Introducción

¿Qué es el SQL?

El **SQL** (Structured query language), **lenguaje de consulta estructurado**, es un lenguaje surgido de un proyecto de investigación de IBM para el acceso a bases de datos relacionales. Actualmente se ha convertido en un **estándar** de lenguaje de bases de datos, y la mayoría de los sistemas de bases de datos lo soportan, desde sistemas para ordenadores personales, hasta grandes ordenadores.

Por supuesto, a partir del estándar cada sistema ha desarrollado su propio SQL que puede variar de un sistema a otro, pero con cambios que no suponen ninguna complicación para alguien que conozca un SQL concreto, como el que vamos a ver aquí corespondiente al Access2000.

Como su nombre indica, el SQL nos **permite** realizar **consultas a la base de datos**. Pero el nombre se queda corto ya que SQL además realiza funciones de **definición, control y gestión de la base de datos**. Las sentencias SQL se clasifican según su finalidad dando origen a tres 'lenguajes' o mejor dicho sublenguajes:

- •el **DDL** (Data Description Language), **lenguaje de definición** de datos, incluye órdenes para definir, modificar o borrar las tablas en las que se almacenan los datos y de las relaciones entre estas. (Es el que más varia de un sistema a otro)
- ●el DCL (Data Control Language), lenguaje de control de datos, contiene elementos útiles para trabajar en un entorno multiusuario, en el que es importante la protección de los datos, la seguridad de las tablas y el establecimiento de restricciones en el acceso, así como elementos para coordinar la compartición de datos por parte de usuarios concurrentes, asegurando que no interfieren unos con otros.
- el **DML** (Data Manipulation Language), **lenguaje de manipulación** de datos, nos permite recuperar los datos almacenados en la base de datos y también incluye órdenes para permitir al usuario actualizar la base de datos añadiendo nuevos datos, suprimiendo datos antiguos o modificando datos previamente almacenados.

Características del lenguaje

Una sentencia SQL es como una **frase** (escrita en **inglés**) con la que decimos **lo que queremos obtener y de dónde obtenerlo**.

Todas las sentencias empiezan con un **verbo** (palabra reservada que indica la acción a realizar), seguido del resto de **cláusulas**, algunas **obligatorias** y otras **opcionales** que completan la frase. Todas las sentencias siguen una **sintaxis** para que se puedan ejecutar correctamente, para describir esa sintaxis utilizaremos un **diagrama sintáctico** como el que se muestra a continuación.

Cómo interpretar un diagrama sintáctico

Las palabras que aparecen en mayúsculas son palabras reservadas. Se tienen que poner tal cual y no se pueden utilizar para otro fin, por ejemplo, en el diagrama de la figura tenemos las palabras reservadas SELECT, ALL, DISTINCT, FROM, WHERE.

Las palabras en minúsculas son variables que el usuario deberá sustituir por un dato concreto. En el diagrama tenemos nbcolumna, expresion-tabla y condicion-de-busqueda.

Una sentencia válida se construye siguiendo la línea a través del diagrama hasta el punto que marca el final. Las líneas se siguen de **izquierda a derecha y de arriba abajo**. Cuando se quiere alterar el orden normal se indica con una **flecha**.

¿Cómo se interpretaría el diagrama sintáctico de la figura?

Hay que empezar por la palabra **SELECT**, después puedes poner **ALL** o bien **DISTINCT** o nada, a continuación un nombre de columna, o varios separados por comas, a continuación la palabra **FROM** y una expresión-tabla, y por último de forma opcional puedes incluir la cláusula **WHERE** con una condición-debúsqueda.

Por ejemplo:

SELECT ALL col1,col2,col3 FROM mitabla

SELECT col1,col2,col3 FROM mitabla

SELECT DISTINCT col1 FROM mitabla

SELECT col1,col2 FROM mitabla WHERE col2 = 0

Todas estas sentencias se podrían escribir y no darían lugar a errores sintácticos.

Cuando una palabra opcional está **subrayada**, esto indica que ese es el **valor por defecto** (el valor que se asume si no se pone nada). En el ejemplo anterior las dos primeras sentencias son equivalentes (en el diagrama ALL aparece subrayada).

Cómo se crea una sentencia SQL en ACCESS

Este manual está basado en el SQL del motor de base de datos que utiliza el Access2000, el **Microsoft Jet 4.x**, para que los ejemplos y ejercicios se puedan ejecutar y probar.

Para crear y después ejecutar una sentencia SQL en Access, lo fácil es utilizar la ventana SQL de las consultas.

Para crear una consulta de selección, seguir los siguientes pasos:

Abrir la base de datos donde se encuentra la consulta a crear.

Hacer clic sobre el objeto **Consulta** que se encuentra a la izquierda de la ventana de la base de datos.

Hacer clic sobre el botón **Nuevo** de la ventana de la base de datos.

Seleccionar **Vista Diseño**. Como no queremos utilizar el generador de consultas sino escribir nuestras propias sentencias SQL, no agregamos ninguna tabla. Aparecerá la ventana de diseño de consultas.

Hacer clic sobre el botón sql , este botón es el que permite elegir la vista de la consulta, puede adoptar una de estas tres formas

Una vez escrita sólo nos queda ver si está bien hecha. Hacer clic sobre el botón de la barra de herramientas para **ejecutar** la sentencia.

Si nos hemos equivocado a la hora de escribir la sintaxis, Access nos saca un **mensaje de error** y muchas veces el cursor se queda posicionado en la palabra donde ha saltado el error. Ojo, a veces el error está antes o después de donde se ha quedado el cursor.

Si no saca ningún mensaje de error, esto quiere decir que la sentencia respeta la sintaxis definida, pero esto no quiere decir que la sentencia esté bien, puede que no obtenga lo que nosotros queremos, en este caso habrá que rectificar la sentencia.

Las consultas simples

Objetivo

Empezaremos por estudiar la sentencia **SELECT**, que permite **recuperar datos de** una o varias **tablas**. La sentencia SELECT es con mucho la más compleja y potente de las sentencias SQL. Empezaremos por ver las **consultas** más **simples**, **basadas** en **una** sola **tabla**.

Esta sentencia forma parte del DML (lenguaje de manipulación de datos), en este tema veremos cómo **seleccionar columnas** de una tabla, cómo **seleccionar filas** y cómo obtener las **filas ordenadas** por el criterio que queramos.

El resultado de la consulta es una **tabla lógica,** porque no se guarda en el disco sino que está en memoria y cada vez que ejecutamos la consulta se vuelve a calcular.

Cuando ejecutamos la consulta se visualiza el resultado en forma de tabla con columnas y filas, pues en la SELECT tenemos que indicar qué columnas queremos que tenga el resultado y qué filas queremos seleccionar de la tabla origen.

Sintaxis de la sentencia SELECT (consultas simples)

La tabla origen - FROM -

Con la cláusula **FROM** indicamos **en qué tabla** tiene que **buscar la información**. En este capítulo de consultas simples el resultado se obtiene de una única tabla. La sintaxis de la cláusula es:

FROM especificación de tabla

Una especificación de tabla puede ser el nombre de una consulta guardada (las que aparecen en la ventana de base de datos), o el nombre de una tabla que a su vez puede tener el siguiente formato:

Aliastabla es un nombre de alias, es como un segundo nombre que asignamos a la tabla. Si en una consulta definimos un alias para la tabla, esta se deberá nombrar utilizando ese nombre y no su nombre real, además ese nombre sólo es válido en la consulta donde se define. El alias se suele emplear en consultas basadas en más de una tabla que veremos en el tema siguiente. La palabra AS que se puede poner delante del nombre de alias es opcional y es el valor por defecto por lo que no tienen ningún efecto.

Ejemplo: **SELECT****FROM** oficinas ofi ; es equivalente a **SELECT****FROM** oficinas **AS** ofi esta sentencia me indica que se van a buscar los datos en la tabla oficinas que queda renombrada en esta consulta con ofi.

● En una **SELECT** podemos utilizar tablas que no están definidas en la base de datos (siempre que tengamos los permisos adecuados claro), si la tabla no está en la base de datos activa, debemos indicar en qué base de datos se encuentra con la cláusula **IN**.

En la cláusula **IN** el nombre de la base de datos debe incluir el **camino completo**, la **extensión** (.mdb), y estar entre **comillas simples**.

Supongamos que la tabla empleados estuviese en otra base de datos llamada otra en la carpeta c:\mis documentos\, habría que indicarlo así:

SELECT *

FROM empleados IN 'c:\mis documentos\otra.mdb'

Generalmente tenemos las tablas en la misma base de datos y no hay que utilizar la cláusula **IN**.

Selección de columnas

La lista de **columnas** que queremos que **aparezcan** en el **resultado** es lo que llamamos **lista de selección** y se especifica delante de la cláusula **FROM**.

Utilización del *

Se utiliza el asterisco * en la lista de selección para indicar 'todas las columnas de la tabla'.

Tiene dos ventajas:

- 1.- Evitar nombrar las columnas una a una (es más corto).
- 2.- Si añadimos una columna nueva en la tabla, esta nueva columna saldrá sin tener que modificar la consulta.

Se puede combinar el * con el nombre de una tabla (ej. oficinas.*), pero esto se utiliza más cuando el origen de la consulta son dos tablas.

SELECT * FROM oficinas

o bien
SELECT oficinas.* FROM
oficinas

Lista todos los datos de las oficinas

Columnas de la tabla origen

Las columnas se pueden especificar mediante su **nombre simple** (nbcol) o su **nombre cualificado** (nbtabla.nbcol, el nombre de la columna precedido del nombre de la tabla que contiene la columna y separados por un punto). El nombre cualificado se puede emplear siempre que queramos y es obligatorio en algunos casos que veremos más adelante.

Cuando el **nombre** de la **columna** o de la tabla **contiene espacios en blanco**, hay que poner el nombre **entre corchetes** [] y además el número de espacios en blanco debe coincidir. Por ejemplo [codigo de cliente] no es lo mismo que [codigo de cliente] (el segundo lleva un espacio en blanco delante de código)

Ejemplos:

SELECT nombre, oficina, contrato FROM ofiventas

Lista el nombre, oficina, y fecha de contrato de todos los empleados.

SELECT idfab, idproducto, descripcion, precio FROM productos

Lista una tarifa de productos

Alias de columna.

Cuando se visualiza el resultado de la consulta, normalmente las columnas toman el nombre que tiene la columna en la tabla, si queremos cambiar ese nombre lo podemos hacer definiendo un alias de columna mediante la cláusula **AS** será el nombre que aparecerá como **título de la columna.**

Ejemplo:

SELECT idfab AS fabricante, idproducto, descripcion FROM productos

Como título de la primera columna aparecerá fabricante en vez de idfab

Columnas calculadas.

Además de las columnas que provienen directamente de la tabla origen, una consulta SQL puede incluir **columnas calculadas** cuyos valores se calculan a partir de los valores de los datos almacenados.Para solicitar una columna calculada, se especifica en la lista de selección una **expresión** en vez de un nombre de columna. La expresión puede contener sumas, restas, multiplicaciones y divisiones, concatenación & , paréntesis y también funciones predefinidas).

Ejemplos:

SELECT ciudad, región, (ventas-objetivo) AS superavit FROM oficinas

Lista la ciudad, región y el superavit de cada oficina.

SELECT idfab, idproducto, descripcion, (existencias * precio) AS valoracion FROM productos De cada producto obtiene su fabricante, idproducto, su descripción y el valor del inventario

SELECT nombre, MONTH(contrato), YEAR(contrato) FROM repventas Lista el nombre, mes y año del contrato de cada vendedor. La función MONTH() devuelve el mes de una fecha La función YEAR() devuelve el año de una fecha

SELECT oficina, 'tiene ventas de ', ventas

FROM oficinas

Lista las ventas en cada oficina con el formato: 22 tiene ventas de 186,042.00

Ordenación de las filas - ORDER BY -

Para **ordenar** las **filas** del resultado de la consulta, tenemos la cláusula **ORDER BY**.

Con esta cláusula se altera el orden de visualización de las filas de la tabla pero en ningún caso se modifica el orden de las filas dentro de la tabla. La tabla no se modifica.

