Si alguno de los valores, V1, V2 o V3 es nulo, el predicado toma el valor DESCONOCIDO.

Supongamos, ahora que escribimos V1 NOT BETWEEN V2 AND V3:

- Si ninguno de los valores V1, V2 o V3 es nulo, el predicado es TRUE si V1 es, o bien, menor que V2, o bien mayor que que V3. En otro caso es FALSE.
- Si V1 es nulo, el predicado toma el valor DESCONOCIDO.
- Si V1 no es nulo:
 - Si V2 y V3 son nulos, el predicado toma el valor DESCONOCIDO.
 - Si V2 es nulo y V3 no, el predicado toma el valor TRUE si V1 es mayor que V3. En otro caso es DESCONOCIDO.
 - Si V3 es nulo y V2 no, el predicado toma el valor TRUE si V1 es menor que V2. En otro caso es DESCONOCIDO.

Ejemplo 5.15 Obtener por orden alfabético los nombres de los empleados cuyo salario está entre $2.500 \in y$ $3.000 \in .$

```
select ENAME
from emp
where sal BETWEEN 2500 AND 3000
order by 1;

ENAME
-----
BLAKE
FORD
JONES
SCOTT

4 filas seleccionadas.
```

5.2.6. Predicado Like

El formato de este predicado es:

```
<expr1> [NOT] LIKE <expr2>
```

Las expresiones <expr1>, <expr2> deben representar strings. Sirve para buscar combinaciones de caracteres de <expr1> que cumplan ciertas condiciones expresadas por <expr2>. Así <expr2> es una especie de máscara generadora de combinaciones de caracteres. La máscara puede contener cualquier carácter, pero dos de ellos, el guión de subrayar (_) y el

porcentaje (%), tienen un uso especial. El símbolo _ representa a cualquier string de longitud 1, mientras que % representa a cualquier string (de cualquier longitud, incluyendo de longitud cero).

Veamos el comportamiento más detallado:

- Si <expr1> o <expr2> son nulos, el predicado toma el valor DESCONOCIDO.
- Si <expr1> y <expr2> no son nulos ni cadenas vacías, el predicado es TRUE si el valor de <expr1> está incluido entre las cadenas que "encajan" en <expr2>. En caso contrario, toma el valor FALSE.
- Si <expr1> y <expr2> son ambas cadenas vacías, se conviene que el predicado es TRUE.
- Si una de las expresiones es una cadena vacía y la otra no, el predicado es FALSE.

Ejemplo 5.16 Obtener los nombres de los empleados cuyo nombre contenga la cadena 'NE'.

```
select ename
from emp
where ename LIKE '%NE%';

ENAME
-----
JONES
TURNER

2 filas seleccionadas.
```

Ejemplo 5.17 Obtener los nombres de empleados que tengan un nombre de cinco letras.

```
select ENAME
from emp
where ENAME LIKE '____';

ENAME
------
SMITH
ALLEN
JONES
BLAKE
CLARK
SCOTT
ADAMS
JAMES
```

8 filas seleccionadas.

Y los de los empleados con cinco letras o más:

```
select ENAME
 from emp
 where ENAME LIKE '____%'
ENAME
SMITH
ALLEN
JONES
MARTIN
BLAKE
CLARK
SCOTT
TURNER
ADAMS
JAMES
MILLER
11 filas seleccionadas.
```

5.2.7. Predicado IN

El formato del predicado IN es como sigue:

```
<expr1> [NOT] IN {<sentencia1> | (<expr2>[,...]) | <expr3>}
O bien
(<expr4>[,...]) [NOT] IN <sentencia2>
```

El resultado de <sentencia1> sólo debe tener una columna. En cambio, el resultado de tanto <sentencia1> como <sentencia2>, pueden tener cualquier número de filas, inclusive cero. Este predicado sirve para preguntar si el valor de la <expre1> está incluido entre los valores especificados detrás de la palabra IN.

Veamos qué valor toma el predicado IN en las distintas formas en que se puede especificar:

Supongamos que ser especifica un predicado IN de la forma:

```
<expr1> IN (<expr2a>, <expr2b>,..., <expr2n>)
```

Si el valor de <expr1> no es nulo y es igual a uno de los valores de la lista que hay entre paréntesis, el predicado es TRUE, en caso contrario es FALSE. Si <expr1> es nulo, el predicado toma el valor DESCONOCIDO.

• Si se especifica de la forma:

```
<expr1> IN <expr3>
es equivalente a <expr1> = <expr3>.

Si se escribe de la forma:
 <expr1> IN <sentencia1>
es equivalente al predicado cuantificado <expr1> =SOME <sentencia1>.
```

• Si se escribe una lista de expresiones antes del IN, en la forma:

```
(<expr4>[,...]) IN <sentencia2>
es equivalente al predicado cuantificado (<expr4>[,...]) =SOME <sentencia2>
```

• NOT IN será TRUE en los casos que IN sea FALSE, y viceversa.

Ejemplo 5.18 Obtener los nombres de los empleados cuyo puesto de trabajo sea CLERK, SALESMAN o ANALYST.

```
select ENAME
from EMP
where JOB IN ('CLERK', 'SALESMAN', 'ANALYST');

ENAME
------
SMITH
ALLEN
WARD
MARTIN
SCOTT
TURNER
ADAMS
JAMES
FORD
MILLER

10 filas seleccionadas.
```

Ejemplo 5.19 Obtener por orden alfabético los nombres de los empleados que trabajan en el mismo departamento que SMITH o MILLER.

```
select ENAME
from EMP
where DEPTNO IN (select DEPTNO
```

```
from emp
where ENAME IN ('SMITH', 'MILLER'))
order by 1

ENAME
------
ADAMS
CLARK
FORD
JONES
KING
MILLER
SCOTT
SMITH

8 filas seleccionadas.
```

Ejemplo 5.20 Obtener una lista de los empleados cuyo puesto de trabajo y jefe coincida con los de alguno de los empleados del departamento 10.

```
select ENAME
from EMP
where (JOB, MGR) IN (select JOB, MGR
from emp
where DEPTNO=10)

ENAME
```

MILLER

JONES

CLARK

BLAKE

4 filas seleccionadas.

5.2.8. Predicado Exists

El formato del predicado Exists es:

```
EXISTS (<sentencia1>)
```

<sentencia1> representa un Select subordinado. Su resultado puede tener cualquier número de tuplas y columnas. Este predicado es TRUE si el resultado de la sentencia subordinada tiene una o más filas, es decir, si no es una tabla vacía. Es FALSE si es una tabla vacía.

