

SQL

Autor: Claudio

Presentación del curso

SQL (Structured Query Language) es un lenguaje de programación para acceder y manipular bases de datos.

SQL surgió de un proyecto de IBM en el que investigaba el acceso a bases de datos relacionales. Esto poco a poco se ha ido convirtiendo en un estándar de lenguaje de bases de datos y gran parte de ellas lo soportan. Por esta razón, se considera a SQL como un lenguaje normalizado, que nos permite interactuar con cualquier tipo de base de datos (MS Access, SQL Server, MySQL)

En la actualidad este lenguaje es sumamente necesario y demandado para poder trabajar y manejar datos que proceden de páginas web o bases de datos muy amplias.

En este curso veremos cómo poder trabajar con las sentencias de SQL, las cuales nos permiten realizar funciones de definición, control y gestión de la base de datos.

1. Introducción

El lenguaje de consulta estructurado (**SQL**) es un lenguaje de base de datos normalizado, utilizado por los diferentes **motores de bases de datos** para realizar determinadas operaciones sobre los **datos o sobre la estructura** de los mismos. Pero como sucede con cualquier sistema de normalización hay excepciones para casi todo; de hecho, cada motor de bases de datos tiene sus peculiaridades y lo hace diferente de otro motor, por lo tanto, el lenguaje SQL normalizado (ANSI) no nos servirá para resolver todos los problemas, aunque si se puede asegurar que cualquier sentencia escrita en ANSI será interpretable por cualquier motor de datos.

2. Breve Historia

La historia de SQL (que se pronuncia deletreando en inglés las letras que lo componen, es decir "ese-cu-ele" y no "siquel" como se oye a menudo) empieza en 1974 con la definición, por parte de **Donald Chamberlin** y de otras personas que trabajaban en los laboratorios de investigación de IBM, de un lenguaje para la especificación de las características de las bases de datos que adoptaban el modelo relacional. Este lenguaje se llamaba SEQUEL (Structured English Query Language) y se implementó en un prototipo llamado SEQUEL-XRM entre 1974 y 1975. Las experimentaciones con ese prototipo condujeron, entre 1976 y 1977, a una revisión del lenguaje (SEQUEL/2), que a partir de ese momento cambió de nombre por motivos legales, convirtiéndose en SQL. El prototipo (System R), basado en este lenguaje, se adoptó y utilizó internamente en IBM y lo adoptaron algunos de sus clientes elegidos. Gracias al éxito de este sistema, que no estaba todavía comercializado, también otras compañías empezaron a desarrollar sus productos relacionales basados en SQL. A partir de 1981, IBM comenzó a entregar sus productos relacionales y en 1983 empezó a vender DB2. En el curso de los años ochenta, numerosas compañías (por ejemplo Oracle y Sybase, sólo por citar algunos) comercializaron productos basados en SQL, que se convierte en el estándar industrial de hecho por lo que respecta a las bases de datos relacionales.

En 1986, el ANSI adoptó SQL (sustancialmente adoptó el dialecto SQL de IBM) como estándar para los lenguajes relacionales y en 1987 se transfomó en estándar ISO. Esta versión del estándar va con el nombre de **SQL/86**. En los años siguientes, éste ha sufrido diversas revisiones que han conducido primero a la versión **SQL/89** y, posteriormente, a la actual **SQL/92**.

El hecho de tener un estándar definido por un lenguaje para bases de datos relacionales abre potencialmente el camino a la intercomunicabilidad entre todos los productos que se basan en él. Desde el punto de vista práctico, por desgracia las cosas fueron de otro modo. Efectivamente, en general cada productor adopta e implementa en la propia base de datos sólo el corazón del lenguaje SQL (el así llamado Entry level o al máximo el Intermediate level), extendiéndolo de manera individual según la propia visión que cada cual tenga del mundo de las bases de datos.

Actualmente, está en marcha un proceso de revisión del lenguaje por parte de los comités ANSI e ISO, que debería terminar en la definición de lo que en este momento se conoce como **SQL3**. Las características principales de esta nueva encarnación de SQL deberían ser su transformación en un lenguaje stand-alone (mientras ahora se usa como lenguaje hospedado en otros lenguajes) y la introducción de nuevos tipos de datos más complejos que permitan, por ejemplo, el tratamiento de datos multimediales.

3. Componentes del SQL

El lenguaje SQL está compuesto por **comandos**, **cláusulas**, **operadores y funciones de agregado**. Estos elementos se combinan en las instrucciones para crear, actualizar y manipular las bases de datos.

Comandos

Existen dos tipos de comandos SQL:

DDL que permiten crear y definir nuevas bases de datos, campos e índices.

DML que permiten generar consultas para ordenar, filtrar y extraer datos de la base de datos.

4. Componentes del SQL (II)

Operadores de Comparación

Operador Uso

< Menor que

> Mayor que

< > Distinto de

< = Menor o igual que

> = Mayor o igual que

= Igual que

BETWEEN Utilizado para especificar un intervalo de valores.

LIKE Utilizado en la comparación de un modelo

In Utilizado para especificar registros de una base de datos

Funciones de Agregado

Las funciones de agregado se usan dentro de una cláusula SELECT en grupos de registros para devolver un único valor que se aplica a un grupo de registros.

Funciónn Descripción

AVG Utilizada para calcular el promedio de los valores de un campo

determinado

COUNT Utilizada para devolver el número de registros de la selección

SUM Utilizada para devolver la suma de todos los valores de un campo

determinado

MAX Utilizada para devolver el valor más alto de un campo especificado

MIN Utilizada para devolver el valor más bajo de un campo especificado

Orden de ejecución de los comandos

Dada una sentencia SQL de selección que incluye todas las posibles cláusulas, el orden de ejecución de las mismas es el siguiente:

- 1.- Cláusula FROM
- 2.- Cláusula WHERE
- 3.- Cláusula GROUP BY
- 4.- Cláusula HAVING
- 5.- Cláusula SELECT
- 6.- Cláusula ORDER BY

5. Consultas de Selección

Las consultas de selección se utilizan para indicar al motor de datos que devuelva información de las bases de datos, esta información es devuelta en forma de conjunto de registros que se pueden almacenar en un objeto recordset. Este conjunto de registros puede ser modificable.

Consultas básicas

La sintaxis básica de una consulta de selección es la siguiente:

SELECT

Campos

FROM

Tabla

En donde campos es la lista de campos que se deseen recuperar y tabla es el origen de los mismos, por ejemplo:

SELECT

Nombre, Teléfono

FROM

Clientes

Esta sentencia devuelve un conjunto de resultados con el campo nombre y teléfono de la tabla clientes.

Devolver Literales

En determinadas ocasiones nos puede interesar incluir una columna con un texto fijo en una consulta de selección, por ejemplo, supongamos que tenemos una tabla de empleados y deseamos recuperar las tarifas semanales de los electricistas, podríamos realizar la siguiente consulta:

SELECT

Empleados.Nombre, 'Tarifa semanal: ', Empleados.TarifaHora * 40

FROM

Empleados

WHERE

Empleados.Cargo = 'Electricista'

Ordenar los registros

Adicionalmente se puede especificar el orden en que se desean recuperar los registros de las tablas mediante la cláusula ORDER BY Lista de Campos. En donde Lista de campos representa los campos a ordenar.

Eiemplo:

SELECT

CodigoPostal, Nombre, Telefono

FROM

Clientes

ORDER BY

Nombre

Esta consulta devuelve los campos CodigoPostal, Nombre, Telefono de la tabla Clientes ordenados por el campo Nombre.

Se pueden ordenar los registros por mas de un campo, como por ejemplo:

SELECT

CodigoPostal, Nombre, Telefono

FROM

Clientes

ORDER BY

CodigoPostal, Nombre

Incluso se puede especificar el orden de los registros: ascendente mediante la cláusula (ASC - se toma este valor por defecto) ó descendente (DESC)

SELECT

CodigoPostal, Nombre, Telefono

FROM

Clientes

ORDER BY

CodigoPostal DESC, Nombre ASC

6. Consultas de Selección (II)

Uso de Indices de las tablas

Si deseamos que la sentecia SQL utilice un índice para mostrar los resultados se puede utilizar la palabra reservada INDEX de la siguiente forma: SELECT ... FROM Tabla (INDEX=Indice) ...

Normalmente los motores de las bases de datos deciden que indice se debe utilizar para la consulta, para ello utilizan criterios de rendimiento y sobre todo los campos de búsqueda especificados en la cláusula WHERE. Si se desea forzar a no utilizar ningún índice utilizaremos la siguiente sintaxis: SELECT ... FROM Tabla (INDEX=0) ...

Consultas con Predicado

El predicado se incluye entre la cláusula y el primer nombre del campo a recuperar, los posibles predicados son:

Predicado Descripción

ALL Devuelve todos los campos de la tabla

TOP Devuelve un determinado número de registros de la tabla

DISTINCT Omite los registros cuyos campos seleccionados coincidan

totalmente

DISTINCTOW Omite los registros duplicados basandose en la totalidad del

registro y no sólo en los campos seleccionados.

ALL

Si no se incluye ninguno de los predicados se asume ALL. El Motor de base de datos selecciona todos los registros que cumplen las condiciones de la instrucción SQL y devuelve todos y cada uno de sus campos. No es conveniente abusar de este predicado ya que obligamos al motor de la base de datos a analizar la estructura de la tabla para averiguar los campos que contiene, es mucho más rápido indicar el listado de campos deseados.

SELECT ALL FROM Empleados

SELECT *
FROM
Empleados

TOP

Devuelve un cierto número de registros que entran entre al principio o al final de un rango especificado por una cláusula ORDER BY. Supongamos que queremos

recuperar los nombres de los 25 primeros estudiantes del curso 1994: SELECT TOP 25

Nombre, Apellido FROM Estudiantes ORDER BY Nota DESC

Si no se incluye la cláusula **ORDER BY**, la consulta devolverá un conjunto arbitrario de 25 registros de la tabla de Estudiantes. El predicado TOP no elige entre valores iguales. En el ejemplo anterior, si la nota media número 25 y la 26 son iguales, la consulta devolverá 26 registros. Se puede utilizar la palabra reservada PERCENT para devolver un cierto porcentaje de registros que caen al principio o al final de un rango especificado por la cláusula ORDER BY. Supongamos que en lugar de los 25 primeros estudiantes deseamos el 10 por ciento del curso:

SELECT TOP 10 PERCENT

Nombre, Apellido

FROM

Estudiantes

ORDER BY

Nota DESC

El valor que va a continuación de TOP debe ser un entero sin signo. TOP no afecta a la posible actualización de la consulta.

DISTINCT

Omite los registros que contienen datos duplicados en los campos seleccionados. Para que los valores de cada campo listado en la instrucción SELECT se incluyan en la consulta deben ser únicos. Por ejemplo, varios empleados listados en la tabla Empleados pueden tener el mismo apellido. Si dos registros contienen López en el campo Apellido, la siguiente instrucción SQL devuelve un único registro: SELECT DISTINCT

Apellido

FROM

Empleados

Con otras palabras el predicado DISTINCT devuelve aquellos registros cuyos campos indicados en la cláusula SELECT posean un contenido diferente. El resultado de una consulta que utiliza DISTINCT no es actualizable y no refleja los cambios subsiguientes realizados por otros usuarios.

7. Constulas de Selección (III)

DISTINCTROW

Este predicado no es compatible con ANSI. Que yo sepa a día de hoy sólo funciona con ACCESS.