Podemos indicar la columna por la que queremos ordenar utilizando su **nombre de columna** (nbcolumna) o utilizando su **número de orden** que ocupa en la lista de selección (Nºcolumna).

Ejemplo:

SELECT nombre, oficina, contrato FROM empleados ORDER BY oficina

es equivalente a

SELECT nombre, oficina, contrato FROM empleados ORDER BY 2

Por defecto el **orden** será **ascendente** (**ASC**) (de menor a mayor si el campo es numérico, por orden alfabético si el campo es de tipo texto, de anterior a posterior si el campo es de tipo fecha/hora, etc.

Ejemplos:

SELECT nombre,
numemp, oficinarep
FROM empleados
ORDER BY nombre

Obtiene un listado alfabético de los empleados.

SELECT nombre, numemp, contrato FROM empleados ORDER BY contrato

Obtiene un listado de los empleados por orden de antigüedad en la empresa (los de más antigüedad aparecen primero).

SELECT nombre, numemp,ventas FROM empleados ORDER BY ventas

Obtiene un listado de los empleados ordenados por volumen de ventas sacando los de menores ventas primero.

Si queremos podemos alterar ese orden utilizando la cláusula **DESC** (DESCendente), en este caso el orden será el inverso al ASC.

Ejemplos:

SELECT nombre, numemp, contrato FROM empleados ORDER BY contrato DESC Obtiene un listado de los empleados por orden de antigüedad en la empresa empezando por los más recientemente incorporados.

SELECT nombre, numemp,ventas FROM empleados ORDER BY ventas des Obtiene un listado de los empleados ordenados por volumen de ventas sacando primero los de mayores ventas.

● También podemos **ordenar** por **varias columnas**, en este caso se indican las columnas separadas por comas.

Se ordenan las filas por la primera columna de ordenación, para un mismo valor de la primera columna, se ordenan por la segunda columna, y así sucesivamente.

La cláusula **DESC** o **ASC** se puede indicar para cada columna y así utilizar una ordenación distinta para cada columna. Por ejemplo ascendente por la primera columna y dentro de la primera columna, descendente por la segunda columna.

Ejemplos:

SELECT region, ciudad, ventas FROM oficinas ORDER BY region, ciudad

Muestra las ventas de cada oficina , ordenadas por orden alfabético de región y dentro de cada región por ciudad.

SELECT region, ciudad, (ventas - objetivo) AS superavit FROM oficinas ORDER BY region, 3 DESC

Lista las oficinas clasificadas por región y dentro de cada región por superavit de modo que las de mayor superavit aparezcan las primeras.

Selección de filas

A continuación veremos las cláusulas que nos permiten indicar **qué filas** queremos **visualizar**.

WHERE - condición-de-selección -

Las cláusulas DISTINCT / ALL

Al incluir la cláusula **DISTINCT** en la SELECT, se **eliminan** del resultado las **repeticiones** de filas. Si por el contrario queremos que aparezcan todas las filas **incluidas las duplicadas**, podemos incluir la cláusula **ALL** o nada, ya que ALL es el valor que SQL asume por defecto.

Por ejemplo queremos saber los códigos de los directores de oficina.

SELECT dir FROM oficinas SELECT ALL dir FROM oficinas

Lista los códigos de los directores de las oficinas. El director 108 aparece en cuatro oficinas, por lo tanto aparecerá cuatro veces en el resultado de la consulta.

SELECT DISTINCT dir FROM oficinas

En este caso el valor 108 aparecerá una sola vez ya que le decimos que liste los distintos valores de directores.

La cláusula TOP

La cláusula **TOP** permite **sacar** las **n primeras "filas"** de la tabla origen. No diferencia filas que sean iguales. Si pido los 25 primeros valores pero, el que hace la posición 26 es el mismo valor que el de la 25, entonces devolverá 26 registros en vez de 25. Siempre se guía por la columna de ordenación, la que aparece en la cláusula ORDER BY o en su defecto la clave principal de la tabla.

Por ejemplo queremos saber los dos empleados más antiguos de la empresa.

SELECT TOP 2 numemp, nombre FROM empleado ORDER BY contrato Lista el código y nombre de los empleados ordenándolos por fecha de contrato, sacando únicamente los dos primeros (serán los dos más antiguos).

SELECT TOP 3 numemp, nombre FROM empleado ORDER BY contrato En este caso tiene que sacar los tres primeros, pero si nos fijamos en las fechas de contrato tenemos 20/10/86, 10/12/86, 01/03/87, 01/03/87, la tercera fecha es igual que la cuarta, en este caso sacará estas cuatro filas en vez de tres, y sacaría todas las filas que tuviesen el mismo valor que la tercera fecha de contrato.

El número de filas que queremos visualizar se puede expresar con un número entero o como un **porcentaje** sobre el **número total de filas** que se recuperarían sin la cláusula TOP. En este último caso utilizaremos la cláusula **TOP n PERCENT** (porcentaje en inglés).

SELECT TOP 20 PERCENT nombre FROM empleado ORDER BY contrato Lista el nombre de los empleados ordenándolos por fecha de contrato, sacando únicamente un 20% del total de empleados. Como tenemos 10 empleados, sacará los dos primeros, si tuviésemos 100 empleados sacaría los 20 primeros.

La cláusula WHERE

WHERE — condición-de-selección —

La cláusula **WHERE** selecciona únicamente las **filas** que **cumplan** la **condición de selección** especificada.

En la consulta sólo aparecerán las filas para las cuales la condición es verdadera (TRUE). Los valores nulos (NULL) no se incluyen en las filas del resultado. La **condición de selección** puede ser cualquier **condición válida** o **combinación de condiciones** utilizando los operadores **NOT** (no) **AND** (y) y **OR** (ó). En ACCESS2000 una cláusula WHERE puede contener hasta 40 expresiones vinculadas por operadores lógicos AND y OR.

Para empezar veamos un ejemplo sencillo:

SELECT nombre FROM empleados WHERE oficina = 12

Lista el nombre de los empleados de la oficina 12.

SELECT nombre FROM empleados WHERE oficina = 12 AND edad > 30 Lista el nombre de los empleados de la oficina 12 que tengan más de 30 años. (oficina igual a 12 **y** edad mayor que 30)

Condiciones de selección

Las **condiciones de selección** son las condiciones que pueden aparecer en la cláusula **WHERE**.

En SQL tenemos cinco condiciones básicas:

- el test de comparación
- el test de rango
- el test de pertenencia a un conjunto
- el test de valor nulo
- el test de correspondencia con patrón .

El test de comparación.

Compara el valor de una expresión con el valor de otra. La sintaxis es la siguiente:

- = igual que
- <> distinto de
- < menor que
- <= menor o igual
- > mayor que
- >= mayor o igual

SELECT numemp, nombre FROM empleados
WHERE ventas > cuota

Lista los empleados cuyas ventas superan su cuota

SELECT numemp, nombre FROM empleados WHERE contrato < #01/01/1988# Lista los empleados contratados antes del año 88 (cuya fecha de contrato sea anterior al 1 de enero de 1988). iiOjo!!, las fechas entre almohadillas # # deben estar con el formato mes,dia,año aunque tengamos definido otro formato para nuestras fechas.

SELECT numemp, nombre FROM empleados WHERE YEAR(contrato) < 1988

Este ejemplo obtiene lo mismo que el anterior pero utiliza la función year(). Obtiene los empleados cuyo año de la fecha de contrato sea menor que 1988.

SELECT oficina FROM oficinas WHERE ventas < objetivo * 0.8 Lista las oficinas cuyas ventas estén por debajo del 80% de su objetivo. Hay que utilizar siempre el punto decimal aunque tengamos definida la coma como separador de decimales.

SELECT oficina FROM oficinas WHERE dir = 108 Lista las oficinas dirigidas por el empleado 108.

Test de rango (BETWEEN).

Examina si el **valor** de la expresión está **comprendido entre** los **dos valores** definidos por exp1 y exp2. Tiene la siguiente sintaxis:

SELECT numemp, nombre FROM empleados WHERE ventas BETWEEN 100000 AND 500000 Lista los empleados cuyas ventas estén comprendidas entre 100.000 y 500.00

SELECT numemp, nombre FROM empleados WHERE (ventas >= 100000) AND (ventas <= 500000)

Obtenemos lo mismo que en el ejemplo anterior. Los paréntesis son opcionales.

● Test de pertenencia a conjunto (IN)

Examina si el **valor** de la expresión es uno de los valores **incluidos en** la **lista de valores**.

Tiene la siguiente sintaxis:

SELECT numemp, nombre, oficina FROM empleados WHERE oficina IN (12,14,16)

SELECT numemp, nombre, Lista los empleados de las oficinas 12, 14 **oficina** y 16

SELECT numemp, nombre FROM empleados WHERE (oficina = 12) OR (oficina = 14) OR (oficina = 16) Obtenemos lo mismo que en el ejemplo anterior. Los paréntesis son opcionales.

● Test de valor nulo (IS NULL)

Una condición de selección puede dar como resultado el valor verdadero TRUE, falso FALSE o nulo NULL.

Cuando una **columna** que interviene en una condición de selección **contiene** el **valor nulo**, el **resultado** de la condición no es verdadero ni falso, sino **nulo**, **sea cual sea el test** que se haya utilizado. Por eso si queremos listar las filas que tienen valor en una determinada columna, no podemos utilizar el test de comparación, ya que la condición oficina = null devuelve el valor nulo sea cual sea el valor contenido en oficina. Si queremos preguntar si una columna contiene el valor nulo debemos utilizar un **test especial**, el test de valor nulo. Tiene la siguiente sintaxis:

nbcolumna
$$_$$
IS $__$ NULL $_$

Ejemplos:

SELECT oficina, ciudad FROM oficinas WHERE dir IS NULL Lista las oficinas que no tienen director.

SELECT numemp, nombre FROM empleados WHERE oficina IS NOT NULL Lista los empleados asignados a alguna oficina (los que tienen un valor en la columna oficina).

Test de correspondencia con patrón (LIKE)

Se utiliza cuando queremos **utilizar caracteres comodines** para formar el valor con el comparar.

Tiene la siguiente sintaxis:

Los comodines más usados son los siguientes:

- ? representa un carácter cualquiera
- * representa cero o más caracteres
- # representa un dígito cualquiera (0-9)

Ejemplos:

SELECT numemp, nombre FROM empleados WHERE nombre LIKE 'Luis*' Lista los empleados cuyo nombre empiece por Luis (Luis seguido de cero o más caracteres).

SELECT numemp, nombre FROM empleados WHERE nombre LIKE '*Luis*' Lista los empleados cuyo nombre contiene Luis, en este caso también saldría los empleados José Luis (cero o más caracteres seguidos de LUIS y seguido de cero o más caracteres).

SELECT numemp, nombre FROM empleados WHERE nombre LIKE '??a*'

Lista los empleados cuyo nombre contenga una a como tercera letra (dos caracteres, la letra a, y cero o más caracteres.

Las consultas multitabla

Introducción

En este tema vamos a estudiar las **consultas multitabla** llamadas así porque están **basadas** en **más de una tabla**.

El SQL de Microsoft Jet 4.x soporta dos grupos de consultas multitabla:

- la **unión** de tablas
- la composición de tablas

La unión de tablas

Esta operación se utiliza cuando tenemos dos tablas con las mismas columnas y queremos obtener una nueva tabla con las filas de la primera y las filas de la segunda. En este caso la tabla resultante tiene las mismas columnas que la primera tabla (que son las mismas que las de la segunda tabla).

Por ejemplo, tenemos una tabla de libros nuevos y una tabla de libros antiguos, y queremos una lista con todos los libros que tenemos. En este caso las dos tablas tienen las mismas columnas, lo único que varía son las filas, además queremos obtener una lista de libros (las columnas de una de las tablas) con las filas que están tanto en libros nuevos como las que están en libros antiguos, en este caso utilizaremos este tipo de operación.

Cuando hablamos de tablas, pueden ser **tablas reales** almacenadas en la base de datos, **o tablas lógicas** (resultados de una consulta). Esto nos permite utilizar la operación con más frecuencia, ya que pocas veces tenemos en una base de datos tablas idénticas en cuanto a columnas. El **resultado** es siempre una **tabla lógica**.