Ejemplo 5.21 Obtener los nombres de los departamentos si hay alguno en 'Chicago'.

5.2.9. Predicados compuestos

Todos los predicados vistos hasta el momento son simples. Los compuestos son combinaciones de otros predicados, simples o compuestos, con los operadores AND, $\tt OR$ y NOT.

Estos conectores son bien conocidos por todos, pero hace falta tener en cuenta el valor DESCONOCIDO.

Valor X	Valor Y	X AND Y	X OR Y
TRUE	DESCONOCIDO	DESCONOCIDO	TRUE
FALSE	DESCONOCIDO	FALSE	DESCONOCIDO
DESCONOCIDO	TRUE	DESCONOCIDO	TRUE
DESCONOCIDO	FALSE	FALSE	DESCONOCIDO
DESCONOCIDO	DESCONOCIDO	DESCONOCIDO	DESCONOCIDO

Ejemplo 5.22 Obtener los nombres, salarios y fechas de contratación de los empleados que, o bien ingresaron después de 1-6-81, o bien tienen un salario inferior a 1.500€. Clasificar los resultados por fecha y nombre.

```
Select ENAME, SAL, HIREDATE
from emp
where hiredate > '1-jun-1981' or sal < 1500
order by 3,1</pre>
```

ENAME	SAL	HIREDATE
SMITH	800	17/12/80
WARD	1250	22/02/81
CLARK	2450	09/06/81
TURNER	1500	08/09/81

MARTIN	1250	28/09/81
KING	5000	17/11/81
FORD	3000	03/12/81
JAMES	950	03/12/81
MILLER	1300	23/01/82
SCOTT	3000	09/12/82
ADAMS	1100	12/01/83

Ejemplo 5.23 Nombre de los empleados que ganan más de $2.500 \in$ en total (salario más comisión).

```
Select ENAME
from emp
where sal > 2500 or (sal+comm)>2500

ENAME
-----
JONES
MARTIN
BLAKE
SCOTT
KING
FORD
```

6 filas seleccionadas.

5.3. Funciones

Como vimos, las expresiones pueden contener funciones. Además los operandos de los predicados simples también pueden ser el resultado de una función. Atendiendo al tipo de argumentos y resultado de una función, vamos a considerar dos tipos de funciones:

1. Funciones escalares. El resultado es un valor. Por tanto, una función escalar puede utilizarse dentro de una sentencia SQL en cualquier sitio donde se espere un valor. Por ejemplo como operando de una expresión o un predicado simple.

Puede haber varios argumentos, que se escriben entre paréntesis en forma de lista. Cada argumento es un valor y tiene un significado particular que se describirá en cada caso. Naturalmente estos valores pueden ser expresiones.

2. Funciones colectivas o de columna. El resultado es un valor. Pero a diferencia de las escalares, no se pueden utilizar en cualquier sitio que se espere un valor, como veremos más adelante.

El único argumento que aceptan es en realidad un conjunto de valores, es decir es una expresión que representa un conjunto de valores (por ejemplo, un nombre de columna).

5.4. Funciones escalares

5.4.1. Funciones para descartar nulos

Existen dos funciones para descartar nulos: NVL y COALESCE. La función NVL toma dos argumentos:

```
NVL(<expresión1>, <expresión2>)
```

La función evalúa la expresión1, y si esta es un valor nulo, devuelve la expresión2 (que, por supuesto, debe ser del mismo tipo que la expresión1). Así, veamos la siguiente sentencia:

Ejemplo 5.24 Salario total (salario más comisión) de todos los empleados.

select ENAME, NVL(sal+comm,sal) as sal_tot
from emp

ENAME	SAL_TOT
SMITH	800
ALLEN	1900
WARD	1750
JONES	2975
MARTIN	2650
BLAKE	2850
CLARK	2450
SCOTT	3000
KING	5000
TURNER	1500
ADAMS	1100
JAMES	950
FORD	3000
MILLER	1300

14 filas seleccionadas.

Una función similar es COALESCE, pero con la diferencia de que permite tener más de dos expresiones.

```
COALESCE(<expresión1>, <expresión2>[,<expresión3>...])
```

El resultado es el primer argumento, de izquierda a derecha, que no sea *nulo*. El resultado es *nulo* si todos lo son.

Ejemplo 5.25 Nombre de los empleados, salario, comisión y el primer valor no nulo de la lista: comisión, salario+comisión y salario.

select ENAME, sal, comm, COALESCE(comm, sal+comm,sal) as sal_tot
from emp

ENAME	SAL		COMM	SAL_TOT
SMITH	800	nulo		800
ALLEN	1600		300	300
WARD	1250		500	500
JONES	2975	nulo		2975
MARTIN	1250		1400	1400
BLAKE	2850	nulo		2850
CLARK	2450	nulo		2450
SCOTT	3000	nulo		3000
KING	5000	nulo		5000
TURNER	1500		0	0
ADAMS	1100	nulo		1100
JAMES	950	nulo		950
FORD	3000	nulo		3000
MILLER	1300	nulo		1300

14 filas seleccionadas.

5.4.2. Función DECODE

La función DECODE es más compleja, y puede tener un número variable de argumentos. También evalúa una expresión, y lo que sigue está formado por pares $(valor_i, resultado_i)$. Si la expresión se evalúa a $valor_i$, la función devuelve $resultado_i$. El último parámetro, $resultado_en_otro_caso$, es el valor que devuelve la función en el caso de que la evaluación de la expresión no coincida con ninguno de los valores indicados. La sintaxis general es la siguiente.

Ejemplo 5.26 Supongamos que queremos para cada empleado su nombre y el nombre del departamento para el que trabajan en español.

```
select ENAME, DECODE(DEPTNO, '10', 'CONTABILIDAD', '20', 'INVESTIGACIÓN', '30', 'VENTAS') from emp;

ENAME DECODE(DEPTNO
```

SMITH	INVESTIGACIÓN
ALLEN	VENTAS
WARD	VENTAS
JONES	INVESTIGACIÓN
MARTIN	VENTAS
BLAKE	VENTAS
CLARK	CONTABILIDAD
SCOTT	INVESTIGACIÓN
KING	CONTABILIDAD
TURNER	VENTAS
ADAMS	INVESTIGACIÓN
JAMES	VENTAS
FORD	INVESTIGACIÓN
MILLER	CONTABILIDAD

5.4.3. Función LENGTH

Esta función sirve para obtener la longitud de un valor cualquiera, aunque es más apropiada para calcular la longitud de una cadena de texto. Su formato es:

LENGTH(<expre1>)

<expre1> puede ser de cualquier tipo, pero lo más normal es que sea una cadena de texto (string). Si el argumento es nulo el resultado de la función también lo es.