Devuelve los registros diferentes de una tabla; a diferencia del predicado anterior que sólo se fijaba en el contenido de los campos seleccionados, éste lo hace en el contenido del registro completo independientemente de los campos indicados en la cláusula SELECT.

SELECT DISTINCTROW

Apellido

FROM Empleados

Si la tabla empleados contiene dos registros: Antonio López y Marta López el ejemplo del predicado **DISTINCT** devuelve un único registro con el valor López en el campo Apellido ya que busca no duplicados en dicho campo. Este último ejemplo devuelve dos registros con el valor López en el apellido ya que se buscan no duplicados en el registro completo.

ALIAS

En determinadas circunstancias es necesario asignar un nombre a alguna columna determinada de un conjunto devuelto, otras veces por simple capricho o porque estamos recuperando datos de diferentes tablas y resultan tener un campo con igual nombre. Para resolver todas ellas tenemos la palabra reservada AS que se encarga de asignar el nombre que deseamos a la columna deseada. Tomado como referencia el ejemplo anterior podemos hacer que la columna devuelta por la consulta, en lugar de llamarse apellido (igual que el campo devuelto) se llame Empleado. En este caso procederíamos de la siguiente forma: *SELECT DISTINCTROW*

Apellido AS Empleado FROM Empleados

AS no es una palabra reservada de ANSI, existen diferentes sistemas de asignar los alias en función del motor de bases de datos. En **ORACLE** para asignar un alias a un campo hay que hacerlo de la siguiente forma:

SELECT Apellido AS "Empleado" FROM Empleados

También podemos asignar alias a las tablas dentro de la consulta de selección, en esta caso hay que tener en cuenta que en todas las referencias que deseemos hacer a dicha tabla se ha de utilizar el alias en lugar del nombre. Esta técnica será de gran utilidad más adelante cuando se estudien las vinculaciones entre tablas. Por ejemplo: SELECT

Apellido AS Empleado

FROM

Empleados AS Trabajadores

Para asignar alias a las tablas en **ORACLE** y **SQL-SER**VER los alias se asignan escribiendo el nombre de la tabla, dejando un espacio en blanco y escribiendo el Alias (se asignan dentro de la cláusula **FROM**). *SELECT*

Trabajadores. Apellido (1) AS Empleado FROM Empleados Trabajadores

(1)Esta nomenclatura **[Tabla].[Campo]** se debe utilizar cuando se está recuperando un campo cuyo nombre se repite en varias de las tablas que se utilizan en la sentencia. No obstante cuando en la sentencia se emplean varias tablas es aconsejable utilizar esta nomenclatura para evitar el trabajo que supone al motor de datos averiguar en que tabla está cada uno de los campos indicados en la cláusua**SELE SELECT**

Recuperar Información de una base de Datos Externa

Para concluir este capítulo se debe hacer referencia a la recuperación de registros de bases de datos externas. Es ocasiones es necesario la recuperación de información que se encuentra contenida en una tabla que no se encuentra en la base de datos que ejecutará la consulta o que en ese momento no se encuentra abierta, esta situación la podemos salvar con la palabra reservada **IN** de la siguiente forma: SELECT

Apellido AS Empleado

FROM

Empleados IN'c: \databases\gestion.mdb'

En donde c: \databases\gestion.mdb es la base de datos que contiene la tabla Empleados. Esta técnica es muy sencilla y común en bases de datos de tipo ACCESS en otros sistemas como SQL-SERVER u ORACLE, la cosa es más complicada la tener que existir relaciones de confianza entre los servidores o al ser necesaria la vinculación entre las bases de datos. Este ejemplo recupera la información de una base de datos de SQL-SERVER ubicada en otro servidor (se da por supuesto que los servidores están lincados):

SELECT Apellido FROM

Servidor1.BaseDatos1.dbo.Empleados

8. Consultas de Acción

Las consultas de acción son aquellas que no devuelven ningún registro, son las encargadas de acciones como añadir y borrar y modificar registros. Tanto las sentencias de actualización como las de borrado desencaderán (según el motor de datos) las actualizaciones en cascada, borrados en cascada, restricciones y valores por defecto definidos para los diferentes campos o tablas afectadas por la consulta.

DELETE

Crea una consulta de eliminación que elimina los registros de una o más de las tablas listadas en la cláusula FROM que satisfagan la cláusula WHERE. Esta consulta elimina los registros completos, no es posible eliminar el contenido de algún campo en concreto. Su sintaxis es:

DELETE FROM Tabla WHERE criterio

Una vez que se han eliminado los registros utilizando una consulta de borrado, no puede deshacer la operación. Si desea saber qué registros se eliminarán, primero examine los resultados de una consulta de selección que utilice el mismo criterio y después ejecute la consulta de borrado. Mantenga copias de seguridad de sus datos en todo momento. Si elimina los registros equivocados podrá recuperarlos desde las copias de seguridad.

DELETE FROM Empleados WHERE Cargo = 'Vendedor'

9. Insert into

Agregar un registro en una tabla. Se la conoce como una consulta de datos añadidos. Esta consulta puede ser de dos tipo: Insertar un único registro ó Insertar en una tabla los registros contenidos en otra tabla. Para insertar un único Registro:

En este caso la sintaxis es la siguiente: INSERT INTO Tabla (campo1, campo2, ..., campoN) VALUES (valor1, valor2, ..., valorN)

Esta consulta graba en el campo1 el valor1, en el campo2 y valor2 y así sucesivamente.

Para seleccionar registros e insertarlos en una tabla nueva

En este caso la sintaxis es la siguiente: SELECT campo1, campo2, ..., campoN INTO nuevatabla FROM tablaorigen [WHERE criterios]

Se pueden utilizar las consultas de creación de tabla para archivar registros, hacer copias de seguridad de las tablas o hacer copias para exportar a otra base de datos o utilizar en informes que muestren los datos de un periodo de tiempo concreto. Por ejemplo, se podría crear un informe de Ventas mensuales por región ejecutando la misma consulta de creación de tabla cada mes.

Para insertar Registros de otra Tabla:

En este caso la sintaxis es:

INSERT INTO Tabla [IN base_externa] (campo1, campo2, , campoN) SELECT TablaOrigen.campo1, TablaOrigen.campo2,,TablaOrigen.campoN FROM Tabla Origen

En este caso se seleccionarán los campos 1,2,..., n de la tabla origen y se grabarán en los campos 1,2,..., n de la Tabla. La condición SELECT puede incluir la cláusula WHERE para filtrar los registros a copiar. Si Tabla y Tabla Origen poseen la misma estructura podemos simplificar la sintaxis a:

INSERT INTO Tabla SELECT Tabla Origen.* FROM Tabla Origen

De esta forma los campos de Tabla Origen se grabarán en Tabla, para realizar esta operación es necesario que todos los campos de Tabla Origen estén contenidos con igual nombre en Tabla. Con otras palabras que Tabla posea todos los campos de Tabla Origen (igual nombre e igual tipo).

En este tipo de consulta hay que tener especial atención con los campos contadores o autonuméricos puesto que al insertar un valor en un campo de este tipo se escribe el valor que contenga su campo homólogo en la tabla origen, no incrementándose como le corresponde.

Se puede utilizar la instrucción **INSERT INTO** para agregar un registro único a una tabla, utilizando la sintaxis de la consulta de adición de registro único tal y como se mostró anteriormente. En este caso, su código especifica el nombre y el valor de cada campo del registro. Debe especificar cada uno de los campos del registro al que se le va a asignar un valor así como el valor para dicho campo. Cuando no se especifica dicho campo, se inserta el valor predeterminado o Null. Los registros se agregan al final de la tabla.

También se puede utilizar **INSERT INTO** para agregar un conjunto de registros pertenecientes a otra tabla o consulta utilizando la cláusula **SELECT... FROM** como se mostró anteriormente en la sintaxis de la consulta de adición de múltiples registros. En este caso la cláusula **SELECT** especifica los campos que se van a agregar en la tabla destino especificada.

La tabla destino u origen puede especificar una tabla o una consulta. Si la tabla destino contiene una clave principal, hay que asegurarse que es única, y con valores no nulos; si no es así, no se agregarán los registros. Si se agregan registros a una tabla con un campo Contador, no se debe incluir el campo Contador en la consulta. Se puede emplear la cláusula IN para agregar registros a una tabla en otra base de datos.

Se pueden averiguar los registros que se agregarán en la consulta ejecutando primero una consulta de selección que utilice el mismo criterio de selección y ver el resultado. Una consulta de adición copia los registros de una o más tablas en otra. Las tablas que contienen los registros que se van a agregar no se verán afectadas por la consulta de adición. En lugar de agregar registros existentes en otra tabla, se puede especificar los valores de cada campo en un nuevo registro utilizando la cláusula VALUES. Si se omite la lista de campos, la cláusula VALUES debe incluir un valor para cada campo de la tabla, de otra forma fallará INSERT.

Ejemplos: INSERT INTO Clientes SELECT Clientes Viejos.* FROM Clientes Nuevos

```
SELECT
Empleados.*
INTO Programadores
FROM
Empleados
WHERE
Categoria = 'Programador'
```

Esta consulta crea una tabla nueva llamada programadores con igual estructura que la tabla empleado y copia aquellos registros cuyo campo categoria se programador

```
INSERT INTO
Empleados (Nombre, Apellido, Cargo)
VALUES
(
'Luis', 'Sánchez', 'Becario'
)
```

mailxmail - Cursos para compartir lo que sabes

INSERT INTO Empleados SELECT Vendedores.* FROM Vendedores WHERE

Provincia = 'Madrid'

10. Update

Crea una consulta de actualización que cambia los valores de los campos de una tabla especificada basándose en un criterio específico. Su sintaxis es: UPDATE Tabla SET Campo1=Valor1, Campo2=Valor2, CampoN=ValorN WHERE Criterio

UPDATE es especialmente útil cuando se desea cambiar un gran número de registros o cuando éstos se encuentran en múltiples tablas. Puede cambiar varios campos a la vez. El ejemplo siguiente incrementa los valores Cantidad pedidos en un 10 por ciento y los valores Transporte en un 3 por ciento para aquellos que se hayan enviado al Reino Unido.:

```
UPDATE
Pedidos
SET
Pedido = Pedidos * 1.1,
Transporte = Transporte * 1.03
WHERE
PaisEnvío = 'ES'
```

UPDATE no genera ningún resultado. Para saber qué registros se van a cambiar, hay que examinar primero el resultado de una consulta de selección que utilice el mismo criterio y después ejecutar la consulta de actualización.

UPDATE

Empleados

SET

Grado = 5

WHERE

Grado = 2

UPDATE

Productos

SET

Precio = Precio * 1.1

WHERE

Proveedor = 8

AND

Familia = 3

Si en una consulta de actualización suprimimos la cláusula **WHERE** todos los registros de la tabla señalada serán actualizados.

```
UPDATE
Empleados
SET
Salario = Salario * 1.1
```


11. Consultas de Unión Internas - Consultas de Combinación entre tablas

Las vinculaciones entre tablas se realizan mediante la cláusula INNER que combina registros de dos tablas siempre que haya concordancia de valores en un campo común. Su sintaxis es:

SELECT campos FROM tb1 INNER JOIN tb2 ON tb1.campo1 comp tb2.campo2

En donde:

Son los nombres de las tablas desde las que se combinan los registros.

Son los nombres de los campos que se combinan. Si no son numéricos, los campos deben ser del mismo tipo de datos y contener el mismo tipo de datos, pero no tienen que tener el mismo nombre.

Es cualquier operador de comparación relacional: =, <,<>, <=, =>, ó >.