Por ejemplo, queremos en un sólo listado los productos cuyas existencias sean iguales a cero, y también los productos que aparecen en pedidos del año 90. En este caso tenemos unos productos en la tabla de productos y los otros en la tabla de pedidos, las tablas no tienen las mismas columnas y por tanto no se puede hacer una unión de ellas, pero lo que interesa realmente es el identificador del producto (idfab,idproducto), luego por una parte sacamos los códigos de los productos con existencias cero (con una consulta), por otra parte los códigos de los productos que aparecen en pedidos del año 90 (con otra consulta), y luego unimos estas dos tablas lógicas.

El operador que permite realizar esta operación es el operador **UNION**.

La composición de tablas

La composición de tablas consiste en **concatenar** filas de una tabla con filas de otra. En este caso obtenemos una tabla con las **columnas** de la **primera tabla unidas** a las **columnas** de la **segunda tabla**, y las filas de la tabla resultante son **concatenaciones** de **filas** de la **primera tabla con** filas de la **segunda tabla**.

El ejemplo anterior quedaría de la siguiente forma con la composición:

idfab id		id	producto		fab		produc	to
bic		41672			aci		41004	
im	imm		779c		aci		41002	
COMPOSICION								
Ī	idfa	ab	idproduct	0	fab	p	roducto	
	bic		41672		aci	41	1002	
	bic		41672		aci	41	1004	
	imn	า	779c		aci	41	1002	
	imn	ı	779c		aci	41	1004	

A diferencia de la unión, la composición permite obtener una fila con datos de las dos tablas, esto es muy útil cuando queremos visualizar filas cuyos datos se encuentran en dos tablas.

Por ejemplo queremos listar los pedidos con el nombre del representante que ha hecho el pedido, pues los datos del pedido los tenemos en la tabla de pedidos pero el nombre del representante está en la tabla de empleados y además queremos que aparezcan en la misma línea; en este caso necesitamos componer las dos tablas (Nota: en el ejemplo expuesto a continuación, hemos seleccionado las filas que nos interesan).

Existen distintos tipos de composición, aprenderemos a utilizarlos todos y a elegir el tipo más apropiado a cada caso.

Los **tipos de composición** de tablas son:

- . El producto cartesiano
- . El INNER JOIN
- . El **LEFT / RIGHT JOIN**

El operador UNION

Como ya hemos visto en la página anterior, el operador **UNION** sirve para obtener a partir de dos **tablas** con las **mismas columnas**, una nueva tabla con las **filas** de la **primera y** las **filas** de la **segunda**.

La sintaxis es la siguiente:

● Consulta puede ser un nombre de tabla, un nombre de consulta (en estos dos casos el nombre debe estar precedido de la palabra TABLE), o una sentencia SELECT completa (en este caso no se puede poner TABLE). La sentencia SELECT puede ser cualquier sentencia SELECT con la única restricción de que no puede contener la cláusula ORDER BY.

Después de la primera consulta viene la palabra **UNION** y a continuación la segunda consulta. La segunda consulta sigue las mismas reglas que la primera consulta.

- Las dos consultas deben tener el **mismo número** de **columnas** pero las columnas pueden **llamarse** de **diferente** forma. No deben ser de **tipos** de datos **distintos**.
 - Las columnas del resultado se llaman como las de la primera consulta.
- Por **defecto** la unión **no incluye filas repetidas**, si alguna fila está en las dos tablas, sólo aparece una vez en el resultado.
- Si **queremos** que aparezcan todas las filas incluso las **repeticiones** de **filas**, incluimos la palabra **ALL** (*todo* en inglés).
- El empleo de **ALL** tienen una **ventaja**, la consulta **se ejecutará más rápidamente**. Puede que la diferencia no se note con tablas pequeñas, pero si tenemos tablas con muchos registros (filas) la diferencia puede ser notable.
- Se puede **unir más** de **dos** tablas, para ello después de la segunda consulta **repetimos** la palabra **UNION**... y así sucesivamente.
- También podemos indicar que queremos el **resultado ordenado** por algún criterio, en este caso se incluye la cláusula **ORDER BY** que ya vimos en el tema anterior. La cláusula **ORDER BY** se escribe **después** de la **última consulta**, al final de la sentencia; para indicar las **columnas de ordenación** podemos utilizar su **número de orden** o el **nombre de la columna**, en este último caso se deben de utilizar los nombres de columna de la **primera consulta** ya que son los que se van a utilizar para nombrar las columnas del resultado.

Para ilustrar la operación vamos a realizar el ejercicio visto en la página anterior, vamos a obtener los códigos de los productos que tienen existencias iguales a cero o que aparezcan en pedidos del año 90.

SELECT idfab,idproducto

FROM productos

WHERE existencias = 0

UNION ALL

SELECT fab,producto

FROM pedidos

Obien

WHERE year(fechapedido) =

1990

Segunda consulta(tabla 2)

Segunda consulta(tabla 2)

ORDER BY idproducto

Se ha incluido la cláusula **ALL** porque no nos importa que salgan filas repetidas.

Se ha incluido **ORDER BY** para que el resultado salga ordenado por idproducto, observar que hemos utilizado el nombre de la columna de la primera **SELECT**, también podíamos haber puesto **ORDER BY 2** pero no **ORDER BY producto** (es el nombre de la columna de la segunda tabla).

Para el 2º caso hemos creado una consulta llamada *existencias cero* con la primera **SELECT**, y una consulta llamada *pedidos 90* con la segunda **SELECT**. Observar que los nombres de las consultas están entre corchetes porque contienen espacios en blanco, y que en este caso hay que utilizar **TABLE**.

El producto cartesiano

El producto cartesiano es un tipo de composición de tablas. Aplicando el producto cartesiano a dos tablas se obtiene una tabla con las **columnas** de la **primera tabla unidas** a las **columnas** de la **segunda tabla**, y las filas de la tabla resultante son **todas las posibles concatenaciones** de **filas** de la **primera tabla** con filas de la **segunda tabla**. La sintaxis es la siguiente:

- El **producto cartesiano** se indica **poniendo** en la **FROM** las **tablas** que queremos componer **separadas por comas**, podemos obtener así el producto cartesiano de dos, tres, o más tablas.
- •nbtabla puede ser un nombre de tabla o un nombre de consulta. Si todas las tablas están en una base de datos externa, añadiremos la cláusula IN basedatosexterna después de la última tabla. Pero para mejorar el rendimiento y facilitar el uso, se recomienda utilizar una tabla vinculada en lugar de la cláusula IN.
- Hay que tener en cuenta que el producto cartesiano **obtiene** todas las **posibles combinaciones** de filas, por lo tanto, si tenemos dos tablas de 100 registros cada una, el resultado tendrá 100x100 filas. Si el producto lo hacemos de estas dos tablas con una tercera de 20 filas, el resultado tendrá 200.000 filas (100x100x20) y estamos hablando de tablas pequeñas. Se ve claramente que el producto cartesiano es una **operación costosa**, sobre todo si operamos con más de dos tablas o con tablas voluminosas.
- Se puede componer una tabla consigo misma. En este caso es obligatorio utilizar un nombre de alias, por lo menos para una de las dos. Por ejemplo: SELECT * FROM empleados, empleados emp

En este ejemplo obtenemos el producto cartesiano de la tabla de empleados con ella misma. Todas las posibles combinaciones de empleados con empleados.

Para ver cómo funciona el producto cartesiano cogemos las consultas [existencias cero] y [pedidos 90] creadas en la página anterior, y creamos una consulta que halle el producto cartesiano de las dos.

SELECT *
FROM [existencias cero],[pedidos 90]

obtenemos la siguiente tabla:

	idfab	idproducto	fab	producto
	bic	41672	aci	41002
	bic	41672	aci	41004
ĺ	imm	779c	aci	41002
	imm	779c	aci	41004

Se observa que tenemos las dos filas de la primera consulta combinadas con las dos filas de la segunda.

Esta operación **no** es de las **más utilizadas**. Normalmente cuando queremos componer dos tablas, es para añadir a las filas de una tabla una fila de la otra tabla. Por ejemplo, añadir a los pedidos los datos del cliente correspondiente, o los datos del representante. Esto equivaldría a un producto cartesiano con una selección de filas:

SELECT * FROM pedidos,clientes WHERE pedidos.clie=clientes.numclie

Combinamos todos los pedidos con todos los clientes pero luego seleccionamos los que cumplan que el código de cliente de la tabla de pedidos sea igual al código de cliente de la tabla de clientes, por lo tanto nos quedamos con los pedidos combinados con los datos del cliente correspondiente.

- Las columnas que aparecen en la cláusula WHERE de nuestra consulta anterior se denominan **columnas de emparejamiento** ya que permiten emparejar las filas de las dos tablas. Las columnas de emparejamiento no tienen porqué estar incluidas en la lista de selección.
- Onormalmente emparejamos tablas que están relacionadas entre sí y una de las columnas de emparejamiento será la clave principal. En este caso, cuando una de las columnas de emparejamiento tiene un índice definido, es más eficiente utilizar otro tipo de composición, el INNER JOIN.

EI INNER JOIN

El INNER JOIN es otro tipo de composición de tablas. Permite emparejar filas de distintas tablas de forma más eficiente que con el producto cartesiano cuando una de las columnas de emparejamiento está indexada. Ya que en vez de hacer el producto cartesiano completo y luego seleccionar la filas que cumplen la condición de emparejamiento, para cada fila de una de las tablas busca directamente en la otra tabla las filas que cumplen la condición, con lo cual se emparejan sólo las filas que luego aparecen en el resultado.

La sintaxis es la siguiente:

FROM - tabla1 - INNER JOIN - tabla2 - ON-tabla1.col1 - comp-tabla2.col2

Ejemplo:

SELECT *

FROM pedidos INNER JOIN clientes ON pedidos.clie = clientes.numclie

● tabla1 y tabla2 son **especificaciones de tabla** (nombre de tabla con alias o no, nombre de consulta guardada), de las tablas cuyos registros se van a combinar.

Pueden ser las dos la **misma tabla**, en este caso es **obligatorio** definir al menos un **alias** de tabla.

● col1, col2 son las columnas de emparejamiento.

Observar que dentro de la cláusula **ON** los nombres de **columna** deben ser **nombres cualificados** (lleva delante el nombre de la tabla y un punto).

- Las columnas de emparejamiento deben contener la misma clase de datos, las dos de tipo texto, de tipo fecha etc. los campos numéricos deben ser de tipos similares. Por ejemplo, se puede combinar campos Auto Numérico y Long puesto que son tipos similares, sin embargo, no se puede combinar campos de tipo Simple y Doble. Además las columnas no pueden ser de tipo Memo ni OLE.
- **comp** representa cualquier operador de **comparación** (=, <, >, <=, >=, o <>) y se utiliza para establecer la condición de emparejamiento.

Se pueden definir varias condiciones de emparejamiento unidas por los operadores AND y OR poniendo cada condición entre paréntesis.

Ejemplo:

SELECT *

FROM pedidos INNER JOIN productos ON (pedidos.fab = productos.idfab) AND (pedidos.producto = productos.idproducto)

Se pueden combinar más de dos tablas En este caso hay que sustituir en la sintaxis una tabla por un INNER JOIN completo.

Por ejemplo:

SELECT *

FROM (pedidos INNER JOIN clientes ON pedidos.clie = clientes.numclie) INNER JOIN empleados ON pedidos.rep = empleados.numemp |->Todo lo que esta dentro del parentesis funciona como si fuese una única tabla

En vez de tabla1 hemos escrito un INNER JOIN completo, también podemos escribir:

SELECT *

FROM clientes INNER JOIN (pedidos INNER JOIN empleados ON pedidos.rep = empleados.numemp) ON pedidos.clie = clientes.numclie

En este caso hemos sustituido tabla2 por un INNER JOIN completo.

Página 23 SQL

EI LEFT JOIN y RIGHT JOIN

El **LEFT JOIN** y **RIGHT JOIN** son otro tipo de composición de tablas, también denominada **composición externa**. Son una extensión del **INNER JOIN**.

