
1

Tema 2: SQL

Bases de datos

Características de SQL

El Lenguage de Definición de Datos (LDD)

 Proporciona comandos para la creación, borrado y modificación de
esquemas relacionales

El Lenguaje de Manipulación de Datos (LMD)

 Basado en el álgebra relacional y el cálculo relacional permite realizar
consultas y adicionalmente insertar, borrar y actualizar de tuplas

 Ejecutado en una consola interactiva

 Embebido dentro de un lenguaje de programación de propósito general

Definición de vistas

Autorización

 Definición de usuarios y privilegios

Integridad de datos

Control de Transacciones

2

3

SQL - LDD

CREATE

ALTER

DROP

Lenguaje SQL 4

Creación de tablas

 La creación de tablas se lleva a cabo con la sentencia CREATE TABLE.

 Ejemplo: creación del siguiente esquema de BD.

CLIENTES (DNI, NOMBRE, DIR) SUCURSALES (NSUC, CIUDAD)

CUENTAS (COD, DNI, NSUCURS, SALDO)

 Se empieza por las tablas más independientes:

CREATE TABLE CLIENTES (

DNI VARCHAR(9) NOT NULL,

NOMBRE VARCHAR(20),

DIR VARCHAR(30),

PRIMARY KEY (DNI)

);

CREATE TABLE SUCURSALES (

NSUC VARCHAR(4) NOT NULL,

CIUDAD VARCHAR(30),

PRIMARY KEY (NSUC)

);

5

Creación de Tablas (cont.)

El siguiente paso es crear la tabla CUENTAS, con las claves externas:

Las claves candidatas, es decir, aquellos atributos no pertenecientes a la

clave que no deben alojar valores repetidos, se pueden indicar con la
cláusula UNIQUE. Índice sin duplicados .

NOT NULL: Propiedad Requerido.

CREATE TABLE CUENTAS (

COD VARCHAR(4) NOT NULL,

DNI VARCHAR(9) NOT NULL,

NSUCURS VARCHAR(4) NOT NULL,

SALDO INT DEFAULT 0,

PRIMARY KEY (COD, DNI, NSUCURS),

FOREIGN KEY (DNI) REFERENCES CLIENTES (DNI),

FOREIGN KEY (NSUCURS) REFERENCES SUCURSALES (NSUC));

Lenguaje SQL 6

Modificación y eliminación de tablas

 Modificación de tablas: sentencia ALTER TABLE.

 Es posible añadir, modificar y eliminar campos. Ejemplos:

 Adición del campo PAIS a la tabla CLIENTES

 ALTER TABLE CLIENTES ADD PAIS VARCHAR(10);

 Modificación del tipo del campo PAIS

 ALTER TABLE CLIENTES MODIFY PAIS VARCHAR(20);

 Eliminación del campo PAIS de la tabla CLIENTES

 ALTER TABLE CLIENTES DROP PAIS;

 También es posible añadir nuevas restricciones a la tabla (claves
externas, restricciones check).

 Eliminación de tablas: sentencia DROP TABLE.

 DROP TABLE CUENTAS;

-- Las tablas a las que referencia deben haber sido

eliminadas antes.

7

Ejemplo

CREATE TABLE EMPLOYEE

(EMPNO varchar(6) PRIMARY KEY

,FIRSTNME VARCHAR(12) NOT NULL

,MIDINIT CHAR(1)

,LASTNAME VARCHAR(15) NOT NULL

,WORKDEPT VARCHAR(3)

,PHONENO VARCHAR(4)

,HIREDATE DATE

,JOB VARCHAR(8)

,EDLEVEL SMALLINT NOT NULL

,SEX VARCHAR(1)

,BIRTHDATE DATE

,SALARY DECIMAL(9,2)

,BONUS DECIMAL(9,2)

,COMM DECIMAL(9,2))

8

Ejemplo

9

Ejemplo

DEPARTMENT(DEPTNO, DEPTNAME, MGRNO, ADMRDEPT, LOCATION)

CREATE TABLE DEPARTMENT

(DEPTNO VARCHAR(3) PRIMARY KEY

,DEPTNAME VARCHAR(36) NOT NULL

,MGRNO VARCHAR(6)

,ADMRDEPT VARCHAR(3) NOT NULL

,LOCATION VARCHAR(16));

10

SQL - LMD

Selección:

SELECT

Modificación:

 INSERT

UPDATE

DELETE

11

Estructura de la sentencia SELECT

- Nombres de las tablas / vistas

- Condiciones de selección de filas

- Nombre de las columnas

- Condiciones de selección de grupo

- Nombres de columnas

SELECT A1, …, An

FROM T1, …, Tn

WHERE P

GROUP BY Ai1, …, Ain

HAVING Q

ORDER BY Aj1, …, Ajn

-Describe la salida deseada con:

•Nombres de columnas

•Expresiones aritméticas

•Literales

•Funciones escalares

•Funciones de columna

12

Estructura básica de la sentencia SELECT

 Consta de tres cláusulas:

 SELECT

 La lista de los atributos que se incluirán en el resultado de una

consulta.

 FROM

 Especifica las relaciones que se van a usar como origen en el

proceso de la consulta.

 WHERE

 Especifica la condición de filtro sobre las tuplas en términos de
los atributos de las relaciones de la cláusula FROM.

13

Estructura básica de la sentencia SELECT

 Una consulta SQL tiene la forma:

SELECT A1, ..., An /* Lista de atributos */

FROM R1, ..., Rm /* Lista de relaciones. A veces opcional */

WHERE P; /* Condición. Cláusula opcional */

 Es posible que exista el mismo nombre de atributo en dos relaciones distintas.

 Se añade "NOMBRE_RELACION." antes del nombre para desambiguar.