Se puede utilizar una operación **INNER JOIN** en cualquier cláusula **FROM**. Esto crea una combinación por equivalencia, conocida también como unión interna. Las combinaciones equivalentes son las más comunes; éstas combinan los registros de dos tablas siempre que haya concordancia de valores en un campo común a ambas tablas. Se puede utilizar **INNER JOIN** con las tablas Departamentos y Empleados para seleccionar todos los empleados de cada departamento. Por el contrario, para seleccionar todos los departamentos (incluso si alguno de ellos no tiene ningún empleado asignado) se emplea**LEFT JOIN** o todos los empleados (incluso si alguno no está asignado a ningún departamento), en este caso **RIGHT JOIN**.

Si se intenta combinar campos que contengan datos Memo u Objeto OLE, se produce un error. Se pueden combinar dos campos numéricos cualesquiera, incluso si son de diferente tipo de datos. Por ejemplo, puede combinar un campo Numérico para el que la propiedad Size de su objeto Field está establecida como Entero, y un campo Contador.

El ejemplo siguiente muestra cómo podría combinar las tablas **Categorías** y **Productos** basándose en el campo **IDCategoria**:

SELECT NombreCategoria, NombreProducto FROM Categorias

INNER JOIN Productos ON

Categorias.IDCategoria = Productos.IDCategoria

En el ejemplo anterior, **IDCategoria** es el campo combinado, pero no está incluido en la salida de la consulta ya que no está incluido en la instrucción SELECT. Para

mailxmail - Cursos para compartir lo que sabes

incluir el campo combinado, incluir el nombre del campo en la instrucción SELECT, en este caso, **Categorias.IDCategoria**.

12. Consulta de combinación entre tablas (II)

También se pueden enlazar varias cláusulas **ON** en una instrucción **JOIN**, utilizando la sintaxis siguiente:

SELECT campos FROM tabla1 INNER JOIN tabla2

ON (tb1.campo1 comp tb2.campo1 AND ON tb1.campo2 comp tb2.campo2)

OR ON (tb1.campo3 comp tb2.campo3)

También puede anidar instrucciones **JOIN** utilizando la siguiente sintaxis:

SELECT campos FROM tb1 INNER JOIN (tb2 INNER JOIN [(]tb3

[INNER JOIN [(]tablax [INNER JOIN ...)]

ON tb3.campo3 comp tbx.campox)]

ON tb2.campo2 comp tb3.campo3)

ON tb1.campo1 comp tb2.campo2

Un **LEFT JOIN** o un **RIGHT JOIN** puede anidarse dentro de un INNER JOIN, pero un INNER JOIN no puede anidarse dentro de un LEFT JOIN o un RIGHT JOIN.

Eiemplo:

SELECT DISTINCT

Sum(PrecioUnitario * Cantidad) AS Sales,

(Nombre + ' ' + Apellido) AS Name

FROM

Empleados

INNER JOIN(

Pedidos

INNER JOIN

DetallesPedidos

ON

Pedidos.IdPedido = DetallesPedidos.IdPedido)

ON

Empleados.IdEmpleado = Pedidos.IdEmpleado

GROUP BY

Nombre + ' ' + Apellido

(Crea dos combinaciones equivalentes: una entre las tablas Detalles de pedidos y Pedidos, y la otra entre las tablas Pedidos y Empleados. Esto es necesario ya que la tabla Empleados no contiene datos de ventas y la tabla Detalles de pedidos no contiene datos de los empleados. La consulta produce una lista de empleados y sus ventas totales.)

Si empleamos la cláusula **INNER** en la consulta se seleccionarán sólo aquellos registros de la tabla de la que hayamos escrito a la izquierda de **INNER JOIN** que contengan al menos un registro de la tabla que hayamos escrito a la derecha. Para solucionar esto tenemos dos cláusulas que sustituyen a la palabra clave **INNER**, estas cláusulas son LEFT y RIGHT. LEFT toma todos los registros de la tabla de la izquierda aunque no tengan ningún registro en la tabla de la izquierda. RIGHT realiza la misma operación pero al contrario, toma todos los registros de la tabla de la derecha aunque no tenga ningún registro en la tabla de la izquierda.

13. Consulta de combinación entre tablas (III)

La sintaxis expuesta anteriormente pertenece a ACCESS, en donde todas las sentencias con la sintaxis funcionan correctamente. Los manuales de SQL-SERVER dicen que esta sintaxis es incorrecta y que hay que añadir la palabra reservada OUTER: LEFT OUTER JOIN y RIGHT OUTER JOIN. En la práctica funciona correctamente de una u otra forma.

No obstante, los **INNER JOIN ORACLE** no es capaz de interpretarlos, pero existe una sintaxis en formato **ANSI** para los INNER JOIN que funcionan en todos los sistemas. Tomando como referencia la siguiente sentencia:

SELECT Facturas.*, Albaranes.* FROM Facturas

INNER JOIN Albaranes ON

Facturas.IdAlbaran = Albaranes.IdAlbaran WHERE

Facturas.IdCliente = 325

La transformación de esta sentencia a formato ANSI sería la siguiente:

SELECT Facturas.*,

Albaranes[°].*

FROM

Facturas, Albaranes

WHERE

Facturas.IdAlbaran = Albaranes.IdAlbaran

AND

Facturas.IdCliente = 325

Como se puede observar los cambios realizados han sido los siguientes:

Todas las tablas que intervienen en la consulta se especifican en la cláusula FROM. Las condiciones que vinculan a las tablas se especifican en la cláusula WHERE y se vinculan mediante el operador lógico AND.

Referente a los OUTER JOIN, no funcionan en ORACLE y además conozco una sintaxis que funcione en los tres sistemas. La sintaxis en ORACLE es igual a la sentencia anterior pero añadiendo los caracteres (+) detrás del nombre de la tabla en la que deseamos aceptar valores nulos, esto equivale a un **LEFT JOIN**: *SELECT*

Facturas.*, Albaranes.* FROM

Facturas, Albaranes

WHFRF

Facturas.IdAlbaran = Albaranes.IdAlbaran (+)

AND

Facturas.IdCliente = 325

Y esto a un **RIGHT JOIN**:

SELECT

Facturas.*,

Albaranes.*

FROM

Facturas, Albaranes

WHERE

Facturas.IdAlbaran (+) = Albaranes.IdAlbaran

AND

Facturas.IdCliente = 325

En **SQL-SERVER** se puede utilizar una sintaxis parecida, en este caso no se utiliza los caracteres (+) sino los caracteres =* para el LEFT JOIN y *= para el RIGHT JOIN.

14. Consultas de autocombinación y Consultas de Combinaciones no Comunes

Consultas de Autocombinación

La autocombinación se utiliza para unir una tabla consigo misma, comparando valores de dos columnas con el mismo tipo de datos. La sintaxis en la siguiente: *SELECT*

alias1.columna, alias2.columna, ...

FROM

tabla1 as alias1, tabla2 as alias2

WHERE

alias1.columna = alias2.columna

AND

otras condiciones

Por ejemplo, para visualizar el número, nombre y puesto de cada empleado, junto con el número, nombre y puesto del supervisor de cada uno de ellos se utilizaría la siguiente sentencia:

SELECT

t.num_emp, t.nombre, t.puesto, t.num_sup,s.nombre, s.puesto

FROM

empleados AS t, empleados AS s

WHERE

 $t.num_sup = s.num_emp$

Consultas de Combinaciones no Comunes

La mayoría de las combinaciones están basadas en la igualdad de valores de las columnas que son el criterio de la combinación. Las no comunes se basan en otros operadores de combinación, tales como NOT, BETWEEN, <>, etc.

Por ejemplo, para listar el grado salarial, nombre, salario y puesto de cada empleado ordenando el resultado por grado y salario habría que ejecutar la siguiente sentencia: *SELECT*

grados.grado,empleados.nombre, empleados.salario, empleados.puesto FROM

empleados, grados

WHERE

empleados.salario BETWEEN grados.salarioinferior And grados.salariosuperior ORDER BY

grados.grado, empleados.salario

Para listar el salario medio dentro de cada grado salarial habría que lanzar esta otra sentencia:

SELECT

grados.grado, AVG(empleados.salario)

FROM

empleados, grados

WHERE

empleados.salario BETWEEN grados.salarioinferior And grados.salariosuperior

mailxmail - Cursos para compartir lo que sabes

mail¤mail.com

GROUP BY grados.grado

15. Cross Join - Self Join

CROSS JOIN (SQL-SERVER)

Se utiliza en SQL-SERVER para realizar consultas de unión. Supongamos que tenemos una tabla con todos los autores y otra con todos los libros. Si deseáramos obtener un listado combinar ambas tablas de tal forma que cada autor apareciera junto a cada título, utilizaríamos la siguiente sintaxis:

SELECT

Autores.Nombre, Libros.Titulo

FROM

Autores CROSS JOIN Libros

SELF JOIN

SELF JOIN es una técnica empleada para conseguir el producto cartesiano de una tabla consigo misma. Su utilización no es muy frecuente, pero pongamos algún ejemplo de su utilización.

Supongamos la siguiente tabla (El campo autor es numérico, aunque para ilustrar el ejemplo utilice el nombre):

Autores

Código (Código del libro) Autor (Nombre del Autor)

B0012 1. Francisco López
B0012 2. Javier Alonso
B0012 3. Marta Rebolledo
C0014 1. Francisco López
C0014 2. Javier Alonso
D0120 2. Javier Alonso
D0120 3. Marta Rebolledo

Queremos obtener, para cada libro, parejas de autores:

SELECT

A.Codigo, A.Autor, B.Autor

FROM

Autores A, Autores B

WHERE

A.Codigo = B.Codigo

El resultado es el siguiente:

Código Autor Autor

B0012 1. Francisco López 1. Francisco López

B0012 1. Francisco López 2. Javier Alonso

B0012 1. Francisco López 3. Marta Rebolledo

B0012 2. Javier Alonso 2. Javier Alonso

mailxmail - Cursos para compartir lo que sabes

- B0012 2. Javier Alonso 1. Francisco López
- B0012 2. Javier Alonso 3. Marta Rebolledo
- B0012 3. Marta Rebolledo 3. Marta Rebolledo
- B0012 3. Marta Rebolledo 2. Javier Alonso
- B0012 3. Marta Rebolledo 1. Francisco López
- C0014 1. Francisco López 1. Francisco López
- C0014 1. Francisco López 2. Javier Alonso
- C0014 2. Javier Alonso 2. Javier Alonso
- C0014 2. Javier Alonso 1. Francisco López
- D0120 2. Javier Alonso 2. Javier Alonso
- D0120 2. Javier Alonso 3. Marta Rebolledo
- D0120 3. Marta Rebolledo 3. Marta Rebolledo
- D0120 3. Marta Rebolledo 2. Javier Alonso

16. Self Join II

Ahora tenemos un conjunto de resultados en formato Autor - CoAutor.

