Instrucciones SQL por consola

Vamos a aplicar buena parte de lo que conocemos para hacer un ejercicio de repaso que haga distintas manipulaciones a una única tabla. Será una tabla que contenga datos de productos: código, nombre, precio y fecha de alta, para que podamos trabajar con datos de texto, numéricos y de tipo fecha.

Los pasos que realizaremos (por si alguien se atreve a intentarlo antes de ver la solución) serán:

- Crear la base de datos: ferreteria
- Comenzar a usarla
- Crear la tabla: productos
- Introducir 3 registros de ejemplo
- Mostrar todos los datos
- Mostrar los datos que tienen un cierto nombre (afilador)
- Mostrar los datos que comienzan por una cierta inicial (s)
- Ver sólo el nombre y el precio de los que cumplen una condición (precio > 22)
- Ver el precio medio de aquellos cuyo nombre comienza con "Silla"
- Modificar la estructura de la tabla para añadir un nuevo campo: "categoría"
- Dar el valor "utensilio" a la categoría de todos los productos existentes
- Modificar los productos que comienza por la palabra "Silla", para que su categoría sea "silla"
- Ver la lista categorías (sin que aparezcan datos duplicados)
- Ver la cantidad de productos que tenemos en cada categoría

codigo	nombre	precio	fechaalta
a01	Afilador	2.50	2017-06-02
s01	Silla mod. ZAZ	20.00	2017-06-03
s02	Silla mod. XAX	25.00	2017-06-03

SOLUCIÓN

```
CREATE DATABASE ferreteria;
```

Y comenzar a usarla:

```
USE ferreteria;
```

Para crear la tabla haríamos:

```
CREATE TABLE productos (
  codigo varchar(3),
  nombre varchar(30),
  precio decimal(6,2),
  fechaalta date,
  PRIMARY KEY (codigo)
);
```

Para introducir varios datos de ejemplo:

```
INSERT INTO productos VALUES ('a01','Afilador', 2.50, '2017-06-
02');
INSERT INTO productos VALUES ('s01','Silla mod. ZAZ', 20, '2017-06-
03');
INSERT INTO productos VALUES ('s02','Silla mod. XAX', 25, '2017-06-
03');
```

Podemos ver todos los datos para comprobar que son correctos:

```
SELECT * FROM productos;
```

y deberíamos obtener

```
+----+
| codigo | nombre | precio | fechaalta |
+----+
| a01 | Afilador | 2.50 | 2017-06-02 |
| s01 | Silla mod. ZAZ | 20.00 | 2017-06-03 |
| s02 | Silla mod. XAX | 25.00 | 2017-06-03 |
```

```
+----+
```

Para ver qué productos se llaman "Afilador":

Si queremos saber cuáles comienzan por S:

Si queremos ver cuales tienen un precio superior a 22, y además no deseamos ver todos los campos, sino sólo el nombre y el precio:

Precio medio de las sillas:

```
SELECT avg(precio) FROM productos WHERE LEFT(nombre,5) = 'Silla';
+-----+
| avg(precio) |
+-----+
| 22.500000 |
+-----+
```

Esto de mirar las primeras letras para saber si es una silla o no... quizá no sea la mejor opción. Parece más razonable añadir un nuevo dato: la "categoría". Vamos a modificar la estructura de la tabla para hacerlo:

```
ALTER TABLE productos ADD categoria varchar(10);
```

Comprobamos qué ha ocurrido con un "select" que muestre todos los datos:

Ahora mismo, todas las categorías tienen el valor NULL, y eso no es muy útil. Vamos a dar el valor "utensilio" a la categoría de todos los productos existentes

```
UPDATE productos SET categoria='utensilio';
```

Y ya que estamos, modificaremos los productos que comienza por la palabra "Silla", para que su categoría sea "silla"

Para ver la lista categorías (sin que aparezcan datos duplicados), deberemos usar la palabra "distinct"

```
SELECT DISTINCT categoria FROM productos;
+----+
| categoria |
```

```
+----+
| utensilio |
| silla |
+----+
```

Finalmente, para ver la cantidad de productos que tenemos en cada categoría, deberemos usar "count" y agrupar los datos con "group by", así:

```
SELECT categoria, count(*) FROM productos GROUP BY categoria;
+-----+
| categoria | count(*) |
+-----+
| silla | 2 |
| utensilio | 1 |
+-----+
```