Proyección de algunas

columnas

14

DEPTNAME ADMRDEPTDEPTNO

SPIFFY COMPUTER SERVICE DIV.
PLANNING
INFORMATION CENTER
DEVELOPMENTCENTER
MANUFACTURING SYSTEMS
ADMINISTRATION SYSTEMS
SUPPORT SERVICES
OPERATIONS
SOFTWARE SUPPORT

A00
A00
A00
A00
D01
D01
A00
E01
E01

A00
B01
C01
D01
D11
D21
E01
E11
E21

SELECT DEPTNO, DEPTNAME, ADMRDEPT

FROM DEPARTMENT

Eliminación de filas

duplicadas

 SQL permite duplicados en el resultado

 Para eliminar las tuplas repetidas se utiliza la cláusula
DISTINCT.

 También es posible pedir explícitamente la inclusión de
filas repetidas mediante el uso de la cláusula ALL.

15

ADMRDEPT

A00
A00
A00
A00
D01
D01
A00
E01
E01

SELECT ADMRDEPT

FROM DEPARTMENT

ADMRDEPT

A00
D01

E01

SELECT DISTINCT ADMRDEPT

FROM DEPARTMENT

SELECT ALL ADMRDEPT

FROM DEPARTMENT

Eliminación de filas

duplicadas

 ¿Qué trabajos realiza cada departamento?

16

WORKDEPT

A00
A00
A00
B01
C01
C01

D11
D11

D21
D21

E01
E11
E11

E21
E21

JOB

CLERK

PRES
SALESREP
MANAGER
ANALYST
MANAGER
DESIGNER
MANAGER
CLERK
MANAGER
MANAGER
MANAGER
OPERATOR

FIELDREP
MANAGER

SELECT DISTINCT WORKDEPT, JOB

FROM EMPLOYEE

Proyección de todos los

atributos

 Se puede pedir la proyección de todos los atributos de
la consulta mediante utilizando el símbolo '*'

 La tabla resultante contendrá todos los atributos de las
tablas que aparecen en la cláusula FROM.

17

SELECT * FROM DEPARTMENT

SPIFFY COMPUTER SERVICE DIV.
PLANNING
INFORMATION CENTER
DEVELOPMENTCENTER
MANUFACTURING SYSTEMS
ADMINISTRATION SYSTEMS
SUPPORT SERVICES
OPERATIONS
SOFTWARE SUPPORT

DEPTNAME ADMRDEPT LOCATIONMGRNODEPTNO

A00
A00
A00
A00
D01
D01
A00
E01
E01

000010
000020
000030
- - - - - -
000060
000070
000050
000090
000100

A00
B01
C01
D01
D11
D21
E01
E11

E21

Salida ordenada

 SQL permite controlar el orden en el que se presentan las
tuplas de una relación mediante la cláusula ORDER BY.

 La cláusula ORDER BY tiene la forma

ORDER BY A1 <DIRECCION>, ..., An <DIRECCION>

 A1, ..., An son atributos de la relación resultante de la
consulta

 Ai <DIRECCION> controla si la ordenación es Ascendente 'ASC'
o descendente 'DESC' por el campo Ai. Por defecto la
ordenación se realiza de manera ascendente.

 La ordenación se realiza tras haber ejecutado la consulta
sobre las tuplas resultantes.

 La ordenación puede convertirse en una operación costosa
dependiendo del tamaño de la relación resultante.

18

Salida ordenada (cont.)

19

SELECT DEPTNO, DEPTNAME, ADMRDEPT

FROM DEPARTMENT

ORDER BY ADMRDEPT ASC

SPIFFY COMPUTER SERVICE DIV.
INFORMATION CENTER
PLANNING
SUPPORTSERVICES
DEVELOPMENTCENTER
MANUFACTURING SYSTEMS
ADMINISTRATION SYSTEMS
SOFTWARE SUPPORT
OPERATIONS

DEPTNAME ADMRDEPTDEPTNO

A00
A00
A00
A00
A00
D01
D01
E01
E01

A00
C01
B01
E01
D01
D11
D21
E21
E11

Salida ordenada (cont.)

20

SELECT DEPTNO, DEPTNAME, ADMRDEPT

FROM DEPARTMENT

ORDER BY ADMRDEPT ASC, DEPTNO DESC

SUPPORT SERVICES
DEVELOPMENT CENTER
INFORMATION CENTER
PLANNING
SPIFFY COMPUTER SERVICE DIV.
ADMINISTRATION SYSTEMS
MANUFACTURING SYSTEMS
SOFTWARE SUPPORT
OPERATIONS

DEPTNAME DEPTNOADMRDEPT

A00
A00
A00
A00
A00
D01
D01
E01
E01

E01
D01
C01
B01
A00
D21
D11
E21
E11

Selección de filas

 La cláusula WHERE permite filtrar las filas de la relación resultante.

 La condición de filtrado se especifica como un predicado.

 El predicado de la cláusula WHERE puede ser simple o complejo

 Se utilizan los conectores lógicos AND (conjunción), OR (disyunción) y NOT

(negación)

 Las expresiones pueden contener

 Predicados de comparación

 BETWEEN / NOT BETWEEN

 IN / NOT IN (con y sin subconsultas)

 LIKE / NOT LIKE

 IS NULL / IS NOT NULL

 ALL, SOME/ANY (subconsultas)

 EXISTS (subconsultas)

21

Selección de filas (cont.)

 Predicados de comparación

 Operadores: =, <> (es el ≠), <, <=, >=. >

 BETWEEN Op1 AND Op2

 Es el operador de comparación para intervalos de valores o

fechas.

 IN es el operador que permite comprobar si un valor se

encuentra en un conjunto.

 Puede especificarse un conjunto de valores (Val1,

Val2, …)

 Puede utilizarse el resultado de otra consulta SELECT.

22

Selección de filas (cont.)

 LIKE es el operador de comparación de cadenas de
caracteres.