Si en la tabla de empleados quisiéramos extraer todas las posibles parejas que podemos realizar, utilizaríamos la siguiente sentencia:

SELECT

Hombres.Nombre, Mujeres.Nombre

FROM

Empleados Hombre, Empleados Mujeres

WHERE

Hombre. Sexo = 'Hombre' AND

Mujeres.Sexo = 'Mujer' AND

Hombres.Id <>Mujeres.Id

Para concluir supongamos la tabla siguiente:

Empleados

Id	Nombre	SuJefe
1	Marcos	6
2	Lucas	1
3	Ana	2
4	Eva	1
5	Juan	6
6	Antonio	

Queremos obtener un conjunto de resultados con el nombre del empleado y el nombre de su jefe:

SELECT

Emple. Nombre, Jefes. Nombre

FROM

Empleados Emple, Empleados Jefe

WHERE

Emple.SuJefe = Jefes.Id

Como podemos observar, las parejas de autores se repiten en cada uno de los libros, podemos omitir estas repeticiones de la siguiente forma:

SELECT

A.Codigo, A.Autor, B.Autor

FROM

Autores A, Autores B

WHERE

A.Codigo = B.Codigo AND A.Autor < B.Autor

El resultado ahora es el siguiente:

Código Autor Autor

- B0012 1. Francisco López 2. Javier Alonso
- B0012 1. Francisco López 3. Marta Rebolledo
- C0014 1. Francisco López 2. Javier Alonso
- D0120 2. Javier Alonso 3. Marta Rebolledo

17. Full Join

FULL JOIN

Este tipo de operador se utiliza para devolver todas las filas de una combinación tengan o no correspondencia. Es el equivalente a la utilización de **LEFT JOIN** y **RIGHT JOIN** a la misma vez. Mediante este operador se obtendrán por un lado las filas que tengan correspondencia en ambas tablas y también aquellas que no tengan correspondencia sean de la tabla que sean.

Si desearamos obtener un listado que incluyera todos los autores con sus libros correspondientes, pero además todos los autores que no han escrito ningún libro y todos aquellos libros sin autor (devemos suponer que no existe un autor llamado anónimo):

SELECT
Autores.*, Libros.*
FROM
Autores FULL Libros
ON
Autores.IdAutor = Libros.IdAutor

18. Consultas de Unión externas

Consultas de Unión Externas

Se utiliza la operación UNION para crear una consulta de unión, combinando los resultados de dos o más consultas o tablas independientes. Su sintaxis es: [TABLE] consulta1 UNION [ALL] [TABLE] consulta2 [UNION [ALL] [TABLE] consultan [...]]

En donde:

consulta Son instrucciones SELECT, el nombre de una consulta 1,consulta 2, almacenada o el nombre de una tabla almacenada consulta n precedido por la palabra clave TABLE.

Puede combinar los resultados de dos o más consultas, tablas e instrucciones SELECT, en cualquier orden, en una única operación UNION. El ejemplo siguiente combina una tabla existente llamada Nuevas Cuentas y una instrucción SELECT: TABLE Nuevas Cuentas UNION ALL

SELECT *
FROM
Clientes
WHERE
CantidadPedidos > 1000

Si no se indica lo contrario, no se devuelven registros duplicados cuando se utiliza la operación UNION, no obstante puede incluir el predicado ALL para asegurar que se devuelven todos los registros. Esto hace que la consulta se ejecute más rápidamente. Todas las consultas en una operación UNION deben pedir el mismo número de campos, no obstante los campos no tienen porqué tener el mismo tamaño o el mismo tipo de datos.

Se puede utilizar una cláusula GROUP BY y/o HAVING en cada argumento consulta para agrupar los datos devueltos. Puede utilizar una cláusula ORDER BY al final del último argumento consulta para visualizar los datos devueltos en un orden específico.

SELECT
NombreCompania, Ciudad
FROM
Proveedores
WHERE
Pais = 'Brasil'
UNION
SELECT NombreCompania, Ciudad
FROM Clientes
WHERE Pais = 'Brasil'
(Recupera los nombres y las ciudades de todos proveedores y clientes de Brasil)

SELECT

NombreCompania, Ciudad

FROM

Proveedores

WHERE

Pais = 'Brasil'

UNION

SELECT NombreCompania, Ciudad

FROM Clientes

WHERE Pais = 'Brasil'

ORDER BY Ciudad

(Recupera los nombres y las ciudades de todos proveedores y clientes radicados en Brasil, ordenados por el nombre de la ciudad)

SELECT

NombreCompania, Ciudad

FROM

Proveedores

WHERE

Pais = 'Brasil'

UNION

SELECT NombreCompania, Ciudad

FROM Clientes

WHERE Pais = 'Brasil'

UNION

SELECT Apellidos, Ciudad

FROM Empleados

WHERE Region = 'América del Sur'

(Recupera los nombres y las ciudades de todos los proveedores y clientes de brasil y los apellidos y las ciudades de todos los empleados de América del Sur)

TABLE

Lista_Clientes

UNION TABLE

ListaProveedores

(Recupera los nombres y códigos de todos los proveedores y clientes)

19. Referencias cruzadas

Referencias Cruzadas ACCESS

Una consulta de referencias cruzadas es aquella que nos permite visualizar los datos en filas y en columnas, estilo tabla, por ejemplo:

Producto / Año 1996 1997
Pantalones 1.250 3.000
Camisas 8.560 1.253
Zapatos 4.369 2.563

Si tenemos una tabla de productos y otra tabla de pedidos, podemos visualizar en total de productos pedidos por año para un artículo determinado, tal y como se visualiza en la tabla anterior. La sintaxis para este tipo de consulta es la siguiente: TRANSFORM función agregada instrucción select PIVOT campo pivot [IN (valor1[, valor2[, ...]])]

En donde:

función Es una función SQL agregada que opera sobre los datos

agregada seleccionados.

instrucción

select Es una instrucción SELECT.

campo pivot Es el campo o expresión que desea utilizar para crear las

cabeceras de la columna en el resultado de la consulta.

valor1, valor2 Son valores fijos utilizados para crear las cabeceras de la

columna.

Para resumir datos utilizando una consulta de referencia cruzada, se seleccionan los valores de los campos o expresiones especificadas como cabeceras de columnas de tal forma que pueden verse los datos en un formato más compacto que con una consulta de selección.

TRANSFORM es opcional pero si se incluye es la primera instrucción de una cadena **SQL**. Precede a la instrucción SELECT que especifica los campos utilizados como encabezados de fila y una cláusula GROUP BY que especifica el agrupamiento de las filas. Opcionalmente puede incluir otras cláusulas como por ejemplo WHERE, que especifica una selección adicional o un criterio de ordenación.

Los valores devueltos en campo pivot se utilizan como encabezados de columna en el resultado de la consulta. Por ejemplo, al utilizar las cifras de ventas en el mes de la venta como pivot en una consulta de referencia cruzada se crearían 12 columnas. Puede restringir el campo pivot para crear encabezados a partir de los valores fijos (valor1, valor2) listados en la cláusula opcional IN.

También puede incluir valores fijos, para los que no existen datos, para crear columnas adicionales.

20. Ejemplo Referencia cruzada

Ejemplos:

TRANSFORM

Sum(Cantidad) AS Ventas

SELECT

Producto, Cantidad

FROM

Pedidos

WHERE

Fecha Between #01-01-1998# And #12-31-1998#

GROUP BY

Producto

ORDER BY

Producto

PIVOT

DatePart("m", Fecha)

(Crea una consulta de tabla de referencias cruzadas que muestra las ventas de productos por mes para un año específico. Los meses aparecen de izquierda a derecha como columnas y los nombres de los productos aparecen de arriba hacia abajo como filas.)

TRANSFORM

Sum(Cantidad) AS Ventas

SELECT

Compania

FROM

Pedidos

WHERE

Fecha Between #01-01-1998# And #12-31-1998#

GROUP BY

Compania

ORDER BY

Compania

PIVOT

"Trimestre " &

DatePart("q", Fecha)

In ('Trimestre1', 'Trimestre2', 'Trimestre 3', 'Trimestre 4')

(Crea una consulta de tabla de referencias cruzadas que muestra las ventas de productos por trimestre de cada proveedor en el año indicado. Los trimestres aparecen de izquierda a derecha como columnas y los nombres de los proveedores aparecen de arriba hacia abajo como filas.)

21. Caso práctico Referncia cruzadas

Un caso práctico: Se trata de resolver el siguiente problema: tenemos una tabla de productos con dos campos, el código y el nombre del producto, tenemos otra tabla de pedidos en la que anotamos el código del producto, la fecha del pedido y la cantidad pedida. Deseamos consultar los totales de producto por año, calculando la media anual de ventas.

Estructura y datos de las tablas:

ARTICULOS PEDIDOS

ID	Nombre	ID	Fecha	Cantidad
1	Zapatos	1	11/11/1996	3250
2	Pantalones	2	11/11/1996	3125
3	Blusas	3	11/11/1996	520
1	12/10/1996	50		
2	04/10/1996	250		
3	05/08/1996	100		
1	01/01/1997	40		
2	02/08/1997	60		
3	05/10/1997	70		
1	12/12/1997	8		
2	15/12/1997	520		
3	17/10/1997	1.250)	

Para resolver la consulta planteamos la siguiente consulta:

TRANSFORM

Sum(Pedidos.Cantidad) AS Resultado

SELECT

Nombre AS Producto, Pedidos.Id AS Código,

Sum(Pedidos.Cantidad) AS TOTAL,

Avg(Pedidos.Cantidad) AS Media

FROM

Pedidos. Artículos

WHERE

Pedidos.Id = Artículos.Id

GROUP BY

Pedidos.Id. Artículos.Nombre

PIVOT

Year(Fecha)

Y obtenemos el siguiente resultado:

Producto Código Total Media 1996 1997
Zapatos 1 348 87 300 48
Pantalones 2 955 238,75375 580

Blusas 3 1940485 620 1320

Comentarios a la consulta:

La cláusula **TRANSFORM** indica el valor que deseamos visualizar en las columnas que realmente pertenecen a la consulta, en este caso 1996 y 1997, puesto que las demás columnas son opcionales. **SELECT** especifica el nombre de las columnas opcionales que deseamos visualizar, en este caso **Producto**, **Código**, **Total y Media**, indicando el nombre del campo que deseamos mostrar en cada columna o el valor de la misma. Si incluimos una función de cálculo el resultado se hará basándose en los datos de la fila actual y no al total de los datos.

FROM especifica el origen de los datos. La primera tabla que debe figurar es aquella de donde deseamos extraer los datos, esta tabla debe contener al menos tres campos, uno para los títulos de la fila, otros para los títulos de la columna y otro para calcular el valor de las celdas.

En este caso en concreto se deseaba visualizar el nombre del producto, como en la tabla de pedidos sólo figuraba el código del mismo se añadió una nueva columna en la cláusula select llamada **Producto** que se corresponda con el campo **Nombre** de la tabla de artículos. Para vincular el código del artículo de la tabla de pedidos con el nombre del mismo de la tabla artículos se insertó la cláusula **INNER JOIN**.

La cláusula GROUP BY especifica el agrupamiento de los registros, contrariamente a los manuales de instrucción esta cláusula no es opcional ya que debe figurar siempre y debemos agrupar los registros por el campo del cual extraemos la información. En este caso existen dos campos de los que extraemos la información: pedidos.cantidad y artículos.nombre, por ello agrupamos por los campos.

Para finalizar la cláusula PIVOT indica el nombre de las columnas no opcionales, en este caso 1996 y 1997 y como vamos a el dato que aparecerá en las columnas, en este caso empleamos el año en que se produjo el pedido, extrayéndolo del campo pedidos.fecha.

Otras posibilidades de fecha de la cláusula pivot son las siguientes:

Para agrupamiento por Trimestres:

PIVOT "Tri " & DatePart("q",[Fecha]); Para agrupamiento por meses (sin tener en cuenta el año)

PIVOT Format([Fecha],"mmm") In ("Ene", "Feb", "Mar", "Abr", "May", "Jun", "Jul", "Ago", "Sep", "Oct", "Nov", "Dic"); Para agrupar por días

PIVOT Format([Fecha], "Short Date");

22. Criterios de selección

Criterios de Selección

En el apartado anterior se vio la forma de recuperar los registros de las tablas, las formas empleadas devolvían todos los registros de la mencionada tabla. A lo largo de este apartado se estudiarán las posibilidades de filtrar los registros con el fin de recuperar solamente aquellos que cumplan unas condiciones preestablecidas.

