

5.1 Introducción

- **SQL** es más amigable para el usuario, a diferencia de Algebra Relacional, aunque está basado principalmente en él.
- Es el lenguaje comercial más popular.
- Es el lenguaje estándar de las Bases de Datos Relacionales.
- Significa **S**tructured **Q**uery **L**anguage
- Su nombre original era **SEQUEL** desarrollado como parte del proyecto del sistema **R** de **IBM**.
 - **S**equential **E**nglish **Q**UERY **L**anguage.

5.1 Introducción

- SQL es parte del Lenguaje de Manipulación de Datos (**DML**) y no a la inversa como a veces se dice.
- **DML** consta de instrucciones para añadir, modificar, eliminar, datos a la base de datos, además de las instrucciones de consulta correspondientes a **SQL**.
- Otro lenguaje importante de los manejadores de Bases de Datos es **DDL** (Lenguaje de Definición de Datos) que es el lenguaje que permite crear o modificar el esquema de una BD.

5.1 Introducción

Una consulta en SQL consta de tres cláusulas: select, from y where

Π ... **Select**
 \times ... **From**
 σ ... **Where**

No confundamos **select** con la operación seleccionar del álgebra relacional, de hecho la discrepancia es un error desde la creación de SQL.

Select A_1, A_2, \dots, A_n **from** r_1, r_2, \dots, r_m **where** P

Equivale a:

$\Pi_{A_1, A_2, \dots, A_n} (\sigma_P (r_1 \times r_2 \times \dots \times r_m))$

Ejecute el código DDL siguiente para crear una BD llamada SQLejemplos, luego crear las tablas Alumnos e InasistAlum usando SQL Server e insertar las tuplas con el código que se indica.

```
create database SQLejemplos  
use SQLejemplos
```

```
create table Alumnos(  
 idAlumno int primary key identity NOT NULL,  
 NumControl varchar(10) UNIQUE,  
 Nombre varchar(30),  
 Domicilio varchar(30),  
 FechaNacimiento date NOT NULL,  
 Curp varchar(18) NOT NULL  
)
```

```
insert into Alumnos values
('98042151', 'Pato Lucas', 'Zarco 123', '1981-02-07', 'LP11')
insert into Alumnos values
('97041587', 'Atomic Ant', 'Negrete 1002', '1982-03-24', 'AA22')
insert into Alumnos values
('97043014', 'Mickey Mouse', 'Fresno 1410', '1981-06-23', 'MM33')
insert into Alumnos values
('96042121', 'Johnny Bravo', 'Patoni 100', '1982-03-31', 'BJ44')
insert into Alumnos values
('96044350', 'Robin Hood', 'Aquiles Serdán 1102', '1979-03-20', 'RH99')
insert into Alumnos values
('97111432', 'Oso Yogui', 'Victoria 345', '1980-04-11', 'OY88')
insert into Alumnos values
('98042012', 'Hércules', 'Juárez 543', '1981-09-24', 'HH66')
```

```
create table
```

```
InasistAlum(  
  idInasistAlum int primary key identity NOT NULL,  
  idAlumno int REFERENCES Alumnos NOT NULL,  
  Fecha date NOT NULL,  
  Hora time(5) NOT NULL,  
  Motivo varchar(20) NOT NULL,  
  UNIQUE (idAlumno, Fecha, Hora)  
)
```

```
insert into InasistAlum values (1, '2001-03-05', '16:00', 'Deportes')  
insert into InasistAlum values (1, '2001-03-06', '16:00', 'Enfermedad')  
insert into InasistAlum values (1, '2001-03-07', '16:00', 'Injustificada')  
insert into InasistAlum values (1, '2001-03-08', '16:00', 'Injustificada')  
insert into InasistAlum values (3, '2001-03-01', '09:00', 'Enfermedad')  
insert into InasistAlum values (3, '2001-03-01', '10:00', 'Injustificada')  
insert into InasistAlum values (3, '2001-03-01', '11:00', 'Injustificada')  
insert into InasistAlum values (4, '2001-03-09', '16:00', 'Enfermedad')
```