 SQL distingue entre mayúsculas y minúsculas

 Las cadenas de caracteres se incluyen entre comillas
simples

 SQL permite definir patrones a través de los siguientes
caracteres:

 '%', que es equivalente a "cualquier subcadena
de caracteres"

 '_', que es equivalente a "cualquier carácter"

 IS NULL es el operador de comparación de valores
nulos.

23

Ejemplo de selección de filas

 ¿Qué departamentos informan al A00?

24

SELECT DEPTNO, ADMRDEPT

FROM DEPARTMENT

WHERE ADMRDEPT='A00'

DEPTNO ADMRDEPT

A00
B01
C01
D01
E01

A00
A00
A00
A00
A00

Ejemplo de selección de filas

 Necesito el apellido y el nivel de formación de los

empleados cuyo nivel de formación es mayor o igual a

19

25

SELECT LASTNAME, EDLEVEL

FROM EMPLOYEE

WHERE EDLEVEL >= 19

Ejemplo de selección de filas
 Necesito el número de empleado, apellido y fecha de

nacimiento de aquellos que hayan nacido después del 1

de enero de 1955 (inclusive).

26

SELECT EMPNO, LASTNAME, BIRTHDATE

FROM EMPLOYEE

WHERE BIRTHDATE >='1955-01-01'

ORDER BY BIRTHDATE

BIRTHDATEEMPNO

000160

000100

LASTNAME

PIANKA

SPENCER

1955-04-12

1956-12-18

Múltiples condiciones - AND

 Necesito el número de empleado, el trabajo y el nivel

de formación de los analistas con un nivel de educación

16

27

SELECT EMPNO, JOB, EDLEVEL

FROM EMPLOYEE

WHERE JOB='ANALYST' AND EDLEVEL=16

EMPNO JOB EDLEVEL

000130 ANALYST 16

Múltiples condiciones – AND/OR

 Obtener el número de empleado, el trabajo y el nivel de formación de todos los

analistas con un nivel 16 y de todos los empleados de nivel 18. La salida se

ordena por trabajo y nivel

28

SELECT EMPNO, JOB, EDLEVEL

FROM EMPLOYEE

WHERE (JOB='ANALYST' AND EDLEVEL=16)

OR EDLEVEL=18

ORDER BY JOB, EDLEVEL

EMPNO JOB EDLEVEL

000130
000140
000220
000020
000010

ANALYST
ANALYST
DESIGNER
MANAGER
PRES

16
18
18
18
18

SELECT con BETWEEN

 Obtener el número de empleado y el nivel de todos los

empleados con un nivel entre 12 y 15

29

SELECT EMPNO, EDLEVEL

FROM EMPLOYEE

WHERE EDLEVEL BETWEEN 12 AND 15

ORDER BY EDLEVEL

000250

EMPNO EDLEVEL

000310
000290
000300
000330
000100
000230
000120
000270

12
12
14
14
14
14
14
15
15

SELECT con IN

 Listar los apellidos y nivel de formación de todos los

empleados de nivel 14, 19 o 20.

 El resultado clasificado por nivel y apellido

30

SELECT LASTNAME, EDLEVEL

FROM EMPLOYEE

WHERE EDLEVEL IN (14, 19, 20)

ORDER BY EDLEVEL, LASTNAME

LASTNAME EDLEVEL

JEFFERSON
LEE
O'CONNELL
SMITH
SPENSER
LUCCHESI
KWAN

14
14
14
14
14
19
20

Búsqueda parcial - LIKE

 Obtener el apellido de todos los empleados cuyo

apellido empiece por G

31

SELECT LASTNAME

FROM EMPLOYEE

WHERE LASTNAME LIKE 'G%';

Búsqueda parcial – LIKE

Ejemplos con %

32

SELECT LASTNAME

FROM EMPLOYEE

WHERE LASTNAME LIKE '%SON';

THOMPSON

HENDERSON

ADAMSON

JEFFERSON

JOHNSON

THOMPSON

ADAMSON

MARINO

SELECT LASTNAME

FROM EMPLOYEE

WHERE LASTNAME LIKE '%M%N%';

Búsqueda parcial – LIKE

Ejemplos con _

 ¿Qué empleados tienen una C como segunda letra de su

apellido?

33

SELECT LASTNAME

FROM EMPLOYEE

WHERE LASTNAME LIKE '_C%';

Búsqueda parcial – NOT LIKE

 Necesito todos los departamentos excepto aquellos cuyo

número NO empiece por 'D'

34

SELECT DEPTNO, DEPTNAME

FROM DEPARTMENT

WHERE DEPTNO NOT LIKE 'D%';

DEPTNAMEDEPTNO

SPIFFY COMPUTER SERVICE DIV.
PLANNING
INFORMATION CENTER
SUPPORT SERVICES
OPERATIONS
SOFTWARE SUPPORT

A00
B01
C01
E01
E11
E21

Expresiones y renombramiento de

columnas

35

SELECT EMPNO, SALARY, COMM,

SALARY+COMM AS INCOME

FROM EMPLOYEE

WHERE SALARY < 20000

ORDER BY EMPNO

SALARY COMM INCOMEEMPNO

18270.00
19180.00
17250.00
15340.00
17750.00
15900.00
19950.00

1462.00
1534.00
1380.00
1227.00
1420.00
1272.00
1596.00

19732.00
20714.00
18630.00
16567.00
19170.00
17172.00
21546.00

000210
000250
000260
000290
000300
000310
000320

Renombramiento de tablas
Es posible obtener “copias” de una tabla situando

etiquetas junto al nombre de las tablas.

Ejemplo: en el siguiente esquema de base de datos,

queremos obtener el nombre de los empleados con al

menos dos hijos.

EMP (DNI, NOM) HIJOS (DNI, NOMH)

Realiza el producto cartesiano de las tres tablas y da

como resultado aquellas tuplas con igual DNI en las tres y

con distinto nombre en los hijos. ¿Solución a la repetición

de nombres de distintos empleados?

