

Introducción

Quiz

Introducción

- Transact SQL (Structured Query Language)
- Categorías de las sentencias SQL.
- DDL Lenguaje de base de datos. y DML Lenguaje de manipulación de datos.
- Consultas condicionales.
- Operadores lógicos.
- Ejercicios prácticos.

Consultando la información de Northwind

- Para consultar los datos que están almacenados en una Base de datos se utiliza el lenguaje de manipulación de datos SQL
- Para obtener la información de las compañías que envían los paquetes se ejecuta el siguiente comando o query

Ejemplo usando Select *

- La consulta más compacta es obtener todos los atributos de una tabla
- Por ejemplo para obtener toda la información de los clientes, utilizamos el siguiente query
- El (*) asterisco indica que se deben obtener todos los atributos del cliente: select * from Customers

Ejecutando las consultas

Universidad Nacional de Cajamarca "Norte de la Universidad Pernana"

Utilizando Microsoft SQL Server Management Studio:

Query Base de datos utilizada

SQL: STRUCTURED QUERY LANGUAGE

 Los ejemplos anteriores muestran un ejemplo sencillo del SQL, para hacer consultas más elaboradas se requiere conocer la sintaxis del SQL:

```
SELECT [DISTINCT | ALL]
{* | [columnExpression [AS newName]] [,...] }
FROM TableName [alias] [, ...]
[WHERE condition]
[GROUP BY columnList]
 [HAVING condition]
[ORDER BY columnList]
```

LA SENTENCIA SELECT

SELECT

Especifica las columnas a mostrar en el resultado

FROM

Especifica la(s) tabla(s) a utilizar.

WHERE

Filtra renglones de acuerdo a la condición especificada.

GROUP BY

Forma grupos de renglones con el mismo valor en la columna

HAVING

Filtra grupos de acuerdo a la condición especificada.

ORDER BY

Especifica como ordenar el resultado.

Mostrar solo algunos atributos

 Obtener solo algunos atributos y todos los registros de una tabla SELECT

$$A_1, A_2, ..., A_n$$

FROM r_1

Evitar tuplas duplicadas

Universidad Nacional de Cajamarca

Mostrar en que ciudades hay clientes

Se repiten las ciudades

Usar DISTINCT

No se repiten-

Universidad

Nacional de

Especificando una condición

 Obtener nombre de compañía y del contacto de los clientes que viven en London

Especificando una condición con patricional de Cajamarca

Obtener nombre de compañía y del contacto de los clientes cuya ciudad comienza con B

patrones

- - Ignora los valores de cero o más caracteres
 - Ignora el valor de un caracter

Especificando una condición con patres de Cajamarca

Universidad

Obtener nombre de compañía y del contacto de los clientes cuya ciudad tenga como penultima letra una e

Especificando varias condiciones (OR)

 Obtener nombre de compañía y del contacto de los clientes cuya ciudad sea London o Buenos Aires

Especificando varias condiciones (AND)

 Obtener nombre de compañía y del contacto de los clientes cuya ciudad sea London y que la persona contacto sea un Agente de ventas (Sales Agent)

Uso de Conjuntos en una Condición (IN)

 Obtener nombre de compañía, nombre y titulo del contacto de los clientes cuya persona contacto sea un Agente de ventas (Sales Agent) o un representante de ventas (Sales Representative) o un asociado de ventas (Sales Associate)

Conjuntos en una condición (NOT IN) Nacional de Cajamarca

Universidad

Obtener nombre de compañía, nombre y titulo del contacto de los clientes cuya persona contacto NO sea un Agente de ventas (Sales Agent) o un representante de ventas (Sales Representative) o un asociado de ventas (Sales Associate)

Verificando valores NULL

 Obtener Id del cliente, nombre de la compañía y la Region para aquellos clientes cuya Region sea NULL

Null

Valor que significa que al atributo no se le asignó un valor o se le asignó NULL

Verificando valores NOT NULL

 Obtener Id del cliente, nombre de la compañía y la Region para aquellos clientes cuya Region tenga un valor asignado

Ordenando los resultados (ascendente)

 Obtener el nombre del producto y su precio unitario ordenando del producto más barato al más caro

 El default es ordenar de menor a mayor

Ordenando los resultados (descendente)

 Obtener el nombre del producto y su precio unitario ordenando del producto más caro al más barato

• Usar la clausula DESC

Funciones en SQL

COUNT

• Regresa cuantos valores (diferentes de NULL) existen en la columna especificada.

