	2
	Curso de SQL

	Curso de SQL	3

CONSULTAS SIMPLES. LA SENTENCIA SELECT

La sentencia SELECT es de mucho la más compleja y potente de las sentencias SQL, también es considerada como la “reina” del SQL.
Empezaremos por ver las consultas más simples, basadas en una sola tabla, para pasar en el siguiente punto consultas utilizando varias tablas. 	

Lista de selección
Las consultas más sencillas solicitan columnas de datos de una única tabla, en este tipo de columnas sólo aparece la cláusula FROM.
La lista de columnas que queremos que aparezcan en el resultado es lo que llamamos lista de selección y se especifica delante de la cláusula FROM. Las columnas se pueden especificar mediante su nombre simple o nombre cualificado (con el nombre de la tabla seguido de un punto) es obligatorio utilizar el nombre cualificado cuando el nombre de columna aparece en más de una tabla.

Listar nombres, oficinas, y fechas de contrato de todos los vendedores.
	SELECT nombre, oficinarep, contrato
	FROM repventas

Alias de campo
El Access permite definir un nombre de columna alternativo denominado alias de columna, indica mediante la cláusula AS.
Ejemplo:
	SELECT num-clie, empresa AS nombre
	FROM clientes
	FROM oficinas

Utilización del *
En lugar de indicar todas las columnas de la tabla, se puede utilizar el carácter de sustitución *.
La sentencia SELECT puede contener o bien una selección de todas las columnas, o bien una lista de selección, pero no ambas, sin embargo otras implementaciones permiten combinar el asterisco con otros elementos de la lista (el estándar ANSI/ISO tampoco lo permite). En ACCESS sí podemos combinar el * con columnas.

 Mostrar todos los datos de la tabla oficinas.
	SELECT *
	FROM oficinas
Obtener todos los datos de oficinas y el importe de ventas por encima o debajo del objetivo.
	SELECT *, (ventas-objetivo)
	FROM oficinas

La cláusula TOP
Devuelve la n primeras filas. Bla bla bla…

Condiciones de búsqueda compuestas.

Tablas de verdad de los operadores con el valor NULL según norma ANSI/ISO:

AND		TRUE		FALSE		NULL

TRUE		TRUE		FALSE		NULL
FALSE		FALSE		FALSE		NULL
NULL		NULL		NULL		NULL

Ejercicios consultas simples
1. Obtener todos los productos cuyo precio exceda de 2.000 pts. o que se haya vendido en un pedido más de 30.000 pts. del producto.

2. Lo mismo pero agrupado por producto y dentro de producto por fabricante.

3. Listar los productos que no aparezcan en ningún pedido.

Soluciones ejercicios consultas simples

1. SELECT idfab, idproducto
	FROM productos
	WHERE precio > 2000
	UNION
	SELECT fab, producto
	FROM pedidos
	WHERE importe > 30000

2. SELECT idfab, idproducto
	FROM productos
	WHERE precio > 2000
	UNION
	SELECT fab, producto
	FROM pedidos
	WHERE importe > 30000
	ORDER BY 2,1

3. SELECT id-fab, id-producto
	FROM productos
	MINUS
	SELECT DISTINCT fab, producto
	FROM pedidos

CONSULTAS MULTITABLA
Antes de hablar de las consultas multitabla propiamente dichas, veamos unas operaciones que se puede realizar con consultas, y que permite obtener datos utilizando varias tablas.

El operador MINUS

Aparecen en la tabla resultante las filas de la primera sentencia SELECT que no aparecen en la segunda.

El operador UNION

Si se especifica ALL, el sistema devuelve todas las filas resultante de la unión incluidas las repetidas, si no se indica ALL, el sistema elimina repeticiones.
La unión tiene las mismas restricciones que los operadores anteriores.

LA COMPOSICIÓN DE TABLAS

Muchas consultas útiles necesitan datos de dos o más tablas en la base de datos. Cuando queremos combinar tablas distintas no podemos utilizar las operaciones anteriores (necesitan el mismo esquema), para ello tenemos lo que llamaremos la composición de tablas.

Ejercicios MULTITABLA

1. Listar los vendedores y las oficinas en las que trabajan.

2. Listar las oficinas y los nombres y títulos de sus directores.

3. Listar todos los pedidos, mostrando los importes y las descripciones del producto.

4. Listar los pedidos superiores a 25.000 pts, incluyendo el nombre del vendedor que tomó el pedido y el nombre del cliente que los solicitó.
Soluciones ejercicios multitabla

1. SELECT numemp, nombre, oficina, ciudad
	FROM oficinas RIGHT JOIN repventas
	ON oficinas.oficina = repventas.oficinarep

2. SELECT numpedido, importe, empresa, limitecredito
	FROM pedidos INNER JOIN clientes ON pedidos.clie=clientes.num.clie;

3. SELECT numemp, nombre, ciudad, region
	FROM oficinas RIGHT JOIN repventas
	ON oficinas.oficina = repventas.oficinarep;

4. SELECT oficina, ciudad, nombre, titulo
	FROM oficinas LEFT JOIN repventas ON oficinas.dir = repventas.numemp;
CONSULTAS DE RESUMEN
Definiciones

Aquí va la descripción de la consulta de resumen y las definiciones básicas.

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

Determinación de los valores mínimos y máximos (MIN, MAX)
Las funciones MIN y MAX determinan los valores menores y mayores respectivamente. Los valores de la columna pueden ser numéricos, de cadena o de fecha. El resultado de la función tendrá el mismo tipo de dato.

La condición de búsqueda sufre restricciones derivadas de la definición de HAVING, la condición debe ser aplicable a un grupo de filas no a una fila determinada de la tabla origen. Es decir:
· Una constante
· Una función de agrupación
· Una columna de agrupación
· Una expresión basada en las anteriores.		

Ejercicios consultas sumarias
1. Saber cuántas oficinas tienen vendedores que superan su cuota.

2. Calcular el importe medio de los pedidos realizados por el cliente 2103.

3. Hallar las cuotas mínima y máxima de los representantes.

4. Hallar en qué fecha se realizó el primer pedido.

Soluciones consultas sumarias
1. SELECT COUNT(DISTINCT oficina-rep)
	FROM repventas
	WHERE ventas > cuota

2. SELECT AVG(cuota), AVG(ventas)
	FROM repventas

3. SELECT 100 * AVG(ventas/cuota)
	FROM repventas

4. SELECT SUM(cuota), SUM (ventas)
	FROM repventas

	aC | Ejercicio del curso de Word
	

	
	aC | Ejercicio del curso de Word