Lenguaje SQL 36

SELECT NOM

FROM EMP, HIJOS H1, HIJOS H2

WHERE EMP.DNI = H1.DNI AND EMP.DNI = H2.DNI AND

H1.NOMH <> H2.NOMH;

Renombramiento de tablas

(cont.)
Utilizar clausula DISTINCT (elimina filas repetidas) e incluir
la clave de la tabla:

Ejemplo: en el siguiente esquema de base de datos, se piden
los apellidos de cada empleado y de su supervisor.

EMP (DNI, NOM, AP, SUELDO, ND, DNISUPERV)

Las etiquetas también sirven para desambiguar.

37

SELECT DISTINCT EMP.NOM, EMP.DNI

FROM EMP, HIJOS H1, HIJOS H2

WHERE EMP.DNI = H1.DNI AND EMP.DNI = H2.DNI AND

H1.NOMH <> H2.NOMH;

SELECT E.AP, S.AP

FROM EMP E, EMP S

WHERE E.DNISUPERV = S.DNI;

Tipos SQL y valores literales

 La norma SQL define un conjunto de tipos para las

columnas de las tablas.

 Habitualmente cada SGBD tiene tipos propios o

particularidades para los tipos de la norma SQL.

 Es necesario consultar el manual del SGBD para obtener

información acerca de los tamaños máximos de

almacenamiento.

 En el caso de cadenas, cual es la longitud máxima de

almacenamiento.

 En el caso de tipos numéricos, cual es el rango de valores

posibles.

38

Tipos SQL y valores literales

39

Tipo Ejemplo

BIGINT 8589934592

INTEGER 186282

SMALLINT 186

NUMERIC(8,2) 999999.99 (precisión, escala)

DECIMAL(8,2) 999999.99 (precisión, escala)

REAL 6.02257E23

DOUBLE PRECISION 3.141592653589

FLOAT 6.02257E23

CHARACTER(max) 'GREECE ' (15 caracteres)

VARCHAR(n) 'hola'

DATE date 'YYYY-MM-DD'

TIME time 'hh:mm:ss.ccc'

TIMESTAMP timestamp 'YYYY-MM-DD hh:mm:ss.ccc'

Expresiones

Aunque SQL no es un lenguaje de programación de propósito general,
permite definir expresiones calculadas.

Estas expresiones pueden contener

 Referencias a columnas

 Valores literales

 Operadores aritméticos

 Llamadas a funciones

Los operadores aritméticos son los habituales: +, -, * y /

 Estos operadores sólo funcionan con valores numéricos.

 Los operadores '+' y '–' habitualmente funcionan para fechas.

Aunque las normas SQL definen un conjunto mínimo de funciones, los
SGBD proporcionan una gran variedad.

 Es necesario consultar el manual del SGBD particular.

40

Funciones matemáticas

comunes

41

Descripción IBM DB2
SQL

Server
Oracle MySQL

Valor absoluto ABSs ABS ABS ABS

Menor entero >= valor CEIL CEILING CEIL CEILING

Menor entero <= valor FLOOR FLOOR FLOOR FLOOR

Potencia POWER POWER POWER POWER

Redondeo a un número

de cifras decimales
ROUND ROUND ROUND ROUND

Módulo MOD. % MOD. %

Funciones de cadena

42

Descripción IBM DB2 SQL Server Oracle MySQL

Convierte todos los caracteres a

minúsculas
LOWER LOWER LOWER LOWER

Convierte todos los caracteres a

mayúsculas
UPPER UPPER UPPER UPPER

Elimina los blancos del final de la

cadena
RTRIM RTRIM RTRIM RTRIM

Elimina los blancos del comienzo

de la cadena
LTRIM LTRIM LTRIM LTRIM

Devuelve una subcadena SUBSTR SUBSTRING SUBSTR SUBSTRING

Concatena dos cadenas CONCAT + CONCAT CONCAT

Operaciones aritméticas

 Necesito obtener el salario, la comisión y los ingresos

totales de todos los empleados que tengan un salario

menor de 20000€ , clasificado por número de empleado

43

SELECT EMPNO, SALARY, COMM,

SALARY + COMM

FROM EMPLOYEE

WHERE SALARY < 20000

ORDER BY EMPNO

18270.00

19180.00

17250.00

15340.00

17750.00

15900.00

19950.00

1462.00

1534.00

1380.00

1227.00

1420.00

1272.00

1596.00

19732.00

20714.00

18630.00

16567.00

19170.00

17172.00

21546.00

SALARY COMMEMPNO

000210

000250

000260

000290

000300

000310

000320

Operaciones aritméticas

(cont.)

44

SELECT EMPNO, SALARY,

SALARY*1.0375

FROM EMPLOYEE

WHERE SALARY < 20000

ORDER BY EMPNO
SALARYEMPNO

18270.00

19180.00

17250.00

15340.00

17750.00

15900.00

19950.00

18955.125000

19899.250000

17896.875000

15915.250000

18415.625000

16496.250000

20698.125000

000210

000250

000260

000290

000300

000310

000320

Expresiones en predicados

45

SELECT EMPNO, SALARY,

(COMM/SALARY)*100

FROM EMPLOYEE

WHERE (COMM/SALARY) * 100 > 8

ORDER BY EMPNO

SALARYEMPNO

2274.00

1462.00
2301.00

2030.00

28420.00

18270.00
28760.00

25370.00

000140

000210
000240

000330

COMM

8.001400

8.002100
8.000600

8.001500

Uso de funciones

46

SELECT EMPNO, SALARY,

TRUNC(SALARY*1.0375, 2)

FROM EMPLOYEE

WHERE SALARY < 20000

ORDER BY EMPNO

SALARYEMPNO

18270.00
19180.00
17250.00
15340.00
17750.00
15900.00
19950.00

18955.12
19899.25
17896.87
15915.25
18415.62
16496.25
20698.12

000210
000250
000260
000290
000300
000310
000320

Uso de funciones (cont.)