5.1 Estructura Básica

relación **InasistAlum**

IdAlumno	Fecha	Hora	Motivo
1	05/03/2001	16:00	Deportes
1	06/03/2001	16:00	Enfermedad
1	07/03/2001	16:00	Injustificada
1	08/03/2001	16:00	Injustificada
3	01/03/2001	09:00	Enfermedad
3	01/03/2001	10:00	Injustificada
3	01/03/2001	11:00	Injustificada
4	09/03/2001	16:00	Enfermedad

$\sigma_{\text{hora}='16:00'}(\text{InasistAlum})$

select

*

from

InasistAlum

where

hora= '16:00'

No hay *Proyectar* en la expresión en Álgebra Relacional, sin embargo en SQL es obligatoria la palabra SELECT, por eso se indica con un asterisco que se van a mostrar todas las columnas de la tabla.

5.1 Estructura Básica

Alumnos

IdAlumno	Control	Nombre	Domicilio	FechaNac	CURP
1	98042151	Pato Lucas	Zarco 123	07/02/1981	LP11
2	97041587	Atomic Ant	Negrete 1002	24/03/1982	AA22
3	97043014	MickeyMouse	Fresno 1410	23/06/1981	MM33
4	96042121	Johnny Bravo	Patoni 100	31/03/1982	JB44
5	96044350	Robin Hood	Aquiles Serdán 1102	20/03/1979	RH99
6	97111432	Oso Yogui	Victoria 345	11/04/1980	OY88
7	98042012	Hércules	Juárez 543	24/09/1981	HH66

$\Pi_{\text{nombre, curp}}(\text{Alumnos})$

select

Nombre, Curp

from

Alumnos

La cláusula WHERE se puede omitir cuando la expresión equivalente en Álgebra Relacional no contiene

σ

5.1 Estructura Básica

relación **InasistAlum**

IdAlumno	Fecha	Hora	Motivo
1	05/03/2001	16:00	Deportes
1	06/03/2001	16:00	Enfermedad
1	07/03/2001	16:00	Injustificada
1	08/03/2001	16:00	Injustificada
3	01/03/2001	09:00	Enfermedad
3	01/03/2001	10:00	Injustificada
3	01/03/2001	11:00	Injustificada
4	09/03/2001	16:00	Enfermedad

$\Pi_{\text{fecha,motivo,IdAlumno}}(\sigma_{\text{hora}='16:00'}(\text{InasistAlum}))$

select

Fecha, Motivo, idAlumno

from

InasistAlum

where

Hora= '16:00'

Fecha	Motivo	IdAlumno
05/03/2001	Deportes	1
06/03/2001	Enfermedad	1
07/03/2001	Injustificada	1
08/03/2001	Injustificada	1
09/03/2001	Enfermedad	4

5.1 Estructura Básica

relación **InasistAlum**

IdAlumno	Fecha	Hora	Motivo
1	05/03/2001	16:00	Deportes
1	06/03/2001	16:00	Enfermedad
1	07/03/2001	16:00	Injustificada
1	08/03/2001	16:00	Injustificada
3	01/03/2001	09:00	Enfermedad
3	01/03/2001	10:00	Injustificada
3	01/03/2001	11:00	Injustificada
4	09/03/2001	16:00	Enfermedad

$\sigma_{\text{hora} < '12:00'} (\text{InasistAlum})$

select

*

from

InasistAlum

where

hora < '12:00'

5.1 Estructura Básica

relación **InasistAlum**

IdAlumno	Fecha	Hora	Motivo
1	05/03/2001	16:00	Deportes
1	06/03/2001	16:00	Enfermedad
1	07/03/2001	16:00	Injustificada
1	08/03/2001	16:00	Injustificada
3	01/03/2001	09:00	Enfermedad
3	01/03/2001	10:00	Injustificada
3	01/03/2001	11:00	Injustificada
4	09/03/2001	16:00	Enfermedad

```
select
  idAlumno
from
  InasistAlum
where
  hora < '12:00'
```

$\Pi_{\text{IdAlumno}}(\sigma_{\text{hora} < '12:00'}(\text{InasistAlum}))$

```
select
  distinct idAlumno
from
  InasistAlum
where
  hora < '12:00'
```