Ejemplo 5.27 Obtener la longitud del nombre de aquellos empleados que tengan un nombre de más de 5 letras.

```
select ENAME, LENGTH(ENAME)
from emp
where LENGTH(ENAME)>5;
```

ENAME	LENGTH (ENAME)
MARTIN	6
TURNER	6
MILLER	6

3 filas seleccionadas.

5.4.4. Funciones para el tratamiento de strings

Hay un juego de funciones para manipular strings de caracteres. A modo de ejemplo describiremos una de ellas, el lector interesado puede consultar estas funciones en el manual de su SGBD o cualquier otro manual sobre SQL (por ejemplo, [RMLRO02]).

La función SUBSTR devuelve un string contenido en otro, es decir, un substring. Su formato es:

```
SUBSTR(<expre1>,<expre2>[,<expre3>])
```

El primer argumento es el string donde está contenido el substring. El segundo es la posición dentro del primer argumento, donde se empieza a extraer el substring. El tercero (opcional) es la longitud del substring.

El primer argumento es un string del que se desea extraer un string formado por varios caracteres contiguos. El substring se delimita con los dos argumentos restantes, que indican donde empieza y cuántos caracteres incluye. Si no se indica el tercer argumento, se extraen todos los caracteres hasta el final de la cadena original. Si cualquiera de los argumentos es nulo, el resultado también lo es.

Ejemplo 5.28 Obtener los nombres abreviados de los departamentos tomando sus primeras 6 letras, por orden alfabético.

```
Select substr(DNAME, 1, 6) as NOMB_ABRV
from dept
```

NOMB_A

ACCOUN

RESEAR

SALES

OPERAT

4 filas seleccionadas.

Otras funciones:

- INITCAP (<expre1>): pone a mayúscula la primera letra de cada palabra contenida en <expre1>.
- LOWER (<expre1>): transforma <expre1> a minúsculas.
- UPPER (<expre1>): transforma <expre1> a mayúsculas.
- LTRIM (<expre1> [, caracter]): elimina el carácter caracter (o blancos) por la izquierda hasta encontrar el primer carácter que no está en caracter.
- RTRIM (<expre1> [, caracter]): elimina el carácter caracter (o blancos) por la derecha hasta encontrar el primer carácter que no está en caracter.

5.4.5. Funciones aritméticas y trigonométicas

También existen multitud de funciones trigonométricas y aritméticas, por ejemplo:

- ABS(expre): valor absoluto.
- CEIL(expre): entero más próximo por encima.
- FLOOR(expre): entero más próximo por debajo.
- MOD(expre, expre2): resto de dividir expre entre expre2. Si expre2=0 devuelve expre.
- POWER(expre, expre2): expre expre2.
- ROUND(expre [, m]): redondeo de expre a m dígitos.
- TRUNC(expre [, m]): trunca expre a m dígitos.
- SIGN(expre):
 - Si expre < 0 devuelve (-1).
 - Si expre = 0 devuelve 0.
 - Si expre > 0 devuelve 1.
- SQRT(expre): raíz cuadrada del valor del expre.

El lector interesado puede consultar el manual del SGBD que utiliza, o un manual sobre SQL como por ejemplo [RMLRO02], para encontrar más.

5.4.6. Funciones para datos de tipo fecha

Existe una amplia lista de funciones para ayudar a la manipulación de datos de tipo fecha. La información sobre la fecha se encuentra en una tabla del diccionario de datos, denominada dual. Las funciones más importantes son:

- sysdate: devuelve la fecha y hora actual.
 - Ej: select sysdate from dual;
 - o Resultado: 28-FEB-03 si el día actual es 28 de febrero de 2003.
- last_day: último día del mes
 - Ej: select last_day(sysdate) from dual;
 - o Resultado: 31-MAR-03 si el día actual es 12 de marzo de 2003.
- add_months(d, n): suma o resta n meses a partir de la fecha d
 - Ej: select add_months(sysdate, 2) from dual;
 - o Resultado: 18-MAY-03 si el día actual es 18 de marzo de 2003.
- \blacksquare months_between(f, s): diferencia en meses entre la fecha f y la fecha s

• Ej:

1 fila seleccionada.

- next_day(d, day): la fecha del día especificado de la semana después del día actual
 - Ej: select next_day(sysdate, 'Lunes') from dual;
 - o Resultado: 20-OCT-03 si el día actual es 14 de octubre de 2003.

5.5. Funciones colectivas o de columna

Estas funciones permiten obtener un solo valor como resultado de aplicar una determinada operación a los valores contenidos en una columna. Por ejemplo, la suma de todos los valores de la columna o su valor medio.

La colección de valores la especifica un argumento que es una expresión. Por ejemplo si A y B son columnas numéricas, sería válido especificar:

```
MAX(A)
MAX(3*A)
MAX((A+B)/2)
```

Estas funciones se pueden utilizar como operandos en la expresiones que se especifican en la lista SELECT. Así, podríamos escribir una cláusula como la siguiente:

```
SELECT MAX(A), (MAX(A)+MAX(B*3))/2
```

Hemos dicho que el argumento es un conjunto de valores, y por otra parte, que se especifica como una expresión, cuyo resultado, como siempre, es un solo valor, lo que parece una contradicción. En realidad esta expresión se evalúa varias veces, y el conjunto de estos resultados es el argumento de la función.

Para ello, antes de aplicar estas funciones se construyen uno o más grupos con las filas de la tabla. La forma de construir estos grupos la veremos más adelante, por ahora si no se especifican estos grupos, se entiende que hay un único grupo formado por todas las filas que satisfacen la condición del WHERE. Para cada una de estas filas se evalúa la expresión que se especifica como argumento de la función, y el conjunto de estos resultados es el argumento de la misma.

Al final el resultado de la sentencia SELECT será una tabla con una fila por cada uno de los grupos antes mencionados (como hasta ahora solo consideramos un grupo, la tabla resultante sólo tendrá una fila).

Las funciones de columna no pueden aparecer en el WHERE a no ser que aparezcan en la lista SELECT de una consulta subordinada.

Ejemplo 5.29 Obtener los salarios y los nombres de los empleados cuyo salario se diferencia con el máximo en menos de un 40 % de éste.

```
select ENAME, SAL
from EMP
where SAL >= (SELECT 0.6*MAX(SAL)
from EMP)
```

ENAME	SAL
SCOTT	3000
KING	5000
FORD	3000

Es decir ¡NO SERÍA CORRECTO!:

```
select ENAME, SAL
from EMP
where SAL >= 0.6*MAX(SAL)
```

En la expresión que se especifica como argumento no puede incluirse un SELECT escalar (los que devuelven un resultado).