Antes de comenzar el desarrollo de este apartado hay que recalcar tres detalles de vital importancia. El primero de ellos es que cada vez que se desee establecer una condición referida a un campo de texto la condición de búsqueda debe ir encerrada entre comillas simples; la segunda es que no es posible establecer condiciones de búsqueda en los campos memo y; la tercera y última hace referencia a las fechas. A día de hoy no he sido capaz de encontrar una sintaxis que funcione en todos los sistemas, por lo que se hace necesario particularizarlas según el banco de datos:

Banco de Datos Sintaxis

SQL-SERVER Fecha = #mm-dd-aaaa#

ORACLE Fecha = to_date('YYYYDDMM','aaaammdd',)

ACCESS Fecha = #mm-dd-aaaa#

Ejemplo

Banco de Datos Ejemplo (para grabar la fecha 18 de mayo de 1969)

SQL-SERVER Fecha = #05-18-1969# ó

Fecha = 19690518

ORACLE Fecha = to date('YYYYDDMM', '19690518')

ACCESS Fecha = #05-18-1969#

Referente a los valores lógicos True o False cabe destacar que no son reconocidos en ORACLE, ni en este sistema de bases de datos ni en SQL-SERVER existen los campos de tipo "SI/NO" de ACCESS; en estos sistemas se utilizan los campos BIT que permiten almacenar valores de 0 ó 1. Internamente, ACCESS, almacena en estos campos valores de 0 ó -1, así que todo se complica bastante, pero aprovechando la coincidencia del 0 para los valores FALSE, se puede utilizar la sintaxis siguiente que funciona en todos los casos: si se desea saber si el campo es falso "... CAMPO = 0" y para saber los verdaderos "CAMPO <> 0".

23. Operadores lógicos

Operadores Lógicos

Los operadores lógicos soportados por SQL son: AND, OR, XOR, Eqv, Imp, Is y Not. A excepción de los dos últimos todos poseen la siguiente sintaxis: <expresión1> operador <expresión2>

En donde expresión1 y expresión2 son las condiciones a evaluar, el resultado de la operación varía en función del operador lógico. La tabla adjunta muestra los diferentes posibles resultados:

<expresión1> Operador <expresión2> Resultado

	- p		
Verdad	AND	Falso	Falso
Verdad	AND	Verdad	Verdad
Falso	AND	Verdad	Falso
Falso	AND	Falso	Falso
Verdad	OR	Falso	Verdad
Verdad	OR	Verdad	Verdad
Falso	OR	Verdad	Verdad
Falso	OR	Falso	Falso
Verdad	XOR	Verdad	Falso
Verdad	XOR	Falso	Verdad
Falso	XOR	Verdad	Verdad
Falso	XOR	Falso	Falso
Verdad	Eqv	Verdad	Verdad
Verdad	Eqv	Falso	Falso
Falso	Eqv	Verdad	Falso
Falso	Eqv	Falso	Verdad
Verdad	Imp	Verdad	Verdad
Verdad	Imp	Falso	Falso
Verdad	Imp	Null	Null
Falso	Imp	Verdad	Verdad
Falso	Imp	Falso	Verdad
Falso	Imp	Null	Verdad
Null	Imp	Verdad	Verdad
Null	Imp	Falso	Null
Null	Imp	Null	Null

Si a cualquiera de las anteriores condiciones le anteponemos el operador NOT el resultado de la operación será el contrario al devuelto sin el operador NOT.

El último operador denominado Is se emplea para comparar dos variables de tipo objeto <Objeto1> Is <Objeto2>. este operador devuelve verdad si los dos objetos son iguales.

SELECT *
FROM
Empleados
WHERE
Edad > 25 A

Edad > 25 AND Edad < 50

SELECT *
FROM
Empleados
WHERE
(Edad > 25 AND Edad < 50)
OR
Sueldo = 100

SELECT *
FROM
Empleados
WHERE
NOT Estado = 'Soltero'

SELECT *
FROM
Empleados
WHERE
(Sueldo > 100 AND Sueldo < 500)
OR

(Provincia = 'Madrid' AND Estado = 'Casado')

24. Valores nulos e intervalos de valores

Valores Nulos

En muchas ocasiones es necesario emplear como criterio de seleccion valores nulos en los campos. Podemos emplear el operacion IS NULL para realizar esta operación. Por ejemplo:

SELECT *

FROM

Empleados

WHERE

DNI IS NULL

Este operador no está reconocido en ACCESS y por ello hay que utilizar la siguiente sintaxis:

SELECT *

FROM

Empleados

WHERE

IsNull(DNI)=True

Intervalos de Valores

Para indicar que deseamos recuperar los registros según el intervalo de valores de un campo emplearemos el operador Between cuya sintaxis es: campo [Not] Between valor1 And valor2 (la condición Not es opcional)

En este caso la consulta devolvería los registros que contengan en "campo" un valor incluido en el intervalo valor1, valor2 (ambos inclusive). Si anteponemos la condición Not devolverá aquellos valores no incluidos en el intervalo.

SELECT *

FROM

Pedidos

WHERE

CodPostal Between 28000 And 28999

(Devuelve los pedidos realizados en la provincia de Madrid)

25. El operador Like

El Operador Like

Se utiliza para comparar una expresión de cadena con un modelo en una expresión SQL. Su sintaxis es:

expresión Like modelo

En donde expresión es una cadena modelo o campo contra el que se compara expresión. Se puede utilizar el operador Like para encontrar valores en los campos que coincidan con el modelo especificado. Por modelo puede especificar un valor completo (Ana María), o se puede utilizar una cadena de caracteres comodín como los reconocidos por el sistema operativo para encontrar un rango de valores (Like An*).

El operador Like se puede utilizar en una expresión para comparar un valor de un campo con una expresión de cadena. Por ejemplo, si introduce Like C* en una consulta SQL, la consulta devuelve todos los valores de campo que comiencen por la letra C. En una consulta con parámetros, puede hacer que el usuario escriba el modelo que se va a utilizar.

El ejemplo siguiente devuelve los datos que comienzan con la letra P seguido de cualquier letra entre A y F y de tres dígitos: Like 'P[A-F]###'

Este ejemplo devuelve los campos cuyo contenido empiece con una letra de la A a la D seguidas de cualquier cadena. Like '[A-D]*'

En la tabla siguiente se muestra cómo utilizar el operador Like para comprobar expresiones con diferentes modelos.

ACCESS

Tipo de coincidencia	Modelo Planteado	Coincide	No coincide
Varios caracteres	'a*a'	'aa', 'aBa', 'aBBBa	' 'aBC'
Carácter especial	'a[*]a'	'a*a'	'aaa'
Varios caracteres	'ab*'	'abcdefg', 'abc'	'cab', 'aab'
Un solo carácter	'a?a'	'aaa', 'a3a', 'aBa'	'aBBBa'
Un solo dígito	'a#a'	'a0a', 'a1a', 'a2a'	'aaa', 'a10a'
Rango de caracteres	'[a-z]'	'f', 'p', 'j'	'2', '&'
Fuera de un rango	'[!a-z]'	'9', '&', '%'	'b', 'a'
Distinto de un dígito	o'[!0-9]'	'A', 'a', '&', '~'	'0', '1', '9'
Combinada	'a[!b-m]#'	'An9', 'az0', 'a99'	'abc', 'aj0'

SQL-SERVER

Ejemplo Descripción

LIKE 'A%' Todo lo que comience por A

LIKE '_NG' Todo lo que comience por cualquier carácter y luego siga NG

LIKE '[AF]%' Todo lo que comience por A ó F

LIKE '[A-F]%' Todo lo que comience por cualquier letra comprendida entre la A y la F

LIKE '[A^B]%' Todo lo que comience por A y la segunda letra no sea una B

En determinado motores de bases de datos, esta cláusula, no reconoce el asterisco como carácter comodín y hay que sustituirlo por el carácter tanto por ciento (%).

26. El operador In

El Operador In

Este operador devuelve aquellos registros cuyo campo indicado coincide con alguno de los en una lista. Su sintaxis es: expresión [Not] In(valor1, valor2, . . .)

SELECT *
FROM
Pedidos
WHERE
Provincia In ('Madrid', 'Barcelona', 'Sevilla')

La cláusula WHERE

La cláusula **WHERE** puede usarse para determinar qué registros de las tablas enumeradas en la cláusula **FROM** aparecerán en los resultados de la instrucción **SELEC SELECT**. Después de escribir esta cláusula se deben especificar las condiciones expuestas en los apartados anteriores. Si no se emplea esta cláusula, la consulta devolverá todas las filas de la tabla. **WHERE** es opcional, pero cuando aparece debe ir a continuación de **FROM**.

SELECT Apellidos, Salario FROM Empleados WHERE Salario = 21000

SELECT
IdProducto, Existencias
FROM
Productos
WHERE
Existencias <= NuevoPedido

SELECT *
FROM
Pedidos
WHERE
FechaEnvio = #05-30-1994#

SELECT

Apellidos, Nombre FROM Empleados WHERE Apellidos = 'King'

SELECT Apellidos, Nombre FROM Empleados WHERE Apellidos Like 'S*'

SELECT Apellidos, Salario FROM Empleados WHERE Salario Between 200 And 300

SELECT
Apellidos, Salario
FROM
Empleados
WHERE
Apellidos Between 'Lon' And 'Tol'

SELECT IdPedido, FechaPedido FROM Pedidos WHERE FechaPedido Between #01-01-1994# And #12-31-1994#

SELECT
Apellidos, Nombre, Ciudad
FROM
Empleados
WHERE
Ciudad In ('Sevilla', 'Los Angeles', 'Barcelona')

27. Agrupamiento de registros (Group by - Avg)

Agrupamiento de RegistrosGROUP BY

Combina los registros con valores idénticos, en la lista de campos especificados, en un único registro. Para cada registro se crea un valor sumario si se incluye una función **SQL** agregada, como por ejemplo **Sum o Count**, en la instrucción **SELECT**. Su sintaxis es:

SELECT campos FROM tabla WHERE criterio GROUP BY campos del grupo

GROUP BY es opcional. Los valores de resumen se omiten si no existe una función SQL agregada en la instrucción SELECT. Los valores Null en los campos GROUP BY se agrupan y no se omiten. No obstante, los valores Null no se evalúan en ninguna de las funciones SQL agregadas.

Se utiliza la cláusula **WHERE** para excluir aquellas filas que no desea agrupar, y la cláusula **HAVING** para filtrar los registros una vez agrupados.

A menos que contenga un dato Memo u Objeto OLE, un campo de la lista de campos GROUP BY puede referirse a cualquier campo de las tablas que aparecen en la cláusula FROM, incluso si el campo no esta incluido en la instrucción SELECT, siempre y cuando la instrucción SELECT incluya al menos una función SQL agregada.

Todos los campos de la lista de campos de SELECT deben o bien incluirse en la cláusula GROUP BY o como argumentos de una función SQL agregada.

SELECT IdFamilia, Sum(Stock) AS StockActual FROM Productos GROUP BY IdFamilia

Una vez que GROUP BY ha combinado los registros, HAVING muestra cualquier registro agrupado por la cláusula GROUP BY que satisfaga las condiciones de la cláusula HAVING.