47

SELECT LASTNAME & ',' & FIRSTNAME AS NAME

FROM EMPLOYEE

WHERE WORKDEPT = 'A00'

ORDER BY NAME

NAME

HAAS, CHRISTA

LUCCHESI, VINCENZO

O'CONNELL, SEAN

Operadores de conjunto

 SQL incluye las operaciones:

 UNION

 INTERSECT

 EXCEPT (MINUS en Oracle)

 Por definición los operadores de conjunto eliminan las

tuplas duplicadas.

 Para retener duplicados se debe utilizar <Operador>

ALL

48

UNION

 Cada SELECT debe tener el mismo número de columnas

 Las columnas correspondientes deben tener tipos de

datos compatibles

 UNION elimina duplicados

 Si se indica, el ORDER BY debe ser la última cláusula de

la sentencia

Lenguaje SQL 49

UNION

Lenguaje SQL 50

Mgr.:
Dept.:
Mgr.:
Dept.:
Mgr.:
Dept.:
Mgr.:
Dept.:

HAAS
SPIFFY COMPUTER SERVICE DIV.
THOMPSON
PLANNING
KWAN
INFORMATION CENTER
GEYER
SUPPORT SERVICES

DEPTNAMEMGRNO
000010
000010
000020
000020
000030

000030
000050
000050

Cada entrada debe tener 2 lineas: la
primera debe incluir el número y

nombre del director y la seguna el
número y el nombre del

departamento.
SELECT MGRNO , 'Dept.:', DEPTNAME

FROM DEPARTMENT

UNION

SELECT MGRNO, 'Mgr.:', LASTNAME

FROM DEPARTMENT D, EMPLOYEE E

WHERE D.MGRNO = E.EMPNO

ORDER BY 1,2 DESC

Consultar más de una tabla

Lenguaje SQL 51

EMPLOYEE

DEPTNAME

LASTNAME WORKDEPT

. . .

. . .

DEPARTMENT

EMPNO

DEPTNO

A00
C01
D01
D21

SPIFFY COMPUTER SERVICE DIV.
INFORMATION CENTER
DEVELOPMENT CENTER
ADMINISTRATION SYSTEMS

000010
000020
000030
000040

A00
C01
C01
D21

HAAS
THOMPSON
KWAN
PULASKI

Sintaxis del JOIN: formato 1

Lenguaje SQL 52

HAAS

WORKDEPT DEPTNAMELASTNAME

A00 SPIFFY COMPUTER SERVICE DIV.000010

SELECT EMPNO, LASTNAME, WORKDEPT, DEPTNAME

FROM EMPLOYEE,

 DEPARTMENT

WHERE WORKDEPT = DEPTNO

 AND LASTNAME = 'HAAS'

EMPNO

JOIN de tres tablas

Lenguaje SQL 53

FIRSTNME LASTNAMEMIDINIT

DEPTNAME MGRNO

PROJNAME DEPTNO

. . .

DEPARTMENT

EMPLOYEE

EMPNO

DEPTNO

PROJNO

AD3100

AD3110

AD3111

AD3112

AD3113

IF1000

ADMIN SERVICES

GENERAL AD SYSTEMS

PAYROLL PROGRAMMING

PERSONELL PROGRAMMING

ACCOUNT. PROGRAMMING

QUERY SERVICES

D01

D21

D21

D21

D21

C01

A00

B01

C01

D01

D11

D21

E01

000010

000020

000030

- - - - - -

000060

000070

000050

SPIFFY COMPUTER SERVICE DIV.

PLANNING

INFORMATION CENTER

DEVELOPMENT CENTER

MANUFACTURING SYSTEMS

ADMINISTRATION SYSTEMS

SUPPORT SERVICES

HAAS

THOMPSON

KWAN

GEYER

STERN

PULASKI

HENDERSON
SPENSER

I

L

A

B

F

D

W
Q

CHRISTA

MICHAEL

SALLY

JOHN

IRVING

EVA

EILEEN
THEODORE

000010

000020

000030

000050

000060

000070

000090
000100

PROJECT

. . .

. . .

JOIN de tres tablas

Lenguaje SQL 54

DEPTNO DEPTNAME MGRNO LASTNAMEPROJNO

D21
D21
D21
D21

ADMINISTRATION SYSTEMS
ADMINISTRATION SYSTEMS
ADMINISTRATION SYSTEMS
ADMINISTRATION SYSTEMS

000070
000070
000070
000070

PULASKI
PULASKI
PULASKI
PULASKI

AD3110
AD3111
AD3112
AD3113

SELECT PROJNO, PROJECT.DEPTNO, DEPTNAME, MGRNO, LASTNAME

FROM PROJECT,

 DEPARTMENT,

 EMPLOYEE

WHERE PROJECT.DEPTNO = DEPARTMENT.DEPTNO

 AND DEPARTMENT.MGRNO = EMPLOYEE.EMPNO

 AND DEPARTMENT.DEPTNO = 'D21'

ORDER BY PROJNO

Nombre de correlación (P, D,

E)

Lenguaje SQL 55

DEPTNO DEPTNAME MGRNO LASTNAMEPROJNO

D21
D21
D21
D21

ADMINISTRATION SYSTEMS
ADMINISTRATION SYSTEMS
ADMINISTRATION SYSTEMS
ADMINISTRATION SYSTEMS

000070
000070
000070
000070

PULASKI
PULASKI
PULASKI
PULASKI

AD3110
AD3111
AD3112
AD3113

SELECT PROJNO, P.DEPTNO, DEPTNAME, MGRNO, LASTNAME

FROM PROJECT P,

 DEPARTMENT D,

 EMPLOYEE E

WHERE P.DEPTNO = D.DEPTNO

 AND D.MGRNO = E.EMPNO

 AND D.DEPTNO = 'D21'

ORDER BY PROJNO

JOIN de una tabla consigo misma

Lenguaje SQL 56

DEPTNAME ADMRDEPT

LASTNAME

LASTNAME

WORKDEPT

WORKDEPT

BIRTHDATE

BIRTHDATE

.