5.5.1. Formato con una expresión en el argumento

```
<func>([ALL|DISTINCT] <expre1>)
```

<func> puede tomar (entre otros) los siguientes valores:

- AVG Halla el valor medio.
- COUNT Halla el número de valores (filas).
- MAX Halla el valor máximo.
- MIN Halla el valor mínimo.
- STDDEV Halla la desviación típica.
- SUM Halla la suma.
- VAR Halla la varianza (sinónimo: VARIANCE).

La función se aplica al conjunto de valores que se obtienen como resultado de evaluar <expre1> y que no sean nulos. Si este conjunto es vacío, la función COUNT da cero y el resto nulo.

La palabra DISTINCT no se considera parte del argumento de la función. Es una palabra predefinida que indica que antes de aplicar la función al conjunto de valores del argumento, hay que eliminar de éste los valores duplicados si los hubiera. Si no se pone nada o se usa ALL, no se eliminaran estos duplicados.

5.5.2. Formato con un asterisco

Este formato sólo es válido con la función COUNT:

COUNT(*)

En este caso el argumento no es un conjunto de valores, sino de filas. La función devuelve como resultado el número de filas que hay en él.

Ejemplo 5.30 Hallar el número de empleados de la empresa:

1 fila seleccionada.

Ejemplo 5.31 Hallar el número de empleados y de distintos departamentos que tienen empleados.

```
select COUNT(*) AS NUM_EMP, COUNT(DISTINCT DEPTNO) AS NUM_DEPT
from emp
```

1 fila seleccionada.

Ejemplo 5.32 Nombre de los empleados y su salario de aquellos cuyo salario sea más del salario medio de la empresa.

SAL
2975
2850
2450

SCOTT	3000
KING	5000
FORD	3000

Ejemplo 5.33 Hallar cuantas comisiones diferentes hay y su valor medio.

```
select count(distinct COMM) As COMM, AVG(COMM) AS MEDIA
from emp
```

MEDIA	COMM
550	4

1 fila seleccionada.

5.6. Agrupamiento

En la sección anterior decíamos que las funciones colectivas se aplican a cada grupo, que hasta ahora era el formado por todas las tuplas que pasaban la condición del WHERE. En esta sección se va describir cómo se crean grupos más complejos, es decir, crear más de un grupo.

La cláusula GROUP BY es opcional, y sirve para crear los grupos antes mencionados. Si se especifica, se escribe detrás de la cláusula WHERE, si ésta existe, sino después del FROM.

```
GROUP BY (<expre1>[,<expre2>...])
```

La expresión/es suelen llamarse expresiones de agrupamiento. Esta cláusula indica que se han de agrupar las filas de la tabla de tal manera que se incluyan en el mismo grupo todas las que proporcionen iguales valores al evaluar las expresiones de agrupamiento. Puede haber grupos que sólo tengan una fila. Los valores nulo se consideran iguales a estos efectos.

Supongamos que ya están formados los grupos, y consideremos uno de ellos. Entonces hay que evaluar la lista SELECT para todas sus filas, de una en una. En la lista SELECT puede especificarse dos tipos de expresiones:

- 1. Expresiones que dan el mismo resultado para todas las filas de cada uno de los grupos. Son las expresiones de agrupamiento².
- 2. Expresiones con funciones colectivas. A partir de las filas del grupo producen un valor único.

En resumen, cada expresión de la lista SELECT produce un sólo valor para cada grupo. Con el resultado de cada expresión se construye una fila, es decir, para cada grupo se genera una ÚNICA fila.

²Esto es en Oracle, otros SGBD permiten expresiones distintas a las de agrupamiento, siempre que se observe la condición de que den el mismo valor para todas las tuplas de cada grupo.

Ejemplo 5.34 Hallar para cada departamento el salario medio de sus empleados.

```
select DEPTNO, AVG(SAL) AS MEDIA
from emp
GROUP BY DEPTNO;
```

DEPTNO MEDIA	
10 2916,66667	
20 2175	
30 1566,66667	

Obsérvese que en la lista SELECT hay una expresión de agrupamiento y otra con función colectiva. La expresión normal DEPTNO devuelve el mismo valor para todas las tuplas de cada grupo, de hecho es la expresión de agrupamiento. Oracle lo exige así para todas las expresiones que no sean funciones colectivas. Esto asegura que se pueda extraer una fila por grupo, al haber un único valor (para todas las expresiones de la lista SELECT) por grupo.

El resultado en el ejemplo anterior³ se obtiene con los pasos siguientes:

- 1. Procesar el FROM. Seleccionar la tabla EMP.
- 2. Procesar el GROUP BY. Construir grupos con las filas que tengan igual valor en el atributo DEPTNO.
- Procesar el SELECT. Evaluar las expresiones de la lista SELECT para las filas de cada grupo.
 - DEPTNO: todas las filas de cada grupo dan el mismo valor para esta expresión. Este valor es el que se incluye en la fila del resultado correspondiente a cada grupo.
 - AVG(SAL): para cada grupo se calcula la media de los salarios de ese grupo. Esta media es la que forma parte de la fila de resultado de cada grupo.

Todas las filas (cada una correspondiente a un grupo) forman la tabla resultado.

La siguiente consulta sería errónea:

```
select DEPTNO, SAL, AVG(SAL) AS MEDIA
from emp
GROUP BY DEPTNO;
```

debido a que el atributo SAL no es una expresión de agrupamiento, y por tanto, no puede aparecer en la lista SELECT por sí misma (en realidad, el problema es que no tiene un único valor para todas las filas de cada grupo).□

Ejemplo 5.35 Hallar el número de empleados de los departamentos 10 y 20.

³Obsérvese que no tiene WHERE.

```
select DEPTNO, COUNT(*) AS EMPLE
from emp
where deptno IN (10,20)
GROUP BY DEPTNO
ORDER BY 1
```

EMPLE	DEPTNO
3	10
5	20

Obsérvese que el agrupamiento se hace con las filas que quedan después de aplicar el predicado de la cláusula WHERE y que el ORDER BY es la última cláusula en aplicarse. En resumen el orden de ejecución de la select es como sigue:

- 1. Procesar el FROM.
- 2. Procesar el WHERE.
- 3. Procesar el GROUP BY.
- 4. Procesar el SELECT.
- 5. Procesar el ORDER BY.