COUNT(*)

• Regresa el número de registros en la tabla especificada

MIN

• Regresa el mínimo de los contenidos de la columna especificada. Primero elimina NULLs

MAX

Regresa el máximo de los contenidos de la columna especificada.
 Primero elimina NULLs

Funciones en SQL

SUM

 Regresa la suma de los contenidos de la columna especificada. Primero elimina NULLs

AVG

 Regresa el promedio de los contenidos de la columna especificada. Primero elimina NULLs

Ejemplos del uso del count

- Los primeros 2 ejemplos cuentan el número de registros que tienen un valor diferente de NULL en el atributo region.
- El Ejemplo 3, cuenta los registros que tienen valores NULL en region
- count(atributo) elimina atributos NULL, count(*) no elimina region con NULL

COUNT eliminando valores duplicados

• Usar DISTINCT para eliminar regiones que se repiten. Comparar los resultados obtenidos con cada query

Ejemplo de MIN y MAX

Universidad Nacional de Cajamarca "Norte de la Universidad Pernana"

- Obtener el costo del producto mas barato
- Obtener el costo del producto más caro

Ejemplo de AVG y SUM

- Obtener el precio promedio de todos los productos
- Obtener el número total de unidades en inventario de todos los productos

Misceláneo: MIN, MAX, AVG

• Varias funciones en la sentencia Select

GROUP BY

En el reporte puede verse que tengo varios productos de la misma catogoría select *

Si quisiera saber cuantos productos tengo de cada

Podría agrupar y contar todos los registros que tie

Por ejemplo, tengo 12 productos de categoría 1

from products

order by categoryID;

Group by

GROUP BY CategoryID

Agrupa todos los registros que tienen el

Se utiliza con otra función, por ejemplo (

 SELECT CategoryID, count(CategoryID)

FROM Products

GROUP BY CategoryID

12 prod.

			SIDAD	NACIONAL	Universidad Nacional de				
	ProductID	ProductName	SupplierID CategoryID ijamarca 1 1 de la Universidad Peruana"						
	1	Chai	1	1	de la Universidad Peruana"				
	2	Chang	1	1					
lr	24	Guaraná Fantástica	10	1	יוט/				
1 1	34	Sasquatch Ale	16	1	'ID)				
C	35	Steeleye Stout	16	1	ados				
	38	Côte de Blaye	18	1					
	39	Chartreuse verte	18	1					
	43	Ipoh Coffee	20	1					
	70	Outback Lager	7	1					
	67	Laughing Lumberjack Lager	16	1					
	75	Rhönbräu Klosterbier	12	1					
	76	Lakkalikööri	23	1					
	77	Original Frankfurter grüne Soße	12	2					
	61	Sirop d'érable	29	2					
	63	Vegie-spread	7	2					
	65	Louisiana Fiery Hot Pepper Sauce	2	2					
	66	Louisiana Hot Spiced Okra	2	2					
	44	Gula Malacca	20	2					
	3	Aniseed Syrup	1	2					
	4	Chef Anton's Cajun Seasoning	2	2					
	5	Chef Anton's Gumbo Mix	2	2					
	6	Grandma's Boysenberry Spread	3	2					

Count y Group by

• Se obtiene el número de productos que existen de cada categoría

ID o nombre?