.

. . .

2. Recuperar el nº deparatamento de DEPARTMENT (D)

3. Recuperar el director en EMPLOYEE (M)

DEPTNO

EMPNO

EMPNO

000100

000330

SPENSER

LEE

E21

E21

1956-12-18

1941-07-18

E21 E21

.

.

000100

.

.

SOFTWARE SUPPORT

.

.

000100

000330

SPENSER

LEE

E21

E21

1956-12-18

1941-07-18

MGRNO

.

.

1. Recuperar la fila de un empleado de la tabla EMPLOYEE (E)

JOIN de una tabla consigo misma

Lenguaje SQL 57

EMPNO LASTNAME BIRTHDATE EMPNO

LUCCHESI
QUINTANA

BROWN

JEFFERSON

SMITH

JOHNSON
SCHNEIDER

SMITH

SETRIGHT

MEHTA

LEE
GOUNOT

¿Qué empleados
son mayores que

su director? SELECT E.EMPNO, E.LASTNAME,

 E.BIRTHDATE, M.BIRTHDATE, M.EMPNO

FROM EMPLOYEE E, EMPLOYEE M,

 DEPARTMENT D

WHERE E.WORKDEPT = D.DEPTNO

 AND D.MGRNO = M.EMPNO

 AND E.BIRTHDATE < M.BIRTHDATE

000110
000130

000200

000230

000250

000260
000280

000300

000310

000320

000330
000340

1929-11-05
1925-09-15

1941-05-29

1935-05-30

1939-11-12

1936-10-05
1936-03-28

1936-10-27

1931-04-21

1932-08-11

1941-07-18
1926-05-17

000010
000030

000060

000070

000070

000070
000090

000090

000090

000100

000100
000100

1933-08-14
1941-05-11

1945-07-07

1953-05-26

1953-05-26

1953-05-26
1941-05-15

1941-05-15

1941-05-15

1956-12-18

1956-12-18
1956-12-18

BIRTHDATE

Funciones de columna

 Las funciones de columna o funciones de agregación son

funciones que toman una colección (conjunto o

multiconjunto) de valores de entrada y devuelve un solo

valor.

 Las funciones de columna disponibles son: AVG, MIN,

MAX, SUM, COUNT.

 Los datos de entrada para SUM y AVG deben ser una

colección de números, pero el resto de operadores

pueden operar sobre colecciones de datos de tipo no

numérico.

Lenguaje SQL 58

Funciones de columna

 Por defecto las funciones se aplican a todas las tuplas

resultantes de la consulta.

 Podemos agrupar las tuplas resultantes para poder

aplicar las funciones de columna a grupos específicos
utilizando la cláusula GROUP BY.

 En la cláusula SELECT de consultas que utilizan

funciones de columna solamente pueden aparecer

funciones de columna.

 En caso de utilizar GROUP BY, también pueden aparecer

columnas utilizadas en la agrupación.

 Adicionalmente se pueden aplicar condiciones sobre los
grupos utilizando la cláusula HAVING.

Lenguaje SQL 59

Funciones de columna

 Cálculo del total → SUM (expresión)

 Cálculo de la media → AVG (expresión)

 Obtener el valor mínimo → MIN (expresión)

 Obtener el valor máximo → MAX (expresión)

 Contar el número de filas que satisfacen la condición de
búsqueda → COUNT(*)

 Los valores NULL SI se cuentan.

 Contar el número de valores distintos en una columna
→ COUNT (DISTINCT nombre-columna)

 Los valores NULL NO se cuenta.

Lenguaje SQL 60

Funciones de columna

Lenguaje SQL 61

AVG MIN MAX COUNT DEPTSUM

27303.59375000 15340.00 52750.00 32 8873715.00

SELECT SUM(SALARY) AS SUM,

 AVG(SALARY) AS AVG,

 MIN(SALARY) AS MIN,

 MAX(SALARY) AS MAX,

 COUNT(*) AS COUNT,

 COUNT(DISTINCT WORKDEPT) AS DEPT

FROM EMPLOYEE

GROUP BY

Lenguaje SQL 62

SUM

WORKDEPT

A00
B01

C01

Necesito conocer los salarios de todos los
empleados de los departamentos A00, B01,
y C01. Además, para estos departamentos

quiero conocer su masa salarial.

SELECT WORKDEPT, SALARY
FROM EMPLOYEE
WHERE WORKDEPT IN ('A00', 'B01', 'C01')
ORDER BY WORKDEPT

SELECT WORKDEPT, SUM(SALARY) AS SUM
FROM EMPLOYEE
WHERE WORKDEPT IN ('A00', 'B01', 'C01')
GROUP BY WORKDEPT
ORDER BY WORKDEPT

128500.00
41250.00

90470.00

WORKDEPT

SALARY

A00
A00
A00
B01
C01
C01
C01

52750.00
46500.00
29250.00
41250.00
38250.00
23800.00
28420.00

GROUP BY-HAVING

Lenguaje SQL 63

SUM

A00

C01

Ahora sólo quiero ver los departamentos
cuya masa salarial sea superior a 50000

SELECT WORKDEPT, SUM(SALARY) AS SUM
FROM EMPLOYEE
WHERE WORKDEPT IN ('A00', 'B01', 'C01')
GROUP BY WORKDEPT
HAVING SUM(SALARY) > 50000
ORDER BY WORKDEPT

128500.00

90470.00

WORKDEPT

SELECT WORKDEPT, SUM(SALARY) AS SUM
FROM EMPLOYEE
WHERE WORKDEPT IN ('A00', 'B01', 'C01')
GROUP BY WORKDEPT
ORDER BY WORKDEPT

SUM

A00
B01

C01

128500.00
41250.00

90470.00

WORKDEPT

GROUP BY-HAVING

Lenguaje SQL 64

CLERK
PRES
SALESREP
ANALYST

29250.00000000
52750.00000000
46500.00000000
26110.00000000

JOB AVGWORKDEPT

A00
A00
A00
C01

Necesito, agrupado por departmento, los
trabajadores que no sean managers,

designer, y fieldrep, con una media de
salario mayor que 25000€.