Ejemplo 5.36 Lista de los departamentos y la media de los salarios de las personas que trabajan en ellos y que ganan más de $2.000 \in$.

```
select DEPTNO, AVG(SAL)
  from emp
  where sal>2000
  group by DEPTNO;
```

AVG(SAL)	DEPTNO
3725	10
2991,66667	20
2850	30

3 filas seleccionadas.

Ejemplo 5.37 Para cada departamento, obtener los diferentes puestos de trabajo de los que hay empleados y cuántos empleados hay con ese puesto de trabajo.

```
select deptno, job, count(*)
from emp
group by deptno, job;
```

DEPTNO	JOB	COUNT(*)
10	CLERK	1
10	MANAGER	1
10	PRESIDENT	1
20	CLERK	2
20	ANALYST	2
20	MANAGER	1
30	CLERK	1
30	MANAGER	1
30	SALESMAN	4

5.7. Cláusula HAVING

Es una cláusula opcional de la sentencia SELECT que sirve para descartar grupos de filas. Se especifica escribiendo la palabra HAVING seguida de una condición. Indica que después de haber separado las filas en uno o varios grupos, se descarten aquellos que no satisfagan la condición.

La separación de las filas en grupos se hace como ya se ha indicado. Es decir, según lo especificado en la cláusula GROUP BY (que precede a la cláusula HAVING).

La condición es un predicado, simple o compuesto, en el que podrá incluirse las expresiones de agrupamiento y otras expresiones con funciones colectivas. El formato es como sigue:

```
HAVING (<condición>)
```

Ejemplo 5.38 Los puestos de trabajo cuyo salario medio sea mayor que el salario medio de la empresa y el número de empleados que lo tienen.

```
SQL> select Job, count(*), AVG(SAL)
```

- 2 from emp
- 3 group by job
- 4 having AVG(SAL) > (select AVG(SAL) from emp);

J0B	COUNT(*)	AVG(SAL)
ANALYST	2	3000
MANAGER	3	2758,33333
PRESIDENT	1	5000

3 filas seleccionadas.

Como vemos en la condición del HAVING se pueden incluir expresiones con funciones colectivas y cláusulas subordinadas. Observar que la expresión AVG(SAL) se evalúa para cada grupo de filas, dando (en este ejemplo) el salario medio de cada puesto de trabajo. La select subordinada es independiente del grupo que se está evaluando en un momento dado, obteniendo (siempre) el salario medio de TODOS los empleados (o desde otro punto de vista, de todos los puestos de trabajo). Aquellos grupos de filas que hagan cierta la condición del HAVING darán lugar a la correspondiente fila en el resultado.□

Ejemplo 5.39 Departamentos con al menos dos trabajadores que ganan más del salario medio de la empresa.

```
select deptno
from emp
where sal > (select avg(sal) from emp)
group by deptno
having count(*)>=2;

DEPTNO
------
10
20
```

2 filas seleccionadas.

П

5.8. Orden de ejecución

Así una vez incluida la última cláusula del select básico, vamos a repasar el orden de ejecución de la sentencia SELECT.

- 1. Procesar el FROM. Es decir, seleccionar la tabla especificada.
- 2. Procesar el WHERE. Esto requiere eliminar de la tabla resultante las filas que no hagan verdadera la condición del WHERE.
- 3. Procesar el GROUP BY. Formar los grupos con las filas de la tabla resultante del paso anterior que den iguales valores en las expresiones de agrupamiento.
- Procesar la cláusula HAVING. Descartar del resultado los grupos que no hagan verdadera la condición del HAVING.
- 5. Procesar el SELECT. Esto implica evaluar sus expresiones para cada uno de los grupos/filas obtenidos/as del paso anterior.
- 6. Procesar el ORDER BY.

5.9. Consultas sobre varias tablas

Hasta ahora las sentencias select que hemos visto sólo extraían datos de una sola tabla. Incluso en el caso de usar sentencias subordinadas, la lista SELECT sólo se refería a la tabla del FROM principal.

Sin embargo es posible manejar datos de varias tablas en una sentencia SELECT, para lo cual el SQL proporciona varias posibilidades:

- 1. Combinar las filas de una tabla con las de otra. Esta operación como vimos se denomina Join.
- 2. Usar sentencias SELECT subordinadas.

5.9.1. Calificación de los nombres de columnas

Como dentro de una tabla los nombres de columnas son todos diferentes, cuando una sentencia SQL opera sobre una tabla basta el nombre de una columna para designarla sin ambigüedad. Por el contrario, si interviene más de una tabla en la misma sentencia SQL puede ocurrir que algún nombre de columna se repita en más de una de ellas. En este caso, para referirnos sin ambigüedad a una columna determinada hay que indicar a qué tabla pertenece.

Para ello se escribe el nombre de la columna precedido del de su tabla y separados ambos por un punto.

Así por ejemplo, el nombre EMP.DEPTNO se refiere al tributo DEPTNO de la tabla de empleados.

También se pueden utilizar alias de los nombres de las tablas, si en la cláusula FROM se escribe el nombre de la tabla y luego (después de un espacio, o bien, después de la palabra clave AS) un alias, nos podremos referir al atributo por el alias punto nombre del atributo.

Ejemplo 5.40 En esta sentencia renombramos el nombre de tabla EMP por A.

```
select A.deptno
from emp A
where sal > (select avg(sal) from emp)
group by A.deptno
having count(*)>=2
```

5.9.2. Cláusula FROM con varias tablas

Como vimos en la Sección 5.1, la cláusula FROM puede tener más de una tabla (separada por comas), como por ejemplo FROM EMP, DEPT.

Esto significa que el SGBD construirá internamente una nueva tabla, que será el producto cartesiano de EMP y DEPT.

Si en lugar de especificar dos tablas, se especifican más, el proceso es análogo. Como el producto cartesiano puede dar lugar a una tabla extremadamente grande, el SGBD puede que no genere físicamente el producto cartesiano, pero a efectos de comprensión, es como si así fuera.

5.9.3. JOIN

En muy pocos casos va ser útil la operación de producto cartesiano. La inclusión de más de una tabla en la cláusula FROM suele ir acompañada de la inclusión de uno o más predicados en la condición del WHERE que especifican la condición de JOIN.

Ejemplo 5.41 Obtener los nombres de los empleados junto con el nombre del departamento para el cual trabajan.

```
select ENAME, DNAME
from EMP A, DEPT B
where A.DEPTNO=B.DEPTNO; /*condición de Join*/
```

DNAME
ACCOUNTING
ACCOUNTING
ACCOUNTING
RESEARCH
SALES

14 filas seleccionadas.