Las composiciones vistas hasta ahora (el **producto cartesiano** y el **INNER JOIN**) son **composiciones internas**, ya que todos los valores de las filas del resultado son valores que están en las tablas que se combinan.

Con una composición interna sólo se obtienen las filas que tienen al menos una fila de la otra tabla que cumpla la condición, veamos un ejemplo:

Queremos combinar los empleados con las oficinas para saber la ciudad de la oficina donde trabaja cada empleado, si utilizamos un producto cartesiano tenemos:

SELECT empleados.*, ciudad FROM empleados, oficinas WHERE empleados.oficina = oficinas.oficina

Observar que hemos cualificado el nombre de columna oficina ya que ese nombre aparece en las dos tablas de la FROM.

Con esta sentencia los **empleados** que **no tienen** una **oficina** asignada (un valor nulo en el campo oficina de la tabla empleados) **no aparecen en el resultado** ya que la condición **empleados.oficina** = **oficinas.oficina** será siempre nula para esos empleados.

Si utilizamos el INNER JOIN:

SELECT empleados.*, ciudad FROM empleados INNER JOIN oficinas ON empleados.oficina = oficinas.oficina

Nos pasa lo mismo, el empleado 110 tiene un valor nulo en el campo oficina y no aparecerá en el resultado.

En los casos en que queremos que también aparezcan las filas que no tienen una fila coincidente en la otra tabla, utilizaremos el LEFT o RIGHT JOIN.

La sintaxis del LEFT JOIN es la siguiente:

FROM - tabla1 - LEFT JOIN - tabla2 - ON - tabla1.col1 - comp - tabla2.col2

La descripción de la sintaxis es la **misma** que la del **INNER JOIN** (ver página anterior), lo único que cambia es la palabra **INNER** por **LEFT** (**izquierda** en inglés).

Esta operación consiste en **añadir al resultado** del **INNER JOIN** las **filas** de la **tabla** de la **izquierda** que **no tienen correspondencia** en la otra tabla, y **rellenar** en esas filas los **campos** de la **tabla** de la **derecha** con **valores nulos**.

Ejemplo:

SELECT *

FROM empleados LEFT JOIN oficinas ON empleados.oficina = oficinas.oficina

Con este ejemplo obtenemos una lista de los empleados con los datos de su oficina, y el empleado 110 que no tiene oficina aparece con sus datos normales y los datos de su oficina a nulos.

La sintaxis del RIGHT JOIN es la siguiente:

FROM - tabla1 - RIGHT JOIN - tabla2 - ON - tabla1.col1 - comp - tabla2.col2

La sintaxis es la misma que la del **INNER JOIN** (ver página anterior), lo único que cambia es la palabra **INNER** por **RIGHT** (**derecha** en inglés).

Esta operación consiste en añadir al resultado del INNER JOIN las filas de la tabla de la derecha que no tienen correspondencia en la otra tabla, y rellenar en esas filas los campos de la tabla de la izquierda con valores nulos.

Ejemplo:

SELECT *

FROM empleados RIGHT JOIN oficinas ON empleados.oficina = oficinas.oficina

Ahora obtenemos una lista de los empleados con los datos de su oficina, y además aparece una fila por cada oficina que no está asignada a ningún empleado con los datos del empleado a nulos.

Una operación LEFT JOIN o RIGHT JOIN se puede anidar dentro de una operación INNER JOIN, pero una operación INNER JOIN no se puede anidar dentro de LEFT JOIN o RIGHT JOIN. Los anidamientos de JOIN de distinta naturaleza no funcionan siempre, a veces depende del orden en que colocamos las tablas, en estos casos lo mejor es probar y si no permite el anudamiento, cambiar el orden de las tablas (y por tanto de los JOINs) dentro de la cláusula FROM.

Por ejemplo podemos tener:

SELECT *

FROM clientes INNER JOIN (empleados LEFT JOIN oficinas ON empleados.oficina = oficinas.oficina) ON clientes.repclie = empleados.numclie

Combinamos empleados con oficinas para obtener los datos de la oficina de cada empleado, y luego añadimos los clientes de cada representante, así obtenemos los clientes que tienen un representante asignado y los datos de la oficina del representante asignado.

Si hubiéramos puesto **INNER** en vez de **LEFT** no saldrían los clientes que

tienen el empleado 110 (porque no tiene oficina y por tanto no aparece en el resultado del **LEFT JOIN** y por tanto no entrará en el cálculo del **INNER JOIN** con clientes).

Resumen de cuándo utilizar cada operación.

Para saber en cada caso qué tipo de operación se debe utilizar, a continuación tienes un gráfico que indica qué preguntas se tienen que hacer y según la respuesta, qué operación utilizar.

Para resumir hemos llamado T1 y T2 las tablas de las que queremos sacar los datos y R la tabla lógica que representa el resultado de consulta. T1 y T2 podrían ser tablas guardadas o consultas.

En la última parte cuando se pregunta "En T1 hay filas que no tienen pareja en T2", la pregunta se debe de interpretar como "en alguna de las tablas hay filas que no tienen pareja".

Las consultas de resumen

Introducción

En SQL de Microsoft Jet 4.x y en la mayoría de los motores de bases de datos relacionales, podemos definir un tipo de consultas cuyas filas resultantes son un resumen de las filas de la tabla origen, por eso las denominamos consultas de resumen, también se conocen como consultas sumarias.

Es importante entender que las filas del resultado de una consulta de resumen tienen una naturaleza distinta a las filas de las demás tablas resultantes de consultas, ya que corresponden a varias filas de la tabla origen. Para simplificar, veamos el caso de una consulta basada en una sola tabla, una fila de una consulta 'no resumen' corresponde a una fila de la tabla origen ya que contiene datos que se encuentran en una sola fila del origen, mientras que una fila de una consulta de resumen corresponde a un resumen de varias filas de la tabla origen, los datos no se encuentran en una fila concreta de la tabla origen. Esta diferencia es lo que va a originar una serie de restricciones que sufren las consultas de resumen y que veremos a lo largo del tema.

En el ejemplo que viene a continuación tienes un ejemplo de consulta normal en la que se visualizan las filas de la tabla oficinas ordenadas por región, en este caso cada fila del resultado se corresponde con una sola fila de la tabla oficinas. La segunda consulta es una consulta resumen. Cada fila del resultado se corresponde con una o varias filas de la tabla oficinas.

Las consultas de resumen introducen dos nuevas cláusulas a la sentencia SELECT: la cláusula GROUP BY y la cláusula HAVING. Son cláusulas que sólo se pueden utilizar en una consulta de resumen, se tienen que escribir entre la cláusula WHERE y la cláusula ORDER BY y tienen la siguiente sintaxis:

Las detallaremos en la página siguiente del tema, primero vamos a introducir otro concepto relacionado con las consultas de resumen, las funciones de columna.

Funciones de columna

En la lista de selección de una consulta de resumen aparecen funciones de columna también denominadas funciones de dominio agregadas. Una función de columna se aplica a una columna y obtiene un valor que resume el contenido de la columna.

Tenemos las siguientes funciones de columna:

```
SUM (expresión) MIN (expresión)

AVG (expresión) MAX (expresión)

STDEV (expresión) COUNT (nbcolumna)

STDEVP (expresión) COUNT (*)
```

El argumento de la función indica con qué valores se tiene que operar, por eso *expresión* suele ser un nombre de columna, columna que contiene los valores a resumir; pero también puede ser cualquier expresión válida que devuelva una lista de valores.

La función SUM() calcula la suma de los valores indicados en el argumento. Los datos que se suman deben ser de tipo numérico (entero, decimal, coma flotante o monetario...). El resultado será del mismo tipo aunque puede tener una precisión mayor.

Ejemplo:

SELECT SUM(ventas) FROM oficinas Obtiene una sola fila con el resultado de sumar todos los valores de la columna ventas de la tabla oficinas.

● La función AVG() calcula el promedio (la media arimética) de los valores indicados en el argumento, también se aplica a datos numéricos, y en este caso el tipo de dato del resultado puede cambiar según las necesidades del sistema para representar el valor del resultado.

StDev() y StDevP() calculan la desviación estándar de una población o de una muestra de la población representada por los valores contenidos en la columna indicada en el argumento. Si la consulta base (el origen) tiene menos de dos registros, el resultado es nulo.

Es interesante destacar que el valor nulo no equivale al valor 0, las funciones de columna no consideran los valores nulos mientras que consideran el valor 0 como un valor, por lo tanto en las funciones AVG(), STDEV(), STDEVP() los resultados no serán los mismos con valores 0 que con valores nulos.

Veámoslo con un ejemplo:

Si tenemos esta tabla:

abia.				
⊞ Tabla1 : Tabla				
	col1			
	10			
	5			
	0			
	3			
	6			
	0			
M				

La consulta

SELECT AVG(col1) AS media FROM tabla1

En este caso los ceros entran en la media por lo que sale igual a 4 (10+5+0+3+6+0)/6

= 4

Con esta otra tabla:

SELECT AVG(col1) AS media FROM tabla2

En este caso los ceros se han sustituido por valores nulos y no entran en el cálculo por lo que la media sale igual a 6 (10+5+3+6)/4 = 4

- Las funciones MIN() y MAX() determinan los valores menores y mayores respectivamente. Los valores de la columna pueden ser de tipo numérico, texto o fecha. El resultado de la función tendrá el mismo tipo de dato que la columna. Si la columna es de tipo numérico MIN() devuelve el valor menor contenido en la columna, si la columna es de tipo texto MIN() devuelve el primer valor en orden alfabético, y si la columna es de tipo fecha, MIN() devuelve la fecha más antigua y MAX() la fecha más reciente.
- La función COUNT(nbcolumna) cuenta el número de **valores no nulos** que hay en la columna. Los datos de la columna pueden ser de cualquier tipo, y la función siempre devuelve un número entero. Si la columna contiene valores nulos esos valores no se cuentan, si en la columna aparece un valor repetido, lo cuenta varias veces.
- ○COUNT(*) permite contar filas en vez de valores. Si la columna no contiene ningún valor nulo, COUNT(nbcolumna) y COUNT(*) devuelven el mismo resultado, mientras que si hay valores nulos en la columna, COUNT(*) cuenta también esos valores mientras que COUNT(nb columna) no los cuenta.

Ejemplo:

¿Cuántos empleados tenemos?

SELECT COUNT(numemp) FROM empleados

o bien

SELECT COUNT(*) FROM empleados

En este caso las dos sentencias devuelven el mismo resultado ya que la columna numemp no contiene valores nulos (es la clave principal de la tabla empleados).

¿Cuántos empleados tienen una oficina asignada?

SELECT COUNT(oficina) FROM empleados

Esta sentencia por el contrario, nos devuelve el <u>número de valores no nulos</u> que se encuentran en la columna oficina de la tabla empleados, por lo tanto nos dice cuántos empleados tienen una oficina asignada.

Se pueden combinar varias funciones de columna en una expresión pero, no se pueden anidar, es decir:

SELECT (AVG(ventas) * 3) + SUM(cuota) FROM ... es correcto

SELECT AVG(SUM(ventas)) FROM ...

NO es correcto; no se puede incluir una función de columna dentro de una función de columna

Selección en el origen de datos.

Si queremos eliminar del origen de datos algunas filas, basta incluir la cláusula WHERE que ya conocemos

Ejemplo: Queremos saber el acumulado de ventas de los empleados de la oficina 12.

SELECT SUM(ventas) FROM empleados WHERE oficina = 12

Origen múltiple.

Si los **datos** que necesitamos utilizar para obtener nuestro resumen **se encuentran** en **varias tablas**, formamos el origen de datos adecuado en la cláusula **FROM** como si fuera una consulta **multitabla** normal.

Ejemplo: Queremos obtener el importe total de ventas de todos los empleados y el mayor objetivo de las oficinas asignadas a los empleados:

SELECT SUM(empleados.ventas), MAX(objetivo) FROM empleados LEFT JOIN oficinas ON empleados.oficina=oficinas.oficina

NOTA: combinamos empleados con oficinas por un **LEFT JOIN** para que aparezcan en el origen de datos todos los empleados incluso los que no tengan una oficina asignada, así el origen de datos estará formado por una tabla con tantas filas como empleados haya en la tabla empleados, con los datos de cada empleado y de la oficina a la que está asignado. De esta tabla sacamos la suma del campo ventas (importe total de ventas de todos los empleados) y el objetivo máximo. Observar que el origen de datos no incluye las oficinas que no tienen empleados asignados, por lo que esas oficinas no entran a la hora de calcular el valor máximo del objetivo.