HAVING es similar a WHERE, determina qué registros se seleccionan. Una vez que los registros se han agrupado utilizando GROUP BY, HAVING determina cuales de ellos se van a mostrar.

SELECT
IdFamilia, Sum(Stock) AS StockActual
FROM
Productos
GROUP BY
IdFamilia
HAVING
StockActual > 100
AND

NombreProducto Like BOS*

AVG

Calcula la media aritmética de un conjunto de valores contenidos en un campo especificado de una consulta. Su sintaxis es la siguiente: Avg(expr)

En donde expr representa el campo que contiene los datos numéricos para los que se desea calcular la media o una expresión que realiza un cálculo utilizando los datos de dicho campo. La media calculada por Avg es la media aritmética (la suma de los valores dividido por el número de valores). La función Avg no incluye ningún campo Null en el cálculo.

SELECT Avg(Gastos) AS Promedio FROM Pedidos WHERE Gastos > 100

28. Agrupamiento de registros (Count - Max, min - StDev, StDevP)

Count

Calcula el número de registros devueltos por una consulta. Su sintaxis es la siguiente:

Count(expr)

En donde expr contiene el nombre del campo que desea contar. Los operandos de expr pueden incluir el nombre de un campo de una tabla, una constante o una función (la cual puede ser intrínseca o definida por el usuario pero no otras de las funciones agregadas de SQL). Puede contar cualquier tipo de datos incluso texto.

Aunque expr puede realizar un cálculo sobre un campo, Count simplemente cuenta el número de registros sin tener en cuenta qué valores se almacenan en los registros. La función Count no cuenta los registros que tienen campos null a menos que expr sea el carácter comodín asterisco (*). Si utiliza un asterisco, Count calcula el número total de registros, incluyendo aquellos que contienen campos null. Count(*) es considerablemente más rápida que Count(Campo). No se debe poner el asterisco entre dobles comillas ('*').

SELECT Count(*) AS Total FROM Pedidos

Si expr identifica a múltiples campos, la función Count cuenta un registro sólo si al menos uno de los campos no es Null. Si todos los campos especificados son Null, no se cuenta el registro. Hay que separar los nombres de los campos con ampersand (&).

SELECT Count(FechaEnvío & Transporte) AS Total FROM Pedidos

Podemos hacer que el gestor cuente los datos diferentes de un determinado campo

SELECT Count(DISTINCT Localidad) AS Total FROM Pedidos

Max, Min

Devuelven el mínimo o el máximo de un conjunto de valores contenidos en un campo especifico de una consulta. Su sintaxis es:

Min(expr)

Max(expr)

En donde expr es el campo sobre el que se desea realizar el cálculo. Expr pueden incluir el nombre de un campo de una tabla, una constante o una función (la cual puede ser intrínseca o definida por el usuario pero no otras de las funciones agregadas de SQL).

SELECT Min(Gastos) AS ElMin FROM Pedidos WHERE Pais = 'España'

SELECT
Max(Gastos) AS ElMax
FROM
Pedidos
WHERE
Pais = 'España'

StDev, StDevP

Devuelve estimaciones de la desviación estándar para la población (el total de los registros de la tabla) o una muestra de la población representada (muestra aleatoria). Su sintaxis es:

StDev(expr) StDevP(expr)

En donde expr representa el nombre del campo que contiene los datos que desean evaluarse o una expresión que realiza un cálculo utilizando los datos de dichos campos. Los operandos de expr pueden incluir el nombre de un campo de una tabla, una constante o una función (la cual puede ser intrínseca o definida por el usuario pero no otras de las funciones agregadas de SQL).

StDevP evalúa una población, y StDev evalúa una muestra de la población. Si la consulta contiene menos de dos registros (o ningún registro para StDevP), estas funciones devuelven un valor Null (el cual indica que la desviación estándar no puede calcularse).

SELECT StDev(Gastos) AS Desviación FROM Pedidos WHERE

País = 'España'

SELECT StDevP(Gastos) AS Desviación FROM Pedidos WHERE País = 'España'

29. Agrupamiento de registros (Sum - Var, VarP - Compute)

Sum

Devuelve la suma del conjunto de valores contenido en un campo especifico de una consulta. Su sintaxis es: Sum(expr)

En donde expr representa el nombre del campo que contiene los datos que desean sumarse o una expresión que realiza un cálculo utilizando los datos de dichos campos. Los operandos de expr pueden incluir el nombre de un campo de una tabla, una constante o una función (la cual puede ser intrínseca o definida por el usuario pero no otras de las funciones agregadas de SQL).

SELECT Sum(PrecioUnidad * Cantidad) AS Total FROM DetallePedido

Var, VarP

Devuelve una estimación de la varianza de una población (sobre el total de los registros) o una muestra de la población (muestra aleatoria de registros) sobre los valores de un campo. Su sintaxis es: Var(expr) VarP(expr)

VarP evalúa una población, y **Var** evalúa una muestra de la población. Expr el nombre del campo que contiene los datos que desean evaluarse o una expresión que realiza un cálculo utilizando los datos de dichos campos. Los operandos de expr pueden incluir el nombre de un campo de una tabla, una constante o una función (la cual puede ser intrínseca o definida por el usuario pero no otras de las funciones

Si la consulta contiene menos de dos registros, Var y VarP devuelven Null (esto indica que la varianza no puede calcularse). Puede utilizar Var y VarP en una expresión de consulta o en una Instrucción SQL.

SELECT
Var(Gastos) AS Varianza
FROM
Pedidos
WHERE
País = 'España'

agregadas de SQL)

SELECT

VarP(Gastos) AS Varianza FROM Pedidos WHERE País = 'España'

COMPUTE de SQL-SERVER

Esta cláusula añade una fila en el conjunto de datos que se está recuperando, se utiliza para realizar cálculos en campos numéricos. **COMPUTE** actúa siempre sobre un campo o expresión del conjunto de resultados y esta expresión debe figurar exactamente igual en la cláusula SELECT y siempre se debe ordenar el resultado por la misma o al memos agrupar el resultado. Esta expresión no puede utilizar ningún ALIAS.

SELECT
IdCliente, Count(IdPedido)
FROM
Pedidos
GROUP BY
IdPedido
HAVING
Count(IdPedido) > 20
COMPUTE
Sum(Count(IdPedido))

SELECT
IdPedido, (PrecioUnidad * Cantidad - Descuento)
FROM
[Detalles de Pedidos]
ORDER BY
IdPedido
COMPUTE
Sum((PrecioUnidad * Cantidad - Descuento)) // Calcula el Total
BY IdPedido // Calcula el Subtotal

30. Tipos de datos

Tipos de DatosLos tipos de datos SQL se clasifican en 13 tipos de datos primarios y de varios sinónimos válidos reconocidos por dichos tipos de datos. Los tipos de datos primarios son:

Tipo de Datos	Longitud	Descripción
BINARY	1 byte	Para consultas sobre tabla adjunta de productos de bases de datos que definen un tipo de datos Binario.
BIT	1 byte	Valores Si/No ó True/False
BYTE	1 byte	Un valor entero entre 0 y 255.
COUNTER	4 bytes	Un número incrementado automáticamente (de tipo Long)
CURRENCY	8 bytes	Un entero escalable entre 922.337.203.685.477,5808 y 922.337.203.685.477,5807.
DATETIME	8 bytes	Un valor de fecha u hora entre los años 100 y 9999.
SINGLE	4 bytes	Un valor en punto flotante de precisión simple con un rango de - 3.402823*1038 a -1.401298*10-45 para valores negativos, 1.401298*10- 45 a 3.402823*1038 para valores positivos, y 0.
DOUBLE	8 bytes	Un valor en punto flotante de doble precisión con un rango de - 1.79769313486232*10308 a -4.94065645841247*10-324 para valores negativos, 4.94065645841247*10-324 a 1.79769313486232*10308 para valores positivos, y 0.
SHORT	2 bytes	Un entero corto entre -32,768 y 32,767.
LONG	4 bytes	Un entero largo entre -2,147,483,648 y 2,147,483,647.
LONGTEXT	1 byte por carácter	De cero a un máximo de 1.2 gigabytes.
LONGBINARY	Según se necesite	De cero 1 gigabyte. Utilizado para objetos OLE.
TEXT	1 byte por carácter	De cero a 255 caracteres.

31. Sinónimos de los tipos de datos

La siguiente tabla recoge los sinónimos de los tipos de datos definidos:

Tipo de Dato Sinónimos BINARY VARBINARY

BOOLEAN

BIT LOGICAL

LOGICAL1 YESNO

BYTE INTEGER1

COUNTER AUTOINCREMENT

CURRENCY MONEY

DATE

DATETIME TIME

TIMESTAMP

FLOAT4

SINGLE IEEESINGLE

REAL

FLOAT

FLOAT8

DOUBLE IEEEDOUBLE

NUMBER

NUMERIC

SHORT INTEGER2

SMALLINT

INT

LONG INTEGER

INTEGER4

LONGBINARY GENERAL

OLEOBJECT

LONGCHAR

LONGTEXT MEMO

NOTE

ALPHANUMERIC

TEXT CHAR - CHARACTER

STRING - VARCHAR

VARIANT (No Admitido) VALUE

32. Subconsultas

Subconsultas

Una subconsulta es una instrucción **SELECT** anidada dentro de una instrucción **SELECT, SELECT...INTO, INSERT...INTO, DELETE, o UPDATE** o dentro de otra subconsulta. Puede utilizar tres formas de sintaxis para crear una subconsulta: comparación [ANY | ALL | SOME] (instrucción sql) expresión [NOT] IN (instrucción sql) [NOT] EXISTS (instrucción sql)

En donde:

SQL

comparación Es una expresión y un operador de comparación que compara

la expresión con el resultado de la subconsulta.

expresión Es una expresión por la que se busca el conjunto resultante de

la subconsulta.

instrucción Es una instrucción SELECT, que sigue el mismo formato y

reglas que cualquier otra instrucción SELECT. Debe ir entre

paréntesis.

Se puede utilizar una subconsulta en lugar de una expresión en la lista de campos de una instrucción SELECT o en una cláusula WHERE o HAVING. En una subconsulta, se utiliza una instrucción SELECT para proporcionar un conjunto de uno o más valores especificados para evaluar en la expresión de la cláusula WHERE o HAVING.

Se puede utilizar el predicado ANY o SOME, los cuales son sinónimos, para recuperar registros de la consulta principal, que satisfagan la comparación con cualquier otro registro recuperado en la subconsulta. El ejemplo siguiente devuelve todos los productos cuyo precio unitario es mayor que el de cualquier producto vendido con un descuento igual o mayor al 25 por ciento: SELECT *

```
FROM
Productos
WHERE
PrecioUnidad

ANY
(
SELECT
PrecioUnidad
FROM
DetallePedido
WHERE
Descuento = 0 .25
```

El predicado ALL se utiliza para recuperar únicamente aquellos registros de la consulta principal que satisfacen la comparación con todos los registros recuperados en la subconsulta. Si se cambia ANY por ALL en el ejemplo anterior, la consulta devolverá únicamente aquellos productos cuyo precio unitario sea mayor

que el de todos los productos vendidos con un descuento igual o mayor al 25 por ciento. Esto es mucho más restrictivo.