SELECT WORKDEPT, JOB,AVG(SALARY) AS AVG
FROM EMPLOYEE

WHERE JOB NOT IN ('MANAGER', 'DESIGNER', 'FIELDREP')
GROUP BY WORKDEPT, JOB
HAVING AVG(SALARY) > 25000
ORDER BY WORKDEPT, JOB

GROUP BY-HAVING

Lenguaje SQL 65

1

1
3
3
4
5
6
9

3
3
4
5
6
9

NUMB

NUMB

WORKDEPT

WORKDEPT

SELECT 1 SELECT 2

B01
E01
A00
C01
E21
E11
D21
D11

A00
C01
E21
E11
D21
D11

SELECT WORKDEPT, COUNT(*) AS NUMB
FROM EMPLOYEE
GROUP BY WORKDEPT
ORDER BY NUMB, WORKDEPT

SELECT WORKDEPT, COUNT(*) AS NUMB
FROM EMPLOYEE
GROUP BY WORKDEPT
HAVING COUNT(*) > 1
ORDER BY NUMB, WORKDEPT

• Mostrar los departamentos con más de un empleado

GROUP BY-HAVING

Lenguaje SQL 66

14
15
15
16
16
17
18
18

15
16
17

27
31
22
49
24
35
24
23

31
49
35

ED

ED

YEARS

YEARS

WORKDEPT

WORKDEPT

SELECT 1

SELECT 2

E11
E21
D21
E01
D11
A00
B01
C01

E21
E01
A00

SELECT WORKDEPT, AVG(EDLEVEL) AS ED,
 AVG(YEAR(CURRENT_DATE-HIREDATE))
 AS YEARS
FROM EMPLOYEE
GROUP BY WORKDEPT
HAVING AVG(YEAR(CURRENT_DATE-HIREDATE)) > = 30
ORDER BY 2

SELECT WORKDEPT, AVG(EDLEVEL) AS ED,
 AVG(YEAR(CURRENT_DATE-HIREDATE))
 AS YEARS
FROM EMPLOYEE
GROUP BY WORKDEPT
ORDER BY 2

GROUP BY-HAVING

Lenguaje SQL 67

17
18
18
16
15
16
14

14
15

600.00
800.00
500.00
400.00
300.00
800.00
300.00

300.00
300.00

ED

ED

MIN

MIN

WORKDEPT

WORKDEPT

SELECT 1

SELECT 2

A00
B01
C01
D11
D21
E01
E11

E11
D21

SELECT WORKDEPT, AVG(EDLEVEL) AS ED,
 MIN(BONUS) AS MIN
FROM EMPLOYEE
GROUP BY WORKDEPT
HAVING MIN(BONUS) = 300
ORDER BY 2

SELECT WORKDEPT, AVG(EDLEVEL) AS ED,
 MIN(BONUS) AS MIN
FROM EMPLOYEE
GROUP BY WORKDEPT

Ejecución de consultas

SELECT

 El orden de ejecución de una consulta es el siguiente:

1. Se aplica el predicado WHERE a las tuplas del producto
cartesiano/join/vista que hay en el FROM.

2. Las tuplas que satisfacen el predicado de WHERE son
colocadas en grupos siguiendo el patrón GROUP BY.

3. Se ejecutan la cláusula HAVING para cada grupo de tuplas
anterior.

4. Los grupos obtenidos tras aplicar HAVING son los que
serán procesados por SELECT, que calculará, en los casos
que se incluyan, las funciones de agregación que le
acompañan.

5. A las tuplas resultantes de los pasos anteriores se le aplica
la ordenación descrita en la cláusula ORDER BY.

Lenguaje SQL 68

Subconsulta con IN

Lenguaje SQL 69

SPIFFY COMPUTER SERVICE

SPIFFY COMPUTER SERVICE
PLANNING
INFORMATION CENTER

DEPTNAME

DEPTNAME

DEPTNO

DEPTNO

Tabla DEPARTMENT

Resultado final

A00

B01
C01
D01
D11
D21
E01
E11
E21

A00
B01
C01

SELECT DEPTNO, DEPTNAME
FROM DEPARTMENT
WHERE DEPTNO NOT IN (SELECT DEPTNO

 FROM PROJECT)

.

Resultado subconsulta

¿Qué departamentos no
tienen proyectos

asignados?

Modificación de la BBDD

 Las instrucciones SQL que

permiten modificar el estado de

la BBDD son:

INSERT → Añade filas a una tabla

UPDATE → Actualiza filas de una

tabla

DELETE → Elimina filas de una

tabla

Lenguaje SQL 70

La instrucción INSERT

La inserción de tuplas se realiza con la sentencia INSERT,

 Es posible insertar directamente valores.

 O bien insertar el conjunto de resultados de una consulta.

 En cualquier caso, los valores que se insertan deben pertenecer al
dominio de cada uno de los atributos de la relación.