La cláusula GROUP BY

Hasta ahora las consultas de resumen que hemos visto utilizan todas las filas de la tabla y producen una única fila resultado.

Se pueden obtener subtotales con la cláusula GROUP BY. Una consulta con una cláusula GROUP BY se denomina consulta agrupada ya que agrupa los datos de la tabla origen y produce una única fila resumen por cada grupo formado. Las columnas indicadas en el GROUP BY se llaman columnas de agrupación.

Ejemplo:

SELECT SUM(ventas) FROM Empleados Obtiene la suma de las ventas de todos los empleados.

SELECT SUM(ventas) FROM Empleados GROUP BY oficina Se forma un grupo para cada oficina, con las filas de la oficina, y la suma se calcula sobre las filas de cada grupo. Este ejemplo obtiene una lista con la suma de las ventas de los empleados de cada oficina.

La consulta quedaría mejor incluyendo en la lista de selección la oficina para saber a qué oficina corresponde la suma de ventas:

SELECT oficina, SUM (ventas)
FROM Empleados
GROUP BY oficina

Un columna de agrupación no puede ser de tipo memo u OLE.

La columna de agrupación se puede indicar mediante un nombre de columna o cualquier expresión válida basada en una columna, pero no se pueden utilizar los alias de campo.

Ejemplo:

SELECT importe/cant, SUM(importe) FROM pedidos GROUP BY importe/cant Está permitido; equivaldría a agrupar las líneas de pedido por precio unitario y sacar de cada precio unitario el importe total vendido.

SELECT importe/cant AS precio, SUM(importe)
FROM pedidos
GROUP BY precio

No está permitido; no se puede utilizar un alias campo.

En la lista de selección sólo pueden aparecer: valores constantes

funciones de columna

columnas de agrupación (columnas que aparecen en la cláusula GROUP BY) o cualquier expresión basada en las anteriores.

SELECT SUM(importe),rep*10 FROM pedidos GROUP BY rep*10

Está permitido

SELECT SUM(importe),rep FROM pedidos GROUP BY rep*10

No está permitido; rep es una columna simple que no está encerrrada en una función de columna, ni está en la lista de columnas de agrupación.

Se pueden agrupar las filas por varias columnas, en este caso se indican las columnas separadas por una coma y en el orden de mayor a menor agrupación. Se permite incluir en la lista de agrupación hasta 10 columnas.

Ejemplo: Queremos obtener la suma de las ventas de las oficinas agrupadas por region y ciudad:

SELECT SUM(ventas) FROM oficinas GROUP BY region,ciudad

Se agrupa primero por región, y dentro de cada región por ciudad.

● Todas las filas que tienen valor nulo en el campo de agrupación, pasan a formar un único grupo. Es decir, considera el valor nulo como un valor cualquiera a efectos de agrupación.

Ejemplo:

SELECT oficina, SUM (ventas) AS ventas_totales FROM repventas GROUP BY oficina

En el resultado aparece una fila con el campo oficina sin valor y a continuación una cantidad en el campo ventas_totales, esta cantidad corresponde a la suma de las ventas de los empleados que no tienen oficina asignada (campo oficina igual a nulo).

La cláusula HAVING

HAVING — condición de selección — •

- La cláusula **HAVING** nos permite **seleccionar filas** de la tabla resultante **de una consulta de resumen**.
- Para la condición de selección se pueden utilizar los mismos tests de comparación descritos en la cláusula **WHERE**, también se pueden escribir condiciones compuestas (unidas por los operadores **OR**, **AND**, **NOT**), pero existe una restricción:

En la condición de selección sólo pueden aparecer:
valores constantes
funciones de columna
columnas de agrupación (columnas que aparecen en la cláusula GROUP
RY)

o cualquier expresión basada en las anteriores.

Ejemplo: Queremos saber las oficinas con un promedio de ventas de sus empleados mayor que 500.000 ptas.

SELECT oficina
FROM empleados
GROUP BY oficina
HAVING AVG(ventas) > 500000

NOTA: Para obtener lo que se pide hay que calcular el promedio de ventas de los empleados de cada oficina, por lo que hay que utilizar la tabla empleados. Tenemos que agrupar los empleados por oficina y calcular el promedio para cada oficina, por último nos queda seleccionar del resultado las filas que tengan un promedio superior a 500.000 ptas.

Resumen del tema

- ■¿Cómo se ejecuta internamente una consulta de resumen?
- Primero se forma la tabla origen de datos según la cláusula FROM,
 - se seleccionan del origen de datos las filas según la cláusula WHERE,
 - se forman los grupos de filas según la cláusula GROUP BY,
 - por cada grupo se obtiene una fila en la tabla resultante con los valores que aparecen en las cláusulas **GROUP BY, HAVING** y en la lista de selección.
 - se seleccionan de la tabla resultante las filas según la cláusula HAVING,
 - se eliminan de la tabla resultante las columnas que no aparecen en la lista de selección.
 - se ordenan las filas de la tabla resultante según la cláusula ORDER BY
- Una consulta se convierte en consulta de resumen en cuanto aparece GROUP BY, HAVING o una función de columna.
- 昼En una consulta de resumen, la lista de selección y la cláusula HAVING sólo pueden contener:

valores constantes

funciones de columna

columnas de agrupación (columnas que aparecen en la cláusula **GROUP BY**) o cualquier expresión basada en las anteriores.

Las subconsultas

Definiciones

Una subconsulta es una sentencia SELECT que aparece dentro de otra sentencia SELECT que llamaremos consulta principal.

Se puede encontrar:

- en la lista de selección,
- en la cláusula WHERE o
- en la cláusula HAVING de la consulta principal.

Una subconsulta tiene la misma sintaxis que una sentencia SELECT normal exceptuando que aparece **encerrada entre paréntesis**, no puede contener la cláusula **ORDER BY**, ni puede ser la **UNION** de varias sentencias **SELECT**. Además tiene algunas restricciones en cuanto a número de columnas según el lugar donde aparece en la consulta principal. Estas restricciones las iremos describiendo en cada caso.

Cuando se ejecuta una consulta que contiene una subconsulta, la subconsulta se ejecuta por cada fila de la consulta principal.

Se aconseja no utilizar campos calculados en las subconsultas, ralentizan la consulta.

Las consultas que utilizan subconsultas suelen ser **más fáciles de interpretar por el usuario**.

Referencias externas

A menudo, es necesario, dentro del cuerpo de una subconsulta, hacer referencia al valor de una columna en la fila actual de la consulta principal, ese nombre de columna se denomina referencia externa. Una **referencia externa** es un nombre de columna que estando en la subconsulta, no se refiere a ninguna columna de las tablas designadas en la **FROM** de la subconsulta sino a una **columna de las tablas designadas en la FROM de la consulta principal.** Como la subconsulta se ejecuta por cada fila de la consulta principal, el valor de la referencia externa irá cambiando.

Ejemplo:

SELECT numemp, nombre, (SELECT MIN(fechapedido) FROM pedidos WHERE rep = numemp) FROM empleados;

En este ejemplo la consulta principal es:

SELECT... FROM empleados.

La subconsulta es:

(SELECT MIN(fechapedido) FROM pedidos WHERE rep = numemp)

En la subconsulta tenemos una **referencia externa** (numemp); es un campo de la tabla empleados (origen de la consulta principal).

¿Qué pasa cuando se ejecuta la consulta principal?

- se coge el primer empleado y se calcula la subconsulta sustituyendo numemp por el valor que tiene en el primer empleado. La subconsulta obtiene la fecha más antigua en los pedidos del rep = 101,
- se coge el segundo empleado y se calcula la subconsulta con numemp = 102 (numemp del segundo empleado)... y así sucesivamente hasta llegar al último empleado.

Al final obtenemos una lista con el número, nombre y fecha del primer pedido de cada empleado.

Si quitamos la cláusula **WHERE** de la subconsulta obtenemos la fecha del primer pedido de todos los pedidos no del empleado correspondiente.

Anidar subconsultas

Las subconsultas pueden **anidarse** de forma que **una subconsulta aparezca en la cláusula WHERE** (por ejemplo) **de otra subconsulta** que a su vez forma parte de otra consulta principal. En la práctica, una consulta consume mucho más tiempo y memoria cuando se incrementa el número de niveles de anidamiento. La consulta resulta también más difícil de leer, comprender y mantener, cuando contiene más de uno o dos niveles de subconsultas.

Ejemplo:

SELECT numemp, nombre
FROM empleados
WHERE numemp = (SELECT rep FROM pedidos WHERE clie = (SELECT numclie FROM clientes WHERE nombre = 'Julia Antequera'))

En este ejemplo, por cada línea de pedido se calcula la subconsulta de clientes, y esto se repite por cada empleado, en el caso de tener 10 filas de empleados y 200 filas de pedidos (tablas realmente pequeñas), la subconsulta más interna se ejecutaría **2000 veces (10 x 200)!!**.

Subconsulta en la lista de selección

Cuando la subconsulta aparece **en la lista de selección** de la consulta principal, en este caso la subconsulta, **no puede devolver varias filas ni varias columnas**, de lo contrario se da un mensaje de error.

Muchos SQLs no permiten que una subconsulta aparezca en la lista de selección de la consulta principal, pero eso no es ningún problema, ya que normalmente se puede obtener lo mismo utilizando como origen de datos las dos tablas. Así el ejemplo primero que hemos visto se puede obtener de la siguiente forma:

SELECT numemp, nombre, MIN(fechapedido)
FROM empleados LEFT JOIN pedidos ON empleados.numemp = pedidos.rep
GROUP BY numemp, nombre

Subconsulta en la cláusula FROM

En la cláusula FROM se puede encontrar una sentencia SELECT encerrada entre paréntesis pero **más que subconsulta sería una consulta** ya que no se ejecuta para cada fila de la tabla origen, sino que se ejecuta una sola vez al principio, su resultado se combina con las filas de la otra tabla para formar las filas origen de la SELECT primera y no admite referencias externas.

En la cláusula FROM vimos que se podía poner un nombre de tabla o un nombre de consulta, pues en vez de poner un nombre de consulta se puede poner directamente la sentencia SELECT correspondiente a esa consulta encerrada entre paréntesis.

Subconsulta en las cláusulas WHERE y HAVING

Se suele utilizar subconsultas en las cláusulas WHERE o HAVING cuando los datos que queremos visualizar están en una tabla pero para seleccionar las filas de esa tabla necesitamos un dato que está en otra tabla.

Ejemplo:

SELECT numemp, nombre FROM empleados WHERE contrato = (SELECT MIN(fechapedido) FROM pedidos)

En este ejemplo listamos el número y nombre de los empleados cuya fecha de contrato sea igual a la primera fecha de todos los pedidos de la empresa.

En una cláusula **WHERE** / **HAVING** tenemos siempre una condición y la subconsulta actúa de operando dentro de esa condición. En el ejemplo anterior se compara contrato con el resultado de la subconsulta.

Hasta ahora las condiciones estudiadas tenían como operandos valores simples (el valor contenido en una columna de una fila de la tabla, el resultado de una operación aritmética...). Ahora la subconsulta puede devolver una columna entera por lo que es necesario definir otro tipo de **condiciones especiales** para cuando se utilizan con subconsultas.

Estas nuevas condiciones se describen en la página siguiente...

Condiciones de selección con subconsultas

Las **condiciones de selección** son las condiciones que pueden aparecer en la cláusula **WHERE** o **HAVING**. La mayoría se han visto en el tema 2 pero ahora incluiremos las condiciones que utilizan una subconsulta como operando.

En SQL tenemos cuatro nuevas condiciones:

- el test de comparación con subconsulta
- el test de comparación cuantificada
- el test de pertenencia a un conjunto
- el test de existencia

En todos los tests estudiados a continuación *expresion* puede ser cualquier nombre de columna de la consulta principal o una expresión válida como ya vimos en el tema 2.

El test de comparación con subconsulta.