Dado que necesitamos incluir en la lista SELECT los atributos ENAME y DNAME, que están en dos tablas distintas, dichas tablas deben aparecer en la cláusula FROM. Pero si no incluimos la condición de JOIN, el resultado no tendría ningún sentido porque sería una proyección de esos dos atributos del producto cartesiano.

Para que el resultado sí tenga sentido, es necesario incluir en la condición del WHERE la condición del (en este caso) EQUIJOIN, A.DEPTNO=B.DEPTNO. En este caso como el atributo DEPTNO está presente en las dos tablas (en EMP es la clave externa) para deshacer ambigüedades, se califican los atributos con los nombres de los alias correspondientes.□

Ejemplo 5.42 Nombre de los empleados y el nombre del departamento de los empleados que trabajan en 'Chicago'.

```
SQL> select ENAME, DNAME
```

- 2 from emp
- 3 where deptno in (select DEPTNO

```
4 from DEPT
5 where LOC='CHICAGO');
select ENAME, DNAME
*
ERROR en linea 1: ORA-00904: "DNAME": identificador no válido
```

Como vemos esta consulta da un error porque DNAME no es un atributo de EMP. Si sólo nos pidieran el nombre del empleado, esta podía ser una alternativa, pero dado que necesitamos el nombre del departamento nos vemos obligados a incluir la tabla DEPT en el FROM, y por lo tanto, incluir la correspondiente condición de JOIN en el WHERE.

```
select ENAME, DNAME
from emp a, dept b
where a.deptno=b.deptno /*condición de Join*/
and LOC='CHICAGO'
```

ENAME	DNAME
ALLEN	SALES
BLAKE	SALES
MARTIN	SALES
JAMES	SALES
TURNER	SALES
WARD	SALES

6 filas seleccionadas.

Ejemplo 5.43 El nombre del departamento y el salario medio de sus empleados, de aquellos departamentos que tengan una media de salarios mayor que el salario medio de la empresa.

Una vez más nos encontramos con datos que deben aparecer en la lista SELECT procedentes de dos tablas. El nombre del departamento está en la tabla de departamentos, y el salario de los empleados en la tabla de empleados. Además en este ejemplo, debemos realizar una agrupamiento para poder calcular el salario medio y debemos descartar del resultado alguno de estos grupos.

```
Select DNAME, AVG(SAL)
from DEPT A, EMP B
where a.deptno=b.deptno
group by dname, a.deptno
having AVG(SAL)>(select avg(sal) from emp)
```

DNAME	AVG(SAL)
ACCOUNTING	2916,66667
RESEARCH	2175

2 filas seleccionadas.

Para especificar un Join Exterior, Oracle no sigue el estándar, primero veremos el modo en el que se puede especificar en Oracle y luego veremos el estándar.

Para especificar un Join Exterior en Oracle, se añade (+) en el lado de la condición de Join incluida en la cláusula WHERE del siguiente modo:

- A la derecha del atributo a la izquierda del = si se quiere un Join Exterior derecho.
- A la derecha del atributo a la derecha = si se quiere un Join Exterior izquierdo.
- A la derecha de los dos atributos si se quiere un Join Exterior completo.

Ejemplo 5.44 El nombre de los departamentos y el salario medio de los mismos. Si algún departamento no tiene empleados, debe aparecer en el resultado, y el campo "media de salarios" correspondiente debe tener valor *nulo*.

Si observamos las tablas del Apéndice A, existe el departamento 'Operations' que no tiene ningún empleado. Si hacemos un Join normal con la tabla de empleados (algo necesario para poder calcular el salario medio de cada departamento) no aparecerá ninguna fila correspondiente a ese departamento ya que no hay ningún empleado con el valor del atributo DEPTNO=40 (es decir, no hay un par de filas de las tablas EMP y DEPT que hagan cierto el predicado EMP.DEPTNO=DEPT.DEPTNO).

Obsérvese:

Select A.DNAME, AVG(SAL) from DEPT A, EMP B where A.DEPTNO=B.DEPTNO group by A.DNAME, A.DEPTNO

DNAME	AVG(SAL)
ACCOUNTING	2916,66667
RESEARCH	2175
SALES	1566,66667

3 filas seleccionadas.

No produce ningún resultado para el departamento 'Operations', por lo antes comentando. Sin embargo si realizamos un Join Exterior izquierdo para que aparezcan todas las tuplas del lado izquierdo a pesar de no "encajar" con ninguna fila del lado derecho obtenemos:

Select A.DNAME, AVG(SAL) from DEPT A, EMP B where A.DEPTNO=B.DEPTNO (+) group by A.DNAME, A.DEPTNO

DNAME AVG(SAL)

ACCOUNTING 2916,66667 RESEARCH 2175 SALES 1566,66667

OPERATIONS nulo

4 filas seleccionadas.

En SQL2 se incluyó una modificación de la cláusula FROM⁴ que permite especificar completamente el JOIN en dicha cláusula.

<tabla1> {INNER|{LEFT|RIGHT|FULL} [OUTER]} JOIN <tabla2> ON <condición>

<tabla1> y <tabla2> pueden ser dos tablas de la base de datos o pueden ser, a su vez, una expresión de Join como la anterior. Por ejemplo:

T1 LEFT JOIN T2 ON cond1 RIGHT JOIN T3 LEFT JOIN T4 ON cond2 ON cond3 equivalente a:

(T1 LEFT JOIN T2 ON cond1) RIGHT JOIN (T3 LEFT JOIN T4 ON cond2) ON cond3

La condición es un predicado simple o compuesto con algunas condiciones. Por ejemplo, no puede contener sentencias subordinadas ni funciones, y las columnas que se usen han de aparecen en <tabla1> y <tabla2>.

Ejemplo 5.45 Los nombres de los empleados junto con el nombre del departamento para el cual trabajan

Select B.ENAME, A.DNAME from DEPT A INNER JOIN EMP B ON A.DEPTNO-B.DEPTNO

ENAME	DNAME
CLARK	ACCOUNTING
KING	ACCOUNTING
MILLER	ACCOUNTING
SMITH	RESEARCH
ADAMS	RESEARCH
FORD	RESEARCH
SCOTT	RESEARCH
JONES	RESEARCH
ALLEN	SALES
BLAKE	SALES
MARTIN	SALES
JAMES	SALES

⁴Que está incluida en Oracle.

TURNER SALES WARD SALES

14 filas seleccionadas.

Ejemplo 5.46 El nombre de los departamentos y el salario medio de los mismos. Si algún departamento no tiene empleados, debe aparecer en el resultado, y el campo "media de salarios" correspondiente debe tener valor *nulo*.