Universidad Nacional de Cajamarca "Norte de la Universidad Pernana"

• El tener un número de categoría no indica nada, es mejor poner el nombre de la categoría como en el resultado siguiente:

Results Messages							
	CategoryID	CategoryName	Numero Productos Por Categoria				
1	1	Beverages	12				
2	2	Condiments	12				
3	3	Confections	13				
4	4	Dairy Products	10				
5	5	Grains/Cereals	7				
6	6	Meat/Poultry	6				
7	7	Produce	5				
8	8	Seafood	12				

 Pero, como se escribe el query? Con un JOIN entre la llave foránea FK IDCategory y la llave Primaria Categories(IDCategory)

Join

- El nombre de la categoría está en la tabla Categories y nuestra consulta utiliza la tabla de Productos
- Poner en el query las 2 tablas y especificar una condición donde

la FK=PK

1	Γabl	le - dbo.Categori	i es Table - dbo.Pro	ducts Diagram - L
	Г	CategoryID	CategoryName	Description de la Universidad Pernana"
		1	Beverages	Soft drinks, coff
	2/		Condiments	Sweet and savo
	/ /	/3	Confections	Desserts, candie
/		4	Dairy Products	Cheeses
/		5	Grains/Cereals	Breads, crackers
		6	Meat/Poultry	Prepared meats
		7	Produce	Dried fruit and b
		8	Seafood	Seaweed and fish

Universidad

ACION	Tab	le - dbo.Pro	ducts Diagram - LORind.Diagr	am_0 Su	mmary /					
		ProductID	ProductName	SupplierID	Cate 2ryID	QuantityPerUnit	UnitPrice	UnitsInStock	UnitsOnOrder	ReorderLevel
)	1	Chai	1	1	10 boxes x 20 b	18.0000	39	0	10
A		2	Chang	1	1	24 - 12 oz bottles	19.0000	17	40	25
NM		3	Aniseed Syrup	1	2	12 - 550 ml bottles	10.0000	13	70	25
NNV		4	Chef Anton's Cajun Seasoning	2	2	48 - 6 oz jars	22.0000	53	0	0
L / NAWY		5	Chef Anton's Gumbo Mix	2	2	36 boxes	21.3500	0	0	0
XX		6	Grandma's Boysenberry Spread	3	2	12 - 8 oz jars	25.0000	120	0	25
1		7	Uncle Bob's Organic Dried Pears	3	7	12 - 1 lb pkgs.	30.0000	15	0	10
		8	Northwoods Cranberry Sauce	3	2	12 - 12 oz jars	40.0000	6	0	0
		9	Mishi Kobe Niku	4	6	18 - 500 g pkgs.	97.0000	29	0	0
// // \		10	Ikura	4	8	12 - 200 ml jars	31.0000	31	0	0

Join entre 2 tablas

Nombre del producto, Id de categoría y Nombre de la categoría

Count y Group by

número de productos existentes de cada categoría

Count, Group by, Having

 número de productos existentes de cada categoría para los que el número de productos sea menor a 10

Count, Group by, Having, alias

- número de productos existentes de cada categoría para los que el número de productos sea menor a 10
- Se utilizan alias para las tablas

Union

Obtener todos los países donde hay un cliente o un proveedor

Interseccion

Obtener todos los países donde hay proveedores y clientes

Diferencia (Except)

• Obtener los países donde hay proveedores, pero no hay clientes Obtener los países donde sólo hay clientes y no hay proveedores

Universidad

Nacional de

Queries Anidados

• Encuentre los alumnos que tienen una especialidad (major) en computer science y en electrical engineering.

Subqueries

where not exists

(select * from takes T

where T.id = E.id)

emp(<u>id</u>, name) takes(<u>id</u>, <u>crsid</u>, date) course(<u>crsid</u>, name)

Para cada tupla de empleado, el query anidado selecciona todas las tuplas de TAKES cuyo ID es igual al ID del empleado; Si el resultado del subquery está vacío, entonces significa que el empleado no ha tomado algún curso y entonces esa tupla se incluye en el resultado.

EXISTS subquery: VERDADERO si el subquery SI regresa tuplas

FALSO si el subquery NO regresa tuplas

NOT EXISTS subquery = NOT(EXISTS subquery)

Herramientas de Trabajo

Online

SQL Server Management Studio

v. 19.1