Es el **equivalente al test de comparación simple**. Se utiliza para comparar un valor de la fila que se está examinado con un único valor producido por la subconsulta. La subconsulta debe devolver una **única columna**, sino se produce un error.

Si la subconsulta no produce **ninguna fila** o devuelve el valor **nulo**, el test devuelve el **valor nulo**, si la subconsulta produce **varias filas**, SQL devuelve una **condición de error**.

La sintaxis es la siguiente:

SELECT oficina, ciudad
FROM oficinas
WHERE objetivo > (SELECT
SUM(ventas) FROM
empleados WHERE
empleados.oficina =
oficinas.oficina)

Lista las oficinas cuyo objetivo sea superior a la suma de las ventas de sus empleados. En este caso la subconsulta devuelve una única columna y una única fila (es un consulta de resumen sin **GROUP BY**)

El test de comparación cuantificada.

Este test es una extensión del test de comparación y del test de conjunto. **Compara el valor** de la expresión **con cada uno de los valores** producidos por la subconsulta. La subconsulta debe devolver una **única columna** sino se produce un error.

Tenemos el test ANY (algún, alguno en inglés) y el test ALL (todos en inglés).

La sintaxis es la siguiente:

El test ANY:

La subconsulta debe devolver una **única columna**, si no, se produce un error. Se evalúa la comparación con cada valor devuelto por la subconsulta. Si alguna de las comparaciones individuales produce el resultado verdadero, el test ANY devuelve el resultado verdadero.

- Si la subconsulta no devuelve ningún valor, el test ANY devuelve falso.
- Si el test de comparación es **falso** para **todos los valores** de la columna, **ANY** devuelve **falso**.
- Si el test de comparación no es verdadero para ningún valor de la columna, y es nulo para al menos alguno de los valores, ANY devuelve nulo.

SELECT oficina, ciudad
FROM oficinas
WHERE objetivo > ANY
(SELECT SUM(cuota) FROM
empleados GROUP BY
oficina)

En este caso la subconsulta devuelve una única columna con las sumas de las cuotas de los empleados de cada oficina. La consulta lista las oficinas cuyo objetivo sea superior a alguna de las sumas obtenidas.

El test ALL:

La subconsulta debe devolver una única columna sino se produce un error. Se evalúa la comparación con cada valor devuelto por la subconsulta. **Si todas** las comparaciones individuales, producen un resultado **verdadero**, el test devuelve el valor **verdadero**.

- Si la subconsulta no devuelve **ningún valor** el test **ALL** devuelve el valor **verdadero**. (iOjo con esto!)
- Si el test de comparación es **falso** para algún valor de la columna, el resultado es **falso**.
- Si el test de comparación no es falso para ningún valor de la columna, pero es nulo para alguno de esos valores, el test ALL devuelve valor nulo.

SELECT oficina, ciudad FROM oficinas WHERE objetivo > ALL (SELECT SUM(cuota) FROM empleados GROUP BY oficina) En este caso se listan las oficinas cuyo objetivo sea superior a todas las sumas.

Test de pertenencia a conjunto (IN).

Examina si el **valor** de la expresión es uno de los valores **incluidos en** la **lista de valores producida por la subconsulta**.

La subconsulta debe generar una única columna y las filas que sean. Si la subconsulta no produce ninguna fila, el test da falso. Tiene la siguiente sintaxis:

expresion — IN— subconsulta

SELECT numemp, nombre, oficina
FROM empleados
WHERE oficina IN (SELECT oficina FROM oficinas WHERE region = 'este')

Con la subconsulta se obtiene la lista de los números de oficina del *este* y la consulta principal obtiene los empleados cuyo número de oficina sea uno de los números de oficina del *este*. Por lo tanto, lista los empleados de las oficinas del *este*.

El test de existencia EXISTS.

Examina si la subconsulta produce alguna fila de resultados. Si la subconsulta contiene filas, el test adopta el valor verdadero, si la subconsulta no contiene ninguna fila, el test toma el valor falso, nunca puede tomar el valor nulo.

Con este test la subconsulta **puede tener varias columnas**. No importa, ya que el test se fija, no en los valores devueltos sino, en si hay o no fila en la tabla resultado de la subconsulta.

Cuando se utiliza el test de existencia, en la mayoría de los casos, habrá que utilizar una referencia externa. Si no se utiliza una referencia externa la subconsulta devuelta siempre será la misma para todas las filas de la consulta principal, y en este caso se seleccionan todas las filas de la consulta principal (si la subconsulta genera filas) o ninguna (si la subconsulta no devuelve ninguna fila)

La sintaxis es la siguiente:

SELECT numemp, nombre,
oficina
FROM empleados
WHERE EXISTS (SELECT *
FROM oficinas WHERE region
= 'este' AND
empleados.oficina =
oficinas.oficina)

Este ejemplo obtiene lo mismo que el ejemplo del test IN.
Observa que delante de EXISTS no va ningún nombre de columna.
En la subconsulta se pueden poner las columnas que queramos en la lista de selección (hemos utilizado el *).
Hemos añadido una condición adicional al WHERE, la de la referencia externa para que la oficina que se compare sea la oficina del empleado.

NOTA. Cuando se trabaja con tablas muy voluminosas el test **EXISTS** suele dar mejor rendimiento que el test **IN**.

Resumen del tema

- Una subconsulta es una sentencia **SELECT** que aparece en la lista de selección, o en las cláusulas **WHERE** o **HAVING** de otra sentencia **SELECT**.
 - La subconsulta se ejecuta por cada fila de la consulta principal.
- Dentro de una consulta se puede utilizar una columna del origen de la consulta principal, una referencia externa.
- Aunque se puedan anidar subconsultas no es aconsejado más de un nivel de anidamiento.
- La subconsulta sufre una serie de restricciones según el lugar donde se encuentre.
 - Las condiciones asociadas a las subconsultas son las siguientes:
 - el test de comparación con subconsulta
 - el test ANY
 - el test ALL
 - el test IN
 - el test **EXISTS**

Actualización de datos

Introducción

Hasta ahora hemos estudiado cómo recuperar datos almacenados en las tablas de nuestra base de datos. En este tema vamos a tratar la actualización de esos datos, es decir insertar nuevas filas, borrar filas o cambiar el contenido de las filas de una tabla. Estas operaciones modifican los datos almacenados en las tablas pero no su estructura, ni su definición.

Empezaremos por ver cómo **insertar** nuevas filas (con la sentencia **INSERT INTO**), veremos una variante (la sentencia **SELECT... INTO**), después veremos cómo **borrar** filas de una tabla (con la sentencia **DELETE**) y por último cómo **modificar** el contenido de las filas de una tabla (con la sentencia **UPDATE**). Si trabajamos en un **entorno multiusuario**, todas estas operaciones se podrán realizar **siempre que tengamos los permisos correspondientes**.

Insertar una fila INSERT INTO...VALUES

La inserción de nuevos datos en una tabla se realiza **añadiendo filas enteras a la tabla**, la sentencia SQL que lo permite es la orden **INSERT INTO**.

La inserción se puede realizar de una fila o de varias filas de golpe, veremos las dos opciones por separado y empezaremos por la **inserción de una fila.**

La sintaxis es la siguiente:

Esta sintaxis se utiliza para insertar una sola fila cuyos valores indicamos después de la palabra reservada **VALUES**. En castellano la sentencia se leería: **INSERTA EN destino...VALORES**

- Los registros se agregan siempre al final de la tabla.
- Destino es el nombre de la tabla donde vamos a insertar la fila. También se puede utilizar un nombre de consulta, consulta que tenga como origen de datos una única tabla. Al nombre de la tabla se le puede añadir la cláusula IN si la tabla se encuentra en otra base de datos (en una base de datos externa).
- La palabra reservada **VALUES** se puede sustituir por la palabra **SELECT**(aunque en otros SQLs se emplea únicamente **VALUES**).
- A continuación de la palabra VALUES, entre paréntesis se escriben los valores que queremos añadir. Estos valores se tienen que escribir de acuerdo al tipo de dato de la columna donde se van a insertar (encerrados entre comillas simples ' ' para valores de tipo texto, entre # # para valores de fecha...) la asignación de valores se realiza por posición, el primer valor lo asigna a la primera columna, el segundo valor a la segunda columna, así sucesivamente...

- Cuando la tabla tiene una columna de tipo contador (AutoNumber), lo normal es no asignar valor a esa columna para que el sistema le asigne el valor que le toque según el contador, si por el contrario queremos que la columna tenga un valor concreto, lo indicamos en la lista de valores.
- Cuando no se indica ninguna lista de columnas después del destino, se asume por defecto todas las columnas de la tabla, en este caso, los valores se tienen que especificar en el mismo orden en que aparecen las columnas en la ventana de diseño de dicha tabla, y se tiene que utilizar el valor NULL para rellenar las columnas de las cuales no tenemos valores.

Ejemplo:

INSERT INTO empleados

VALUES (200, 'Juan López', 30, NULL, 'rep ventas', #06/23/01#, NULL, 350000, 0)

Observar en el ejemplo que los valores de tipo texto se encierran entre comillas simples ' ' (también se pueden emplear las comillas dobles " ") y que la fecha de contrato se encierra entre almohadillas # # con el formato mes/dia/año. Como no tenemos valor para los campos oficina y director (a este nuevo empleado todavía no se le ha asignado director ni oficina) utilizamos la palabra reservada **NULL**. Los valores numéricos se escriben tal cual, para separar la parte entera de la parte decimal hay que utilizar **siempre el punto** independientemente de la configuración que tengamos.

○ Cuando indicamos nombres de columnas, estos corresponden a nombres de columna de la tabla, pero no tienen por qué estar en el orden en que aparecen en la ventana diseño de la tabla, también se pueden omitir algunas columnas, la columnas que no se nombran tendrán por defecto el valor NULL o el valor predeterminado indicado en la ventana de diseño de tabla.

El ejemplo anterior se podría escribir de la siguiente forma:

INSERT INTO empleados (numemp,oficina, nombre, titulo,cuota, contrato, ventas) VALUES (200, 30, 'Juan López', 'rep ventas',350000, #06/23/01#,0)

Observar que ahora hemos variado el orden de los valores y los nombres de columna no siguen el mismo orden que en la tabla origen, no importa, lo importante es poner los valores en el mismo orden que las columnas que enunciamos. Como no enunciamos las columnas oficina y director se rellenarán con el valor nulo (porque es el valor que tienen esas columnas como valor predeterminado).

- Utilizar la opción de **poner una lista de columnas** podría parecer peor ya que se tiene que escribir más pero realmente, **tiene ventajas**, sobre todo **cuando la sentencia la vamos a almacenar y reutilizar**:
- la sentencia queda **más fácil de interpretar** (leyéndola vemos qué valor asignamos a qué columna),
- de paso nos **aseguramos** que el valor lo asignamos a la columna que queremos,

- si por lo que sea cambia el orden de las columnas en la tabla en el diseño, no pasaría nada mientras que de la otra forma intentaría asignar los valores a otra columna; esto produciría errores de 'tipo no corresponde' y lo que es peor, podría asignar valores erróneos sin que nos demos cuenta,
- otra ventaja es que si se añade una nueva columna a la tabla en el diseño, la primera sentencia INSERT daría error ya que el número de valores no corresponde con el número de columnas de la tabla, mientras que la segunda INSERT no daría error y en la nueva columna se insertaría el valor predeterminado.
- Errores que se pueden producir cuando se ejecuta la sentencia INSERT INTO:
- Si la tabla de destino tiene clave principal y en ese campo intentamos no asignar valor, asignar el valor nulo o un valor que ya existe en la tabla, el motor de base de datos Microsoft Jet no añade la fila y da un mensaje de error de 'infracciones de clave'.
- Si tenemos definido un índice único (sin duplicados) e intentamos asignar un valor que ya existe en la tabla también devuelve el mismo error.
- Si la tabla está relacionada con otra, se seguirán las reglas de integridad referencial.