Select A.DNAME, AVG(SAL)
from DEPT A LEFT JOIN EMP B ON A.DEPTNO=B.DEPTNO
GROUP BY A.DNAME

DNAME	AVG(SAL)
ACCOUNTING	2916,66667
OPERATIONS	nulo
RESEARCH	2175
SALES	1566,66667

4 filas seleccionadas.

Ejemplo 5.47 Para todos los empleados de la empresa, obtener su nombre, salario, nombre de su jefe y salario del jefe.

```
select e.ename, e.sal, j.ename, j.sal
from emp e INNER JOIN emp j ON e.mgr=j.empno;
```

ENAME	SAL	ENAME	SAL
SCOTT	3000	JONES	2975
FORD	3000	JONES	2975
ALLEN	1600	BLAKE	2850
WARD	1250	BLAKE	2850
JAMES	950	BLAKE	2850
TURNER	1500	BLAKE	2850
MARTIN	1250	BLAKE	2850
MILLER	1300	CLARK	2450
ADAMS	1100	SCOTT	3000
JONES	2975	KING	5000
CLARK	2450	KING	5000
BLAKE	2850	KING	5000
SMITH	800	FORD	3000

13 filas seleccionadas.

Del modo que hemos escrito la consulta, en la primera columna falta un empleado, KING el presidente de la empresa. Pero como en el enunciado pide que aparezcan todos lo empleados de la empresa, tenemos que hacer un Join Exterior izquierdo para que aparezca también KING, rellenando las columnas tercera y cuarta con nulos.

select e.ename, e.sal, j.ename, j.sal
from emp e LEFT JOIN emp j ON e.mgr=j.empno

ENAME	SAL	ENAME	SAL
FORD	3000	JONES	2975
SCOTT	3000	JONES	2975
JAMES	950	BLAKE	2850
TURNER	1500	BLAKE	2850
MARTIN	1250	BLAKE	2850
WARD	1250	BLAKE	2850
ALLEN	1600	BLAKE	2850
MILLER	1300	CLARK	2450
ADAMS	1100	SCOTT	3000
CLARK	2450	KING	5000
BLAKE	2850	KING	5000
JONES	2975	KING	5000
SMITH	800	FORD	3000
KING	5000		

14 filas seleccionadas.

5.10. Consultas correlacionadas

Hasta ahora hemos visto numerosos ejemplos de la inserción de consulta subordinadas en nuestras consultas. Pero en estos ejemplos, las sentencias subordinadas no hacen referencia a columnas de tablas que no estén en su propia cláusula FROM. Esto significa que el resultado de la sentencia subordinada puede evaluarse independientemente de sus sentencias antecedentes en todos los niveles, inclusive de la sentencia principal o de nivel 1. Por tanto, el SGBD la evalúa una sola vez y la reemplaza por su tabla de resultado en donde se encuentre. Esta manera de formular una sentencia subordinada se llama no correlacionada.

Sin embargo, en una sentencia subordinada puede haber referencias a columnas de otras tablas que no estén en su propia cláusula FROM. Estas sentencias se llaman *correlacionadas*, o también *consultas correlacionadas*.

Una sentencia subordinada correlacionada no puede evaluarse independientemente de las antecedentes, pues su resultado puede cambiar según qué filas se consideren en la evaluación de éstas en cada momento. El SGBD, por consiguiente, la evaluará múltiples veces. Hay que tener cuidado de que el número de veces sea lo menor posible, para evitar procesos inútiles al SGBD.

Cuando en una sentencia subordinada se especifica un nombre de columna, el SGBD debe saber sin ambigüedad en qué tabla se encuentra esa columna a la que nos referimos. Para

ello el sistema busca la primera tabla que contenga una columna con el nombre especificado, siguiendo el siguiente orden:

- 1. Las tablas en la propia cláusula FROM de la sentencia correlacionada. Si el nombre se encuentra en más de una de esas tablas, la referencia a la columna es ambigua y errónea. Para evitar este error deben usarse nombres de columna cualificados.
 - Si se encuentra la tabla, la búsqueda acaba.
- 2. Las tablas de la cláusula FROM de la primera sentencia antecedente. Si el nombre se encuentra en más de una de esas tablas una vez más es necesaria la cualificación.
 - Si se encuentra la tabla, la búsqueda acaba.
- 3. Se sigue el mismo proceso recorriendo consecutivamente las sentencias antecedentes de todos los niveles, hasta llegar a la sentencia externa si fuera necesario.

Si se desea alterar este orden de búsqueda, se deben cualificar los nombres de los atributos de modo que se indique al SGBD la tabla correspondiente a un atributo.

Ejemplo 5.48 Comenzamos con un ejemplo de consulta NO CORRELACIONADA. Obtener los nombres de los empleados que trabajan en 'Dallas'.

```
Select ename
from emp
where deptno in (select deptno
from dept
where loc='DALLAS')

ENAME
-----
SMITH
ADAMS
FORD
SCOTT
JONES
```

5 filas seleccionadas.

Como se puede apreciar el resultado de la consulta subordinada es siempre el mismo independientemente de la fila que se evalúe de la consulta principal (es siempre, 20). Por eso el SGBD la calcula una vez y el resultado (20) se utiliza para evaluar la condición WHERE de la consulta principal con todas las filas. \Box

Ejemplo 5.49 Ejemplo de sentencia correlacionada. Nombre y salario de los empleados que ganan más del salario medio de su departamento.

Esta consulta no responde a nuestro enunciado. Obsérvese que la consulta subordinada calcula el salario medio de todos los empleados de la empresa. De algún modo, debemos modificar esta consulta subordinada para calcular el salario medio del empleado que en un momento dado se está evaluando en la consulta principal.

Evidentemente el modo de hacer que la consulta subordinada calcule el salario medio de los empleados de un departamento concreto es incluyendo una condición en el WHERE. Pero, no podemos, a priori, especificar una condición del estilo DEPTNO=XX, donde XX es un número de departamento, puesto que este número depende de la fila que se está evaluando en la consulta principal.

La solución es la correlación, XX se sustituirá por el atributo DEPTNO de la tabla EMP que se está evaluando en la consulta principal, de tal modo que en cada momento este atributo tenga el número de departamento del empleado que se está evaluando en la consulta principal.

Para conseguir esto se utilizan atributos cualificados.

ENAME	SAL
ALLEN	1600
JONES	2975
BLAKE	2850
SCOTT	3000
KING	5000
FORD	3000

6 filas seleccionadas.