Ejemplos: CLIENTES (DNI, NOMBRE, DIR)

La inserción

 INSERT INTO CLIENTES VALUES (1111,'Mario',
'C/. Mayor, 3');

Es equivalente a las siguientes sentencias

 INSERT INTO CLIENTES (NOMBRE,DIR,DNI)
VALUES ('Mario','C/. Mayor, 3',1111);

 INSERT INTO CLIENTES (DNI,DIR,NOMBRE)
VALUES (1111,'C/. Mayor, 3’,'Mario');

Lenguaje SQL 71

Añadir una fila

Lenguaje SQL 72

INSERT INTO TESTEMP

VALUES ('000111', 'SMITH', 'C01', '1998-06-25', 25000, NULL)

EMPNO LASTNAME WORKDEPT HIREDATE SALARY BONUS

25000.001998-06-25 -C01SMITH000111

INSERT INTO TESTEMP(EMPNO, LASTNAME, WORKDEPT, HIREDATE, SALARY)

VALUES ('000111', 'SMITH', 'C01', '1998-06-25', 25000)

Añadir varias filas

Ejemplo:

Para la siguiente base de datos, queremos incluir en la relación
GRUPOS a todos los grupos, junto con su número de álbumes
publicados:

 GRUPOS (NOMBRE, ALBUMES) LP (TIT, GRUPO, ANIO, NUM_CANC)

Solución:

En SQL se prohíbe que la consulta que se incluye en una cláusula
INSERT haga referencia a la misma tabla en la que se quieren
insertar las tuplas.

 En ORACLE sí está permitido

Lenguaje SQL 73

INSERT INTO GRUPOS

SELECT GRUPO, COUNT (DISTINCT TIT) FROM LP

GROUP BY GRUPO;

Añadir varias filas (cont.)

Lenguaje SQL 74

TESTEMP

INSERT INTO TESTEMP
SELECT
FROM EMPLOYEE
WHERE EMPNO < = '000050'

EMPNO,LASTNAME,WORKDEPT,HIREDATE,SALARY,BONUS

EMPNO LASTNAME WORKDEPT HIREDATE SALARY BONUS

EMPNO LASTNAME WORKDEPT HIREDATE SALARY BONUS

1000.00

800.00

800.00

800.00

- - - - -

52750.00

41250.00

38250.00

40175.00

25000.00

1965-01-01

1973-10-10

1975-04-05

1949-08-17

1998-06-25

A00

B01

C01

E01

C01

HAAS

THOMPSON

KWAN

GEYER

SMITH

000010

000020

000030

000050

000111

La instrucción UPDATE

La modificación de tuplas se realiza con la sentencia UPDATE,

 Es posible elegir el conjunto de tuplas que se van a actualizar usando la
clausula WHERE.

Ejemplos: CUENTAS (COD, DNI, NSUCURS, SALDO)

Suma del 5% de interés a los saldos de todas las cuentas.

 UPDATE CUENTAS SET SALDO = SALDO * 1.05;

Suma del 1% de bonificación a aquellas cuentas cuyo saldo sea
superior a 100.000 €.

 UPDATE CUENTAS SET SALDO = SALDO * 1.01

WHERE SALDO > 100000;

Modificación de DNI y saldo simultáneamente para el código 898.

 UPDATE CUENTAS SET DNI='555', SALDO=10000

WHERE COD LIKE '898';

Lenguaje SQL 75

Modificar datos

Lenguaje SQL 76

UPDATE TESTEMP
SET SALARY = SALARY + 1000
WHERE WORKDEPT = 'C01'

Antes:

Después:

EMPNO LASTNAME WORKDEPT HIREDATE SALARY BONUS

1000.00

800.00

800.00

800.00

- - - - -

52750.00

41250.00

38250.00

40175.00

25000.00

1965-01-01

1973-10-10

1975-04-05

1949-08-17

1998-06-25

A00

B01

C01

E01

C01

HAAS

THOMPSON

KWAN

GEYER

SMITH

000010

000020

000030

000050

000111

EMPNO LASTNAME WORKDEPT HIREDATE SALARY BONUS

1000.00

800.00

800.00

800.00

- - - - -

52750.00

41250.00

39250.00

40175.00

26000.00

1965-01-01

1973-10-10

1975-04-05

1949-08-17

1998-06-25

A00

B01

C01

E01

C01

HAAS

THOMPSON

KWAN

GEYER

SMITH

000010

000020

000030

000050

000111

La instrucción DELETE

La eliminación de tuplas se realiza con la sentencia DELETE:

 DELETE FROM R WHERE P; -- WHERE es opcional

 Elimina tuplas completas, no columnas. Puede incluir subconsultas.

Ejemplos: para la BD de CLIENTES, CUENTAS, SUCURSALES.

Eliminar todas cuentas con código entre 1000 y 1100.

 DELETE FROM CUENTAS WHERE COD BETWEEN 1000 AND 1100;

Eliminar todas las cuentas del cliente “Jose María García”.

 DELETE FROM CUENTAS WHERE DNI IN
(SELECT DNI FROM CLIENTES
WHERE NOMBRE LIKE 'Jose María García');

Eliminar todas las cuentas de sucursales situadas en "Chinchón".

 DELETE FROM CUENTAS WHERE NSUCURS IN
(SELECT NSUC FROM SUCURSALES
WHERE CIUDAD LIKE 'Chinchón');

Lenguaje SQL 77

Borrar filas

Lenguaje SQL 78

DELETE FROM TESTEMP
WHERE EMPNO = '000111'

Antes:

Después:

EMPNO LASTNAME WORKDEPT HIREDATE SALARY BONUS

1000.00

800.00

800.00

800.00

- - - - -

52750.00

41250.00

38250.00

40175.00

25000.00

1965-01-01

1973-10-10

1975-04-05

1949-08-17

1998-06-25

A00

B01

C01

E01

C01

HAAS

THOMPSON

KWAN

GEYER

SMITH

000010

000020

000030

000050

000111

EMPNO LASTNAME WORKDEPT HIREDATE SALARY BONUS

1000.00

800.00

800.00

800.00

52750.00

41250.00

38250.00

40175.00

1965-01-01

1973-10-10

1975-04-05

1949-08-17

A00

B01

C01

E01

HAAS

THOMPSON

KWAN

GEYER

000010

000020

000030

000050