Insertar varias filas INSERT INTO...SELECT

Podemos insertar en una tabla varias filas con una sola sentencia SELECT INTO si los valores a insertar se pueden obtener como resultado de una consulta, en este caso sustituimos la cláusula VALUES lista de valores por una sentencia SELECT como las que hemos visto hasta ahora. Cada fila resultado de la SELECT forma una lista de valores que son los que se insertan en una nueva fila de la tabla destino. Es como si tuviésemos una INSERT...VALUES por cada fila resultado de la sentencia SELECT.

La sintaxis es la siguiente:

- El origen de la SELECT puede ser el nombre de una consulta guardada, un nombre de tabla o una composición de varias tablas (mediante INNER JOIN, LEFT JOIN, RIGHT JOIN o producto cartesiano).
- Cada fila devuelta por la SELECT actúa como la lista de valores que vimos con la INSERT...VALUES por lo que tiene las mismas restricciones en cuanto a tipo de dato, etc. La asignación de valores se realiza por posición por lo que la SELECT debe devolver el mismo número de columnas que las de la tabla destino y en el mismo orden, o el mismo número de columnas que indicamos en la lista de columnas después de destino.
- Las columnas de la **SELECT no tienen porqué llamarse igual que en la tabla destino,** ya que el sistema sólo se fija en los valores devueltos por la **SELECT**.
- Si no queremos asignar valores a todas las columnas entonces tenemos que indicar entre paréntesis la lista de columnas a rellenar después del nombre del destino.
- ❷ El estándar ANSI/ISO especifica varias restricciones sobre la consulta que aparece dentro de la sentencia INSERT:
- la consulta no puede tener una cláusula ORDER BY,
- ●la tabla destino de la sentencia **INSERT** no puede aparecer en la cláusula **FROM** de la consulta o de ninguna subconsulta que ésta tenga. Esto prohíbe insertar parte de una tabla en sí misma,
- la consulta no puede ser la UNION de varias sentencias SELECT diferentes,
- el resultado de la consulta debe contener el mismo número de columnas que las indicadas para insertar y los tipos de datos deben ser compatibles columna a columna.

Sin embargo en SQL de Microsoft Jet,

- se puede incluir la cláusula ORDER BY aunque no tiene mucho sentido.
- se puede poner en la cláusula FROM de la consulta, la tabla en la que

vamos a insertar, pero **no** podemos utilizar una **UNION**.

Ejemplo: Supongamos que tenemos una tabla llamada *repres* con la misma estructura que la tabla *empleados*, y queremos insertar en esa tabla los empleados que tengan como titulo *rep ventas*

INSERT INTO repres SELECT * FROM empleados WHERE titulo = 'rep ventas'

Con la **SELECT** obtenemos las filas correspondientes a los empleados con título *rep ventas*, y las insertamos en la tabla *repres*. Como las tablas tienen la misma estructura no hace falta poner la lista de columnas y podemos emplear * en la lista de selección de la **SELECT**.

Ejemplo: Supongamos ahora que la tabla *repres* tuviese las siguientes columnas *numemp*, *oficinarep*, *nombrerep*. En este caso no podríamos utilizar el asterisco, tendríamos que poner:

INSERT INTO repres **SELECT** numemp, oficina, nombre **FROM** empleados **WHERE** titulo = 'rep ventas'

O bien:

INSERT INTO repres (numemp, oficinarep, nombrerep) SELECT numemp, oficina, nombre FROM empleados WHERE titulo = 'rep ventas'

Insertar filas en una <u>nueva tabla</u> SELECT ... INTO

Esta sentencia inserta filas creando en ese momento la tabla donde se insertan las filas. Se suele utilizar para guardar en una tabla el resultado de una SELECT.

La **sintaxis** es la siguiente:

SELECT — lista selección — INTO — nuevatabla –	
	_ IN_bdexterna Î
FROM	

- Las columnas de la nueva tabla tendrán el mismo tipo y tamaño que las columnas origen, y se llamarán con el nombre de alias de la columna origen o en su defecto con el nombre de la columna origen, pero no se transfiere ninguna otra propiedad del campo o de la tabla como por ejemplo las claves e índices.
- La sentencia **SELECT** puede ser **cualquier sentencia SELECT sin ninguna restricción**, puede ser una consulta multitabla, una consulta de resumen, una **UNION** ...

Ejemplo:

SELECT * INTO t2 FROM t1

Esta sentencia genera una nueva tabla t2 con todas las filas de la tabla t1. Las columnas se llamarán igual que en t1 pero t2 no será una copia exacta de t1 ya que no tendrá clave principal, ni relaciones con las otras tablas, ni índices si los tuviese t1 etc...

- Si en la base de datos hay ya una tabla del mismo nombre, el sistema nos avisa y nos pregunta si la queremos borrar. Si le contestamos que no, la SELECT no se ejecuta.
- Para formar una sentencia SELECT INTO lo mejor es escribir la SELECT que permite generar los datos que queremos guardar en la nueva tabla, y después añadir delante de la cláusula FROM la cláusula INTO nuevatabla.
- La sentencia SELECT INTO se suele utilizar para crear tablas de trabajo, o tablas intermedias, las creamos para una determinada tarea y cuando hemos terminado esa tarea las borramos. También puede ser útil para sacar datos en una tabla para enviarlos a alguien.

Por ejemplo: Queremos enviarle a un representante una tabla con todos los datos personales de sus clientes para que les pueda enviar cartas etc...

SELECT numclie AS codigo, nombre, direccion, telefono INTO susclientes FROM clientes WHERE repclie = '103';

Vamos a suponer que hemos añadido a nuestra tabla de *clientes* los campos dirección y teléfono. En el ejemplo anterior la nueva tabla tendrá cuatro columnas llamadas *codigo*, *nombre*, *direccion*, *telefono* y contendrá las filas correspondientes a los clientes del representante 103.

Modificar el contenido de las filas (UPDATE)

La sentencia UPDATE modifica los valores de una o más columnas en las filas seleccionadas de una o varias tablas.

La sintaxis es la siguiente:

- Origen puede ser un nombre de tabla, un nombre de consulta o una composición de tablas, también puede incluir la cláusula IN si la tabla a modificar se encuentra en una base de datos externa.
- La cláusula SET especifica qué columnas van a modificarse y qué valores asignar a esas columnas.
- nbcolumna, es el nombre de la columna a la cual queremos asignar un nuevo valor por lo tanto debe ser una columna de la tabla origen. El SQL estándar exige nombres sin cualificar pero algunas implementaciones (como por ejemplo el SQL de Microsoft Jet que estamos estudiando) sí lo permiten.
- La expresión en cada asignación debe generar un valor del tipo de dato apropiado para la columna indicada. La expresión debe ser calculable a partir de los valores de la fila que se está actualizando. Expresión no puede ser una subconsulta.

Ejemplo:

UPDATE oficinas INNER JOIN empleados ON oficinas.oficina = empleados.oficina SET cuota=objetivo*0.01;

En este ejemplo queremos actualizar las cuotas de nuestros empleados de tal forma que la cuota de un empleado sea el 1% del objetivo de su oficina. La columna a actualizar es la cuota del empleado y el valor a asignar es el 1% del objetivo de la oficina del empleado, luego la cláusula SET será SET cuota = objetivo*0.01 o SET cuota = objetivo/100. El origen debe contener la cuota del empleado y el objetivo de su oficina, luego el origen será el INNER JOIN de empleados con oficinas.

- La cláusula WHERE indica qué filas van a ser modificadas. Si se omite la cláusula WHERE se actualizan todas las filas.
 - En la condición del WHERE se puede incluir una subconsulta. En SQL standard la tabla que aparece en la FROM de la subconsulta no puede ser la misma que la tabla que aparece como origen, pero en el SQL de Microsoft Jet sí se puede.

Ejemplo: Queremos poner a cero las ventas de los empleados de la oficina 12

UPDATE empleados **SET** ventas = **0** WHERE oficina = **12**;

Ejemplo: Queremos poner a cero el límite de crédito de los clientes asignados a empleados de la oficina 12.

UPDATE clientes SET limitecredito = 0 WHERE repclie IN (SELECT numemp FROM empleados WHERE oficina = 12);

- Si para el cálculo de *expresión* se utiliza una columna que también se modifica, el valor que se utiliza es el antes de la modificación, lo mismo para la condición de búsqueda.
- Cuando se ejecuta una sentencia UPDATE, primero se genera el origen y se seleccionan las filas según la cláusula WHERE. A continuación se coge una fila de la selección y se le aplica la cláusula SET, se actualizan todas las columnas incluidas en la cláusula SET a la vez, por lo que los nombres de columna pueden especificarse en cualquier orden. Después se coge la siguiente fila de la selección, y se le aplica del mismo modo la cláusula SET, así sucesivamente con todas las filas de la selección.

Ejemplo:

UPDATE oficinas **SET** ventas=0, objetivo=ventas;

O bien:

UPDATE oficinas SET objetivo=ventas, ventas=0;

Los dos ejemplos anteriores son equivalentes, ya que el valor de *ventas* que se asigna a *objetivo* es el valor antes de la actualización. Se deja como *objetivo* las ventas que ha tenido la oficina hasta el momento, y se pone a cero la columna *ventas*.

- Si actualizamos una columna definida como clave foránea, esta columna se podrá actualizar o no siguiendo las reglas de integridad referencial. El valor que se le asigna debe existir en la tabla de referencia.
- Si actualizamos una columna definida como columna principal de una relación entre dos tablas, esta columna se podrá actualizar o no siguiendo las reglas de integridad referencial.

Borrar filas (DELETE)

La sentencia **DELETE elimina filas de una tabla**.

La sintaxis es la siguiente:

- Origen es el nombre de la **tabla de donde vamos a borrar**, podemos indicar un nombre de tabla, incluir la cláusula **IN** si la tabla se encuentra en una base de datos externa, también podemos escribir una composición de tablas.
- La opción tabla.* se utiliza cuando el origen está basado en varias tablas, y sirve para indicar en qué tabla vamos a borrar.
- La opción * es opcional y es la que se asume **por defecto** y se puede poner únicamente cuando el **origen es una sola tabla**.
- La cláusula WHERE sirve para especificar qué filas queremos borrar. Se eliminaran de la tabla todas las filas que cumplan la condición. Si no se indica la cláusula WHERE, se borran TODAS las filas de la tabla.
- En la condición de búsqueda de la sentencia DELETE, se puede utilizar una subconsulta. En SQL standard la tabla que aparece en la FROM de la subconsulta no puede ser la misma que la tabla que aparece en la FROM de la DELETE pero en el SQL de Microsoft Jet sí se puede hacer.
 - Una vez borrados, los registros no se pueden recuperar.
- Si la tabla donde borramos está relacionada con otras tablas se podrán borrar o no los registros siguiendo las reglas de integridad referencial definidas en las relaciones.

Ejemplo:

DELETE * FROM pedidos WHERE clie IN (SELECT numclie FROM clientes WHERE nombre = 'Julian López');

O bien:

DELETE pedidos.* FROM pedidos INNER JOIN clientes ON pedidos.clie = clientes.numclie WHERE nombre = 'Julian López';

Las dos sentencias borran los pedidos del cliente *Julian López*. En la segunda estamos obligados a poner pedidos.* porque el origen está basado en varias tablas.

DELETE * FROM pedidos; o **DELETE FROM pedidos;** Borra todas las filas de pedidos.

Resumen del tema

- Si queremos añadir en una tabla una fila con valores conocidos utilizamos la sentencia INSERT INTO tabla VALUES (lista de valores).
- Si los valores a insertar se encuentran en una o varias tablas utilizamos INSERT INTO tabla SELECT ...
- Para crear una nueva tabla con el resultado de una consulta con la sentencia SELECT...INTO tabla FROM...
- Para cambiar los datos contenidos en una tabla, tenemos que actualizar las filas de dicha tabla con la sentencia UPDATE tabla SET asignación de nuevos valores.
- Para eliminar filas de una tabla se utiliza la sentencia DELETE FROM tabla.
- Con la cláusula WHERE podemos indicar a qué filas afecta la actualización o el borrado.