Ahora la consulta subordinada se recalcula (con el consiguiente costo computacional) por cada fila evaluada de la consulta principal en función del valor del atributo A.deptno (atributo de la consulta principal). \Box

Ejemplo 5.50 Nombre de departamento y cuantos empleados tiene dicho departamento de cada puesto de trabajo que ganen más que la media de trabajadores que trabajan en el mismo puesto.

```
Select DNAME, JOB, COUNT(*)

from dept D INNER JOIN emp E ON D.deptno=E.deptno
where E.sal > (select AVG(A.sal)
from EMP A
where A.job=E.job)
group by DNAME, JOB

DNAME JOB COUNT(*)
```

SALES	MANAGER	1
SALES	SALESMAN	2
RESEARCH	CLERK	1
RESEARCH	MANAGER	1
ACCOUNTING	CLERK	1

5.11. Composición de consultas

El resultado de una consulta, es decir, una sentencia SELECT, es un conjunto de filas, con posibles repeticiones. Se pueden combinar varios de estos resultados unos con otros mediante operaciones de conjuntos, presentando una sola tabla como resultado final.

Una *subselect* es una sentencia select básica (la presentada en la Sección 5.1 sin la posibilidad de incluir el ORDER BY).

Así, las consultas compuestas son aquéllas cuyo resultado se obtiene realizando operaciones de unión, intersección y diferencia con dos conjuntos de filas obtenidas cada uno de ellos por medio de una *subselect*.

Las dos subselects que actúan como operandos de las operaciones de conjuntos deben tener el mismo número de columnas, y además las columnas que están en la misma posición relativa deben ser homogéneas, es decir, deben tener tipos de datos compatibles. El resultado es otra tabla con el mismo número de columnas y tipos de datos.

Los operandos pueden tener filas repetidas, es decir, filas con valores iguales en las columnas de la misma posición relativa. A estos efectos, dos nulos se consideran iguales.

Los operadores UNION, INTERSECT y EXCEPT (aunque en Oracle es MINUS), eliminan del resultado las filas repetidas, si las hubiere. Si deseamos que no se eliminen, se usan estos operadores añadiéndoles la palabra ALL.

Así el formato de un SELECT-compuesto es:

{subselect|SELECT-comp}{UNION [ALL] | INTERSECT [ALL] | MINUS [ALL] } {subselect|SELECT-comp}

Teniendo en cuenta que si no se utiliza Oracle se debe sustituir el MINUS por EXCEPT.

Ejemplo 5.51 Obtener el nombre y los ingresos totales (salario más comisión) de todos los empleados.

```
Select ename, sal AS INGRESOS from emp where comm is null UNION Select ename, sal+comm from emp where comm is not null Order by 1
```

ENAME	INGRESOS
ADAMS	1100
ALLEN	1900
BLAKE	2850
CLARK	2450
FORD	3000
JAMES	950
JONES	2975
KING	5000
MARTIN	2650
MILLER	1300
SCOTT	3000
SMITH	800
TURNER	1500
WARD	1750

5.12. Expresiones de tabla anidada

Hasta ahora hemos visto que en la cláusula FROM se especificaba una lista de tablas. Puesto que el resultado de un SELECT es una tabla, ¿no podría participar también en una cláusula FROM como una tabla más? Esto ya vimos en el álgebra relacional que era posible y SQL también lo permite.

El formato de una expresión de tabla anidada es como sigue:

```
(<select-compuesto>) [AS] [<nombre-correlación>] [(<nombre_col1>[,<nombre_col2>...])]
```

En este formato, el nombre de correlación es un nombre que se asigna a la tabla de resultado del select compuesto, a cuyas columnas también se puede opcionalmente asignar nombres, como se muestra en el formato. Además el select compuesto también incluye obviamente subselects (selects sencillas sin operación de conjuntos).

Estas expresiones pueden especificarse en una lista de tablas de una cláusula FROM, como una tabla más. Por tanto, una expresión de tabla anidada es una sentencia dentro de otra, es decir, una sentencia subordinada, siendo su sentencia antecedente inmediata la SELECT en cuyo FROM se encuentra. Esta sentencia antecedente puede referirse a las columnas de la expresión de tabla, como lo haría con cualquier otra tabla de su cláusula FROM.

Ejemplo 5.52 Queremos saber los departamentos y el número de empleados que tienen aquéllos en los que la media de salarios de sus empleados sea inferior a 2.000€.

```
select NUMDEP, NUMEMP

from (select A.DEPTNO AS NUMDEP, AVG(SAL) AS AVGSAL, COUNT(*) AS NUMEMP

from EMP A, DEPT B

where A.DEPTNO=B.DEPTNO

GROUP BY A.DEPTNO)
```

```
where avgsal < 2000 order by 1;
```

NUMEMP	NUMDEP
6	30

Obsérvese que los nombres de columna de la expresión de tabla anidada se utilizan en la SELECT externa. Estas referencias pueden figurar tanto en la lista SELECT como en la condición del WHERE. \Box

Ejemplo 5.53 Para los departamentos 10 y 20, hallar el valor medio de los salarios medios de cada departamento.

```
Select AVG(PREMED) AS MEDIA
FROM (select avg(sal) as PREMED
from emp
where DEPTNO IN (10,20)
group by DEPTNO);

MEDIA
-----
2545,83333

1 fila seleccionada.
```

A. Apéndice: Contenido de las tablas de referencia

El contenido de las tablas es:

EMP

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7369	SMITH	CLERK	7902	17/12/80	800		20
7499	ALLEN	SALESMAN	7698	20/02/81	1600	300	30
7521	WARD	SALESMAN	7698	22/02/81	1250	500	30
7566	JONES	MANAGER	7839	02/04/81	2975		20
7654	MARTIN	SALESMAN	7698	28/09/81	1250	1400	30
7698	BLAKE	MANAGER	7839	01/05/81	2850		30
7782	CLARK	MANAGER	7839	09/06/81	2450		10
7788	SCOTT	ANALYST	7566	09/12/82	3000		20
7839	KING	PRESIDENT		17/11/81	5000		10
7844	TURNER	SALESMAN	7698	08/09/81	1500	0	30
7876	ADAMS	CLERK	7788	12/01/83	1100		20
7900	JAMES	CLERK	7698	03/12/81	950		30
7902	FORD	ANALYST	7566	03/12/81	3000		20
7934	MILLER	CLERK	7782	23/01/82	1300		10

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

Referencias

- [Ame86] American National Standards Institute. ANSI X3.135: The Database Language SQL. 1986.
- [MS02] Jim Melton and Alan R. Simon. SQL:1999 Understanding Relational Language Components. Morgan Kaufmann, 2002.
- [RMLRO02] E. Rivero, L. Martinez, J. Benavides L. Reina, and J. Olaizola. *Introducción al SQL para Usuarios y Programadores*. Thomson, 2002.