El predicado IN se emplea para recuperar únicamente aquellos registros de la consulta principal para los que algunos registros de la subconsulta contienen un valor igual. El ejemplo siguiente devuelve todos los productos vendidos con un descuento igual o mayor al 25 por ciento:

```
SELECT *
FROM
Productos
WHERE
IDProducto
IN
(
SELECT
IDProducto
FROM
DetallePedido
WHERE
Descuento = 0.25
)
```

Inversamente se puede utilizar **NOT IN** para recuperar únicamente aquellos registros de la consulta principal para los que no hay ningún registro de la subconsulta que contenga un valor igual.

33. Ejemplo Subconsultas (I)

El predicado **EXISTS** (con la palabra reservada **NOT** opcional) se utiliza en comparaciones de verdad/falso para determinar si la subconsulta devuelve algún registro. Supongamos que deseamos recuperar todos aquellos clientes que hayan realizado al menos un pedido:

```
SELECT
Clientes. Compañía, Clientes. Teléfono
FROM
Clientes
WHERE EXISTS (
SELECT
FROM
Pedidos
WHERE
Pedidos.IdPedido = Clientes.IdCliente
Esta consulta es equivalente a esta otra:
SELECT
Clientes. Compañía, Clientes. Teléfono
FROM
Clientes
WHERE
IdClientes
IN
SELECT
Pedidos.IdCliente
FROM
Pedidos
Se puede utilizar también alias del nombre de la tabla en una subconsulta para
referirse a tablas listadas en la cláusula FROM fuera de la subconsulta. El ejemplo
siguiente devuelve los nombres de los empleados cuyo salario es igual o mayor que
el salario medio de todos los empleados con el mismo título. A la tabla Empleados
se le ha dado el alias T1:
SELECT
Apellido, Nombre, Titulo, Salario
FROM
Empleados AS T1
WHERE
Salario =
SELECT
```


```
Avg(Salario)
FROM
Empleados
WHERE
T1.Titulo = Empleados.Titulo
ORDER BY Titulo
En el ejemplo anterior, la palabra reservada AS es opcional.
SELECT
Apellidos, Nombre, Cargo, Salario
FROM
Empleados
WHERE
Cargo LIKE 'Agente Ven*'
AND
Salario ALL
SELECT
Salario
FROM
Empleados
WHERE
Cargo LIKE '*Jefe*'
OR
Cargo LIKE '*Director*'
(Obtiene una lista con el nombre, cargo y salario de todos los agentes de ventas
cuyo salario es mayor que el de todos los jefes y directores.)
SELECT DISTINCT
NombreProducto, Precio_Unidad
FROM
Productos
WHERE
PrecioUnidad =
SELECT
PrecioUnidad
FROM
Productos
WHERE
NombreProducto = 'Almíbar anisado'
(Obtiene una lista con el nombre y el precio unitario de todos los productos con el
mismo precio que el almíbar anisado.)
```


34. Ejemplo Subconsultas (II)

```
SELECT DISTINCT
NombreContacto, NombreCompania, CargoContacto, Telefono
FROM
Clientes
WHERE
IdCliente IN (
SELECT DISTINCT IdCliente
FROM Pedidos
WHERE FechaPedido <#07/01/1993#
(Obtiene una lista de las compañías y los contactos de todos los clientes que han
realizado un pedido en el segundo trimestre de 1993.)
SELECT
Nombre, Apellidos
FROM
Empleados AS E
WHERE EXISTS
SELECT *
FROM
Pedidos AS O
WHERE O.IdEmpleado = E.IdEmpleado
(Selecciona el nombre de todos los empleados que han reservado al menos un
pedido.)
SELECT DISTINCT
Pedidos.Id Producto, Pedidos.Cantidad,
SELECT
Productos.Nombre
FROM
Productos
WHERE
Productos.IdProducto = Pedidos.IdProducto
) AS ElProducto
FROM
Pedidos
WHERE
Pedidos.Cantidad = 150
ORDER BY
Pedidos.Id Producto
(Recupera el Código del Producto y la Cantidad pedida de la tabla pedidos,
extrayendo el nombre del producto de la tabla de productos.)
```


```
SELECT
NumVuelo, Plazas
FROM
Vuelos
WHERE
Origen = 'Madrid'
AND Exists (
SELECT T1.NumVuelo FROM Vuelos AS T1
WHERE T1.PlazasLibres > 0 AND T1.NumVuelo=Vuelos.NumVuelo)
(Recupera números de vuelo y capacidades de aquellos vuelos con destino Madrid y plazas libres
```

Supongamos ahora que tenemos una tabla con los identificadores de todos nuestros productos y el stock de cada uno de ellos. En otra tabla se encuentran todos los pedidos que tenemos pendientes de servir. Se trata de averiguar que productos no se podemos servir por falta de stock.

```
SELECT
PedidosPendientes.Nombre
FROM
PedidosPendientes
GROUP BY
PedidosPendientes.Nombre
HAVING
SUM(PedidosPendientes.Cantidad <
(
SELECT
Productos.Stock
FROM
Productos
WHERE
Productos.IdProducto = PedidosPendientes.IdProducto
)
)
```

Supongamos que en nuestra tabla de empleados deseamos buscar todas las mujeres cuya edad sea mayor a la de cualquier hombre:

```
SELECT
Empleados.Nombre
FROM
Empleados
WHERE
Sexo = 'M' AND Edad > ANY
(SELECT Empleados.Edad FROM Empleados WHERE Sexo = 'H')
```

ó lo que sería lo mismo:

SELECT
Empleados.Nombre
FROM
Empleados
WHERE
Sexo = 'M' AND Edad >
(SELECT Max(Empleados.Edad)FROM Empleados WHERE Sexo = 'H')

La siguiente tabla muestra algún ejemplo del operador ANY y ALL

```
Valor 1 Operador Valor 2 Resultado
 (2,5,7)
3
 > ANY
 Cierto
3
 (2,5,7)
 = ANY
 Falso
3
 = ANY
 (2,3,5,7) Cierto
3
 > ALL
 (2,5,7)
 Falso
3
 < ALL
 (5,6,7)
 Falso
```

El operacion =ANY es equivalente al operador **IN**, ambos devuelven el mismo resultado.

Para concluir este apartado comentar que: la cláusula **EXISTS** se puede emplear para generar la intersección entre dos consultas y, por tanto, la cláusula **NOT EXISTS** para generar la diferencia entre consultas.

35. Creación de Tablas Nuevas

Estructuras de las Tablas

Una base de datos en un sistema relacional está compuesta por un conjunto de tablas, que corresponden a las relaciones del modelo relacional. En la terminología usada en **SQL** no se alude a las relaciones, del mismo modo que no se usa el término atributo, pero sí la palabra columna, y no se habla de tupla, sino de línea.

Creación de Tablas Nuevas

```
CREATE TABLE tabla (
campo1 tipo (tamaño) índice1,
campo2 tipo (tamaño) índice2,...,
índice multicampo, ...)
```

En donde:

tabla	Es el nombre de la tabla que se va a crear.
campo1 campo2	Es el nombre del campo o de los campos que se van a crear en la nueva tabla. La nueva tabla debe contener, al menos, un campo.
tipo	Es el tipo de datos de campo en la nueva tabla. (Ver Tipos de Datos)
tamaño	Es el tamaño del campo sólo se aplica para campos de tipo texto.
índice1 índice2	Es una cláusula CONSTRAINT que define el tipo de índice a crear. Esta cláusula en opcional.
índice multicampos	Es una cláusula CONSTRAINT que define el tipo de índice multicampos a crear. Un índice multicampo es aquel que está indexado por el contenido de varios campos. Esta cláusula en opcional.

```
CREATE TABLE
Empleados (
Nombre TEXT (25),
Apellidos TEXT (50)
)
```

(Crea una nueva tabla llamada Empleados con dos campos, uno llamado Nombre de tipo texto y longitud 25 y otro llamado apellidos con longitud 50).

```
CREATE TABLE
Empleados (
Nombre TEXT (10),
Apellidos TEXT,
FechaNacimiento DATETIME
)
```


```
CONSTRAINT
IndiceGeneral
UNIQUE (
Nombre, Apellidos, FechaNacimiento
)
```

(Crea una nueva tabla llamada Empleados con un campo Nombre de tipo texto y longitud 10, otro con llamado Apellidos de tipo texto y longitud predeterminada (50) y uno más llamado FechaNacimiento de tipo Fecha/Hora. También crea un índice único - no permite valores repetidos - formado por los tres campos.)

```
CREATE TABLE
Empleados (
IdEmpleado INTEGER CONSTRAINT IndicePrimario PRIMARY,
Nombre TEXT,
Apellidos TEXT,
FechaNacimiento DATETIME
)
```

(Crea una tabla llamada Empleados con un campo Texto de longitud predeterminada (50) llamado Nombre y otro igual llamado Apellidos, crea otro campo llamado FechaNacimiento de tipo Fecha/Hora y el campo IdEmpleado de tipo entero el que establece como clave principal.)

36. La cláusula Constraint

La cláusula CONSTRAINT

Se utiliza la cláusula CONSTRAINT en las instrucciones ALTER TABLE y CREATE TABLE para crear o eliminar índices. Existen dos sintaxis para esta cláusula dependiendo si desea Crear ó Eliminar un índice de un único campo o si se trata de un campo multiíndice. Si se utiliza el motor de datos de Microsoft, sólo podrá utilizar esta cláusula con las bases de datos propias de dicho motor. Para los índices de campos únicos:

CONSTRAINT nombre {PRIMARY KEY | UNIQUE | REFERENCES tabla externa [(campo externo1, campo externo2)]}

Para los índices de campos múltiples:

CONSTRAINT nombre {PRIMARY KEY (primario1[, primario2 [,...]]) |

UNIQUE (único1[, único2 [, ...]]) |

FOREIGN KEY (ref1[, ref2 [,...]]) REFERENCES tabla externa

[(campo externo1 ,campo externo2 [,...])]}

En donde:

nombre Es el nombre del índice que se va a crear.

Es el nombre del campo o de los campos que forman el índice primarioN

primario.

Es el nombre del campo o de los campos que forman el índice únicoN

de clave única.

Es el nombre del campo o de los campos que forman el índice refN

externo (hacen referencia a campos de otra tabla).

Es el nombre de la tabla que contiene el campo o los campos tabla externa

referenciados en refN

Es el nombre del campo o de los campos de la tabla externa campos

externos especificados por ref1, ref2,..., refN

Si se desea crear un índice para un campo cuando se esta utilizando las instrucciones ALTER TABLE o CREATE TABLE la cláusula CONTRAINT debe aparecer inmediatamente después de la especificación del campo indexado.

Si se desea crear un índice con múltiples campos cuando se está utilizando las instrucciones ALTER TABLE o CREATE TABLE la cláusula CONSTRAINT debe aparecer fuera de la cláusula de creación de tabla.

Indice Descripción

Genera un índice de clave única. Lo que implica que los registros

de la tabla no pueden contener el mismo valor en los campos UNIQUE

indexados.

Genera un índice primario el campo o los campos especificados. PRIMARY Todos los campos de la clave principal deben ser únicos y no KEY

nulos, cada tabla sólo puede contener una única clave principal.

FOREIGN KEY Genera un índice externo (toma como valor del índice campos contenidos en otras tablas). Si la clave principal de la tabla externa consta de más de un campo, se debe utilizar una definición de índice de múltiples campos, listando todos los campos de referencia, el nombre de la tabla externa, y los nombres de los campos referenciados en la tabla externa en el mismo orden que los campos de referencia listados. Si los campos referenciados son la clave principal de la tabla externa, no tiene que especificar los campos referenciados, predeterminado por valor, el motor Jet se comporta como si la clave principal de la tabla externa estuviera formada por los campos referenciados.