Tablas de referencias cruzadas

Introducción

empleado	mes	vendido	Cuando queremos representar una consulta
101	1	26478	sumaria con dos columnas de agrupación, como
101	4	150	una tabla de doble entrada, en la que cada una
102	2	3750	de las columnas de agrupación es una entrada
102	3		de la tabla, utilizaremos una consulta de tabla de
102	6		referencias cruzadas.
103	2	2100	Por giomple gueromes obtanor les ventes
103	11	600	Por ejemplo queremos obtener las ventas mensuales de nuestros empleados. Tenemos que
106	1	31500	diseñar una consulta sumaria calculando la suma de
106	12		los importes de los pedidos agrupando por empleado y
107	4		mes de la venta.
107	7	2430	La consulta sería:
107	8	31350	
108	1	2925	SELECT rep as empleado, month(fechapedido) as
108	4	1536	mes, sum(importe) as vendido
108	7	53520	FROM pedidos
108	8	652	GROUP BY rep, month(fechapedido)
108	10	15000	El resultado sería la tabla que aparece a la derecha:
109	2	5625	
109	7	1480	
110	1	22500	
110	11	632	

La consulta quedaría mucho más elegante y clara presentando los datos en un formato más compacto como el siguiente:

empleado	1	2	3	4	6	7	8	10	11	12
101	26478			150						
102		3750	1896		2130					
103		2100							600	
106	31500									1458
107				652		2430	31350			
108	2925			1536		53520	652	15000		
109		5625				1480				
110	22500								632	

Pues este último resultado se obtiene mediante una "consulta de referencias cruzadas". Observar que una de las columnas de agrupación (rep) sigue definiendo las filas que aparecen (hay una fila por cada empleado), mientras que la otra columna de agrupación (mes) ahora sirve para definir las otras columnas, cada valor de mes define una columna en el resultado, y la celda en la intersección de un valor de rep y un valor de mes es la columna resumen, la que contiene la función de columna (la suma de importe).

Las consultas de referencias cruzadas se pueden crear utilizando el asistente. Es mucho más cómodo, pero es útil saber cómo hacerlo directamente en SQL por si queremos variar algún dato una vez realizada la consulta con el asistente,

o si queremos definir una consulta de referencias cruzadas que no se puede definir con el asistente.

La sentencia TRANSFORM

La sentencia **TRANSFORM** es la que se utiliza **para definir una consulta de referencias cruzadas**.

La sintaxis es la siguiente:

- Resultado es la función de columna que permite obtener el resultado de las celdas.
- En la **SELECT** la **columna fija** es la columna que define el **encabezado de filas**, el origen que indicamos en la cláusula FROM es la tabla (o tablas) de donde sacamos la información, y en la cláusula **GROUP BY** ponemos la **columna que va a definir las filas del resultado**.
- La **SELECT** puede contener una cláusula **WHERE** para seleccionar la filas que se utilizan para calcular el resultado, puede contener subconsultas pero no la cláusula **HAVING**.
- En la cláusula PIVOT indicamos la columna cuyos valores van a definir columnas dinámicas del resultado a esta columna la llamaremos pivote.
- La cláusula IN permite definir el conjunto de valores que queremos que aparezcan como columnas dinámicas.
- Es conveniente que la columna pivote que sirve de **encabezado de columna** tenga un **número limitado de posibles valores** para que no se generen demasiadas columnas. En nuestro ejemplo es mejor utilizar el mes como encabezado de columna y no de fila ya que posibles empleados hay muchos más y además el mes toma valores que conocemos y podemos utilizar por lo tanto la cláusula **IN** para que aparezcan todos los meses del año.
- En nuestro ejemplo resultado sería **SUM(importe)**, la columna fija es rep con un alias para que salga la palabra empleado en el encabezado, el origen de datos es la tabla pedidos (porque el resultado **SUM(importe)** se obtiene de pedidos), la columna del **GROUP BY** es rep ya que queremos una fila por cada representante, la columna dinámica, la que ponemos en la cláusula **PIVOT** sería **MONTH(fechapedido)**.

La sentencia quedaría de la siguiente forma:

TRANSFORM Sum(importe)
SELECT rep as empleado
FROM pedidos
GROUP BY rep
PIVOT month(fechapedido)

Lo mejor para montar una consulta de referencias cruzadas en SQL es pensar la sumaria normal y luego distribuir los términos según corresponda.

Las columnas dinámicas

Como hemos dicho, las columnas dinámicas son las que se generan según los valores almacenados en la columna pivote (la que aparece en la cláusula **PIVOT**), normalmente se genera una columna dinámica por cada valor que se encuentre en la columna pivote del origen de datos.

Cuando los posibles valores que puede tomar la columna pivote son conocidos y queremos definir cuáles queremos que aparezcan, sólo unos cuantos porque no nos interesan algunos, o todos incluso si no generan resultado, en este caso usaremos la cláusula **IN**. En la cláusula **IN** se ponen entre paréntesis todos los posibles valores, o por lo menos los que queremos que aparezcan en el resultado.

Por ejemplo, sólo nos interesan los meses de febrero, mayo y diciembre:

TRANSFORM Sum(importe)
SELECT rep as empleado
FROM pedidos
GROUP BY rep
PIVOT month(fechapedido) IN (2,5,12);

empleado	2	5	12
101			
102	3750		
103	2100		
106			1458
107			
108			
109	5625		
110			

Si no utilizamos la cláusula **IN**, los meses de mayo y septiembre no aparecen ya que no hay pedidos realizados durante estos meses. Si utilizamos la cláusula **IN** y definimos los doces valores posibles, sí aparecen las columnas correspondientes a estos meses, y observamos que ningún empleado tiene ventas en esos meses.

TRANSFORM
Sum(importe)
SELECT rep as
empleado
FROM pedidos
GROUP BY rep
PIVOT
month(fechapedido)
IN

empleado	1	2	3	4	5	6	7	8	9	10
101	26478			150						
102		3750	1896			2130				
103		2100								
106	31500									
107				652			2430	31350		
108	2925			1536			53520	652		15000
109		5625					1480			
110	22500									

(1,2,3,4,5,6,7,8,9,10,1 1,12);

La cláusula **IN** también sirve para cambiar el orden de aparición de las columnas dinámicas, las columnas aparecen en el mismo orden en que aparecen en la cláusula **IN**.

TRANSFORM
Sum(importe)
SELECT rep as empleado
FROM pedidos
GROUP BY rep
PIVOT
month(fechapedido) IN
(10,11,12,1,2,3,4,5,6,7,8,9);

empleado	10	11	12	1	2	3	4	5	6	7	
101				26478			150				
102					3750	1896			2130		
103		600			2100						
106			1458	31500							
107							652			2430	31
108	15000			2925			1536			53520	
109					5625					1480	
110		632		22500							

Las columnas fijas

Las columnas fijas son las que aparecen delante de las columnas dinámicas, y son fijas porque se genera una sola columna en el resultado por cada columna hayamos indicado en la lista de columnas fijas. Las columnas fijas se indican en la lista de selección de la sentencia SELECT, una columna fija que siempre debemos incluir es la que sirve de encabezado de fila, para que podamos saber cada fila a qué valor de encabezado de fila corresponde. Pero además podemos incluir otras columnas, por ejemplo columnas de resumen de cada fila, sin que se tenga en cuenta la agrupación por la columna pivote.

Por ejemplo, queremos saber para cada empleado cuánto ha vendido en total y cuál ha sido el importe mayor vendido en un pedido.

TRANSFORM
Sum(importe) AS
Suma
SELECT rep AS
empleado,
SUM(importe) AS
[Total
vendido],MAX(imp
orte) AS mayor
FROM pedidos
GROUP BY rep
PIVOT
month(fechapedid
o);

empleado	Total vendido	mayor	1	2	3	4	6	7	8	Ī
101	26628	22500	26478			150				
102	7776	3750		3750	1896		2130			
103	2700	2100		2100						
106	32958	31500	31500							
107	34432	31350				652		2430	31350	
108	73633	45000	2925			1536		53520	652	
109	7105	5625		5625				1480		
110	23132	22500	22500							

Resumen del tema

La instrucción **TRANSFORM** se utiliza **para definir una consulta de referencias cruzadas**.

Permite presentar los resultados de una sumaria en una tabla de doble entrada como la que se presenta a continuación:

	lista de s	selección de la S			valor	es de	la col	umna f	PIVOT		
	empleado	Total vendido	mayor	1	2	3	4	6	7	8	
Г	101	26628	22500	26478			150				
	102	7776	3750		3750	1896		2130			
valores	103	2700	2100		2100						
de la	106	32958	31500	31500							
columna GROUP BY	107	34432	31350				652		2430	31350	
GROUP BT	108	73633	45000	2925			1536		53520	652	1
	109	7105	5625		5625		7		1480		
L	110	23132	22500	22500			/				
				CO	olumn	as dina	ámicas				
		٦	TRANSFO	RM res	sultado	o/					

El DDL, lenguaje de definición de datos

Introducción

Hasta ahora hemos estudiado las sentencias que forman parte del DML (Data Management Language) lenguaje de manipulación de datos, todas esas sentencias sirven para recuperar, insertar, borrar, modificar los datos almacenados en la base de datos; lo que veremos en este tema son las sentencias que afectan a la estructura de los datos.

El **DDL** (**D**ata **D**efinition **L**anguage) **lenguaje de definición de datos** es la parte del SQL que **más varía de un sistema a otro** ya que esa area tiene que ver con cómo se organizan internamente los datos y eso, cada sistema lo hace de una manera u otra.

Así como el DML de Microsoft Jet incluye todas las sentencias DML que nos podemos encontrar en otros SQLs (o casi todas), el DDL de Microsoft Jet en cambio contiene menos instrucciones que otros sistemas.

CREATE TABLE

La sentencia **CREATE TABLE** sirve para **crear la estructura de una tabla** no para rellenarla con datos, nos permite **definir las columnas** que tiene **y ciertas restricciones** que deben cumplir esas columnas.

La **sintaxis** es la siguiente:

nbtabla: nombre de la tabla que estamos definiendo

nbcol: nombre de la columna que estamos definiendo

tipo: **tipo de dato** de la columna, todos los datos almacenados en la columna deberán ser de ese tipo. Para ver qué tipos de datos se pueden emplear haz clic aquí

Una restricción consiste en la definición de una característica adicional que tiene una columna o una combinación de columnas, suelen ser características como valores no nulos (campo requerido), definición de índice sin duplicados, definición de clave principal y definición de clave foránea (clave ajena o externa, campo que sirve para relacionar dos tablas entre sí).

restricción1: una **restricción de tipo 1** es una restricción que aparece **dentro de la definición de la columna** después del tipo de dato y **afecta** a **una columna**, la que se está definiendo.

restricción2: una **restricción de tipo 2** es una restricción que se define **después de definir todas las columnas** de la tabla y **afecta** a **una** columna **o** a una **combinación de columnas.**

Para escribir una sentencia CREATE TABLE se empieza por indicar el

nombre de la tabla que queremos crear y a continuación entre paréntesis indicamos separadas por comas las definiciones de cada columna de la tabla, la definición de una columna consta de su nombre, el tipo de dato que tiene y podemos añadir si queremos una serie de especificaciones que deberán cumplir los datos almacenados en la columna, después de definir cada una de las columnas que compone la tabla se pueden añadir una serie de restricciones, esas restricciones son las mismas que se pueden indicar para cada columna pero ahora pueden afectar a más de una columna por eso tienen una sintaxis ligeramente diferente.

Una **restricción de tipo 1** se utiliza para indicar una característica de la columna que estamos definiendo, tiene la siguiente sintaxis:

Ejemplo:

```
CREATE TABLE tab1 (
col1 INTEGER CONSTRAINT pk PRIMARY KEY,
col2 CHAR(25) NOT NULL,
col3 CHAR(10) CONSTRAINT uni1 UNIQUE,
col4 INTEGER,
col5 INT CONSTRAINT fk5 REFERENCES tab2 );
```

Con este ejemplo estamos creando la tabla *tab1* compuesta por: una columna llamada *col1* de tipo entero definida como clave principal, una columna *col2* que puede almacenar hasta 25 caracteres alfanuméricos y no puede contener valores nulos, una columna *col3* de hasta 10 caracteres que no podrá contener valores repetidos, una columna *col4* de tipo entero sin ninguna restricción, y una columna *col5* de tipo entero clave foránea que hace referencia a valores de la clave principal de la tabla *tab2*.