37. Creación de Índices

Creación de Índices

Si se utiliza el motor de datos Jet de Microsoft sólo se pueden crear índices en bases de datos del mismo motor. La sintaxis para crear un índice en ua tabla ya definida en la siguiente:

CREATE [UNIQUE] INDEX índice

ON Tabla (campo [ASC|DESC][, campo [ASC|DESC], ...])
[WITH { PRIMARY | DISALLOW NULL | IGNORE NULL }]

En donde:

índice Es el nombre del índice a crear.

tabla Es el nombre de una tabla existente en la que se creará el índice.

campo Es el nombre del campo o lista de campos que constituyen el

índice.

Indica el orden de los valores de los campos ASC indica un

ASCIDESC orden ascendente (valor predeterminado) y DESC un orden

descendente.

UNIQUE Indica que el índice no puede contener valores duplicados.

DISALLOW

PRIMARY

NULL Prohibe valores nulos en el índice

IGNORE Excluye del índice los valores nulos incluidos en los campos que

NULL lo componen.

Asigna al índice la categoría de clave principal, en cada tabla sólo puede existir un único índice que sea "Clave Principal". Si

un índice es clave principal implica que no puede contener

valores nulos ni duplicados.

En el caso de **ACCESS**, se puede utilizar **CREATE INDEX** para crear un pseudo índice sobre una tabla adjunta en una fuente de datos **ODBC** tal como **SQL** Server que no tenga todavía un índice. No necesita permiso o tener acceso a un servidor remoto para crear un pseudo índice, además la base de datos remota no es consciente y no es afectada por el pseudo índice. Se utiliza la misma sintaxis para las tablas adjuntas que para las originales. Esto es especialmente útil para crear un índice en una tabla que sería de sólo lectura debido a la falta de un índice.

CREATE INDEX

Milndice

ON

Empleados (Prefijo, Telefono)

(Crea un índice llamado Milndice en la tabla empleados con los campos Prefijo y Teléfono.)

CREATE UNIQUE INDEX

mailxmail - Cursos para compartir lo que sabes

MiIndice ON

Empleados (IdEmpleado)

WITH DISALLOW NULL

(Crea un índice en la tabla Empleados utilizando el campo IdEmpleado, obligando que el campo IdEmpleado no contenga valores nulos ni repetidos.)

38. Modificar el Diseño de una Tabla

Modificar el Diseño de una Tabla

Modifica el diseño de una tabla ya existente, se pueden modificar los campos o los índices existentes. Su sintaxis es:

ALTER TABLE tabla {ADD {COLUMN tipo de campo[(tamaño)]

[CONSTRAINT indice]

CONSTRAINT indice multicampo} |

DROP {COLUMN campo I CONSTRAINT nombre del índice}}

En donde:

COLUMN

tabla Es el nombre de la tabla que se desea modificar.

campo Es el nombre del campo que se va a añadir o eliminar.

tipo Es el tipo de campo que se va a añadir.

tamaño Es el tamaño del campo que se va a añadir (sólo para campos

de texto).

indice Es el nombre del índice del campo (cuando se crean campos)

o el nombre del índice de la tabla que se desea eliminar.

indice Es el nombre del índice del campo multicampo (cuando se

multicampo crean campos) o el nombre del índice de la tabla que se desea

eliminar.

Operación Descripción

ADD Se utiliza para añadir un nuevo campo a la tabla, indicando el

nombre, el tipo de campo y opcionalmente el tamaño (para

campos de tipo texto).

ADD Se utiliza para agregar un índice de multicampos o de un único

campo.

DROP Se utiliza para borrar un campo. Se especifica únicamente el

COLUMN nombre del campo.

Se utiliza para eliminar un índice. Se especifica únicamente el

DROP nombre del índice a continuación de la palabra reservada

CONSTRAINT.

ALTER TABLE
Empleados
ADD COLUMN
Salario CURRENCY

(Agrega un campo Salario de tipo Moneda a la tabla Empleados.)

ALTER TABLE Empleados

DROP COLUMN

Salario

(Elimina el campo Salario de la tabla Empleados.)

ALTER TABLE
Pedidos
ADD CONSTRAINT
RelacionPedidos
FOREIGN KEY
(IdEmpleado)
REFERENCES

Empleados (IdEmpleado)

(Agrega un índice externo a la tabla Pedidos. El índice externo se basa en el campo IdEmpleado y se refiere al campo IdEmpleado de la tabla Empleados. En este ejemplo no es necesario indicar el campo junto al nombre de la tabla en la cláusula REFERENCES, pues ID_Empleado es la clave principal de la tabla Empleados.)

ALTER TABLE
Pedidos
DROP CONSTRAINT
RelacionPedidos
(Elimina el índice de la tabla Pedidos.)

39. Búsqueda de Registros Duplicados

Búsqueda de Registros Duplicados

Para generar este tipo de consultas lo más sencillo es utilizar el asistente de consultas de Access, editar la sentencia SQL de la consulta y pegarla en nuestro código. No obstante este tipo de consulta se consigue de la siguiente forma: SELECT DISTINCT Lista de Campos a Visualizar FROM Tabla

WHERE CampoDeBusqueda In

(SELECT CampoDeBusqueda FROM Tabla As psudónimo

GROUP BY CampoDeBusqueda HAVING Count(*) > 1)

ORDER BY CampoDeBusqueda

Un caso práctico, si deseamos localizar aquellos empleados con igual nombre y visualizar su código correspondiente, la consulta sería la siguiente:

SELECT DISTINCT

Empleados.Nombre, Empleados.IdEmpleado

FROM

Empleados

WHERE

Empleados. Nombre

In (

SELECT Nombre FROM Empleados As Tmp GROUP BY Nombre HAVING Count(*) > 1) ORDER BY

Empleados.Nombre

40. Búsqueda de Registros no Relacionados

Búsqueda de Registros no Relacionados

Este tipo de consulta se emplea en situaciones tales como saber que productos no se han vendido en un determinado periodo de tiempo:

SELECT DISTINCT

Productos. Id Producto, Productos. Nombre

FROM

Productos LEFT JOINPedidos ON

Productos.IdProducto = Pedidos.IdProducto

WHERE

(Pedidos.IdProducto Is Null)

AND

(Pedidos.Fecha Between #01-01-1998# And #01-30-1998#)

La sintaxis es sencilla, se trata de realizar una unión interna entre dos tablas seleccionadas mediante un **LEFT JOIN**, estableciendo como condición que el campo relacionado de la segunda sea **NULL**.

41. Cursores

Cursores

En algunos SGDB es posible la abertura de cursores de datos desde el propio entorno de trabajo, para ello se utilizan, normalmente procedimientos almacenados. La sintaxis para definir un cursor es la siguiente:

DECLARE
nombre-cursor
FOR
especificacion-consulta
[ORDER BY]

Por ejemplo:
DECLARE
Mi_Cursor
FOR
SELECT num_emp, nombre, puesto, salario
FROM empleados
WHERE num_dept = 'informatica'

Este comando es meramente declarativo, simplemente especifica las filas y columnas que se van a recuperar. La consulta se ejecuta cuando se abre o se activa el cursor. La cláusula [ORDER BY] es opcional y especifica una ordenación para las filas del cursor; si no se especifica, la ordenación de las filas es definida el gestor de SGBD.

Para abrir o activar un cursor se utiliza el comando OPEN del SQL, la sintaxis en la siguiente:

OPEN nombre-cursor [USING lista-variables]

Al abrir el cursor se evalúa la consulta que aparece en su definición, utilizando los valores actuales de cualquier parámetro referenciado en la consulta, para producir una colección de filas. El puntero se posiciona delante de la primera fila de datos (registro actual), esta sentencia no recupera ninguna fila.

Una vez abierto el cursos se utiliza la cláusula **FETCH** para recuperar las filas del cursor, la sintaxis es la siguiente:

FETCH nombre-cursor INTO lista-variables

Lista - variables son las variables que van a contener los datos recuperados de la fila del cursor, en la definición deben ir separadas por comas. En la lista de variables se deben definir tantas variables como columnas tenga la fila a recuperar.

Para cerrar un cursor se utiliza el comando **CLOSE**, este comando hace desaparecer el puntero sobre el registro actual. La sintaxis es:

CLOSE

nombre-cursor

Por último, y para eliminar el cursor se utiliza el comando **DROP CURSOR**. Su sintaxis es la siguiente: DROP CURSOR nombre-cursor

42. Ejemplo Cursor (I)

Ejemplo (sobre SQL-SERVER):

```
'Abrir un cursor y recorrelo
DECLARE Employee Cursor CURSOR FOR
SELECT LastName, FirstName
FROM Northwind.dbo.Employees
WHERE LastName like 'B%'
OPEN Employee Cursor
FETCH NEXT FROM Employee_Cursor
WHILE @ @FETCH STATUS = 0
BEGIN
FETCH NEXT FROM Employee_Cursor
END
CLOSE Employee Cursor
DEALLOCATE Employee_Cursor
'Abrir un cursor e imprimir su contenido
SET NOCOUNT ON
DECLARE
@au id varchar(11),
@au_fname varchar(20),
@au_Iname varchar(40),
@message varchar(80),
@title varchar(80)
PRINT "------ Utah Authors report -----"
DECLARE authors cursor CURSOR FOR
SELECT au id. au fname, au Iname
FROM authors
WHERE state = "UT"
ORDER BY au id
OPEN authors cursor
FETCH NEXT FROM authors cursor
INTO @au id. @au fname. @au Iname
WHILE @ @FETCH_STATUS = 0
BEGIN
PRINT " "
SELECT
@message = "---- Books by Author: " +
@au_fname + " " + @au_Iname
PRINT @message
DECLARE titles cursor CURSOR FOR
SELECT t.title
FROM titleauthor ta, titles t
WHERE ta.title id = t.title id AND ta.au id = au id
OPEN titles cursor
FETCH NEXT FROM titles_cursor INTO @title
IF @ @FETCH STATUS <> 0
PRINT " << No Books>>"
```


WHILE @ @FETCH_STATUS = 0
BEGIN
SELECT @message = " " + @title
PRINT @message
FETCH NEXT FROM titles_cursor INTO @title
END

CLOSE titles_cursor DEALLOCATE titles_cursor FETCH NEXT FROM authors_cursor INTO @au_id, @au_fname, @au_Iname END

CLOSE authors_cursor DEALLOCATE authors_cursor GO

43. Ejemplo Cursor (II)

'Recorrer un cursor USE pubs GO DECLARE authors_cursor CURSOR FOR SELECT au Iname FROM authors WHERE au Iname LIKE "B%" ORDER BY au_Iname OPEN authors cursor FETCH NEXT FROM authors cursor WHILE @ @FETCH_STATUS = 0 BEGIN NETCH NEXT FROM authors_cursor **END** CLOSE authors_cursor DEALLOCATE authors_cursor 'Recorrer un cursor guardando los valores en variables **USE** pubs GO DECLARE @au_Iname varchar(40) DECLARE @au fname varchar(20) DECLARE authors_cursor CURSOR FOR SELECTau Iname, au fname FROM authors WHERE au Iname LIKE "B%" ORDER BY au Iname, au fname OPEN authors cursor FETCH NEXT FROM authors_cursor INTO @au_Iname, @au_fname WHILE @@FETCH STATUS = 0 **BEGIN** PRINT "Author: " + @au_fname + " " + @au_Iname FETCH NEXT FROM authors cursor INTO @au_Iname, @au_fname **END**

CLOSE authors_cursor DEALLOCATE authors_cursor