5.1 Estructura Básica

Alumnos

IdAlumno	Control	Nombre	Domicilio	FechaNac	CURP
1	98042151	Pato Lucas	Zarco 123	07/02/1981	LP11
2	97041587	Atomic Ant	Negrete 1002	24/03/1982	AA22
3	97043014	MickeyMouse	Fresno 1410	23/06/1981	MM33
4	96042121	Johnny Bravo	Patoni 100	31/03/1982	JB44
5	96044350	Robin Hood	Aquiles Serdán 1102	20/03/1979	RH99
6	97111432	Oso Yogui	Victoria 345	11/04/1980	OY88
7	98042012	Hércules	Juárez 543	24/09/1981	HH66

relación **InasistAlum**

IdAlumno	Fecha	Hora	Motivo
1	05/03/2001	16:00	Deportes
1	06/03/2001	16:00	Enfermedad
1	07/03/2001	16:00	Injustificada
1	08/03/2001	16:00	Injustificada
3	01/03/2001	09:00	Enfermedad
3	01/03/2001	10:00	Injustificada
3	01/03/2001	11:00	Injustificada
4	09/03/2001	16:00	Enfermedad

$\Pi_{\text{nombre, fecha}} (\sigma_{\text{hora}='16:00'} \wedge \text{Alumnos.IdAlumno}=\text{InasistAlum.IdAlumno} (\text{Alumnos} \times \text{InasistAlum}))$

select

nombre, fecha

from

Alumnos, InasistAlum

where

Alumnos.idAlumno=InasistAlum.idAlumno

and hora='16:00'

Esta es la expresión más simple para resolver este problema, ya que solo se emplea un operador de cada tipo. Las expresiones de las páginas siguientes, son un poco más complejas.

5.1 Estructura Básica

Alumnos

IdAlumno	Control	Nombre	Domicilio	FechaNac	CURP
1	98042151	Pato Lucas	Zarco 123	07/02/1981	LP11
2	97041587	Atomic Ant	Negrete 1002	24/03/1982	AA22
3	97043014	MickeyMouse	Fresno 1410	23/06/1981	MM33
4	96042121	Johnny Bravo	Patoni 100	31/03/1982	JB44
5	96044350	Robin Hood	Aquiles Serdán 1102	20/03/1979	RH99
6	97111432	Oso Yogui	Victoria 345	11/04/1980	OY88
7	98042012	Hércules	Juárez 543	24/09/1981	HH66

relación InasistAlum

IdAlumno	Fecha	Hora	Motivo
1	05/03/2001	16:00	Deportes
1	06/03/2001	16:00	Enfermedad
1	07/03/2001	16:00	Injustificada
1	08/03/2001	16:00	Injustificada
3	01/03/2001	09:00	Enfermedad
3	01/03/2001	10:00	Injustificada
3	01/03/2001	11:00	Injustificada
4	09/03/2001	16:00	Enfermedad

Ejercite con las siguientes consultas:

- ▶ Obtener una tabla que contenga (únicamente) las fechas en que hubo inasistencias Injustificadas.
- ▶ Obtener una tabla que contenga el nombre y domicilio, así como la fecha y hora de inasistencia de aquellos quienes tuvieron faltas Injustificadas.
- ▶ Obtener una tabla que contenga el número de control y nombre de los alumnos que han tenido al menos una inasistencia injustificada.

5.1 Estructura Básica

relación **InasistAlum**

Alumnos

IdAlumno	Control	Nombre	Domicilio	FechaNac	CURP
1	98042151	Pato Lucas	Zarco 123	07/02/1981	LP11
2	97041587	Atomic Ant	Negrete 1002	24/03/1982	AA22
3	97043014	MickeyMouse	Fresno 1410	23/06/1981	MM33
4	96042121	Johnny Bravo	Patoni 100	31/03/1982	JB44
5	96044350	Robin Hood	Aquiles Serdán 1102	20/03/1979	RH99
6	97111432	Oso Yogui	Victoria 345	11/04/1980	OY88
7	98042012	Hércules	Juárez 543	24/09/1981	HH66

IdAlumno	Fecha	Hora	Motivo
1	05/03/2001	16:00	Deportes
1	06/03/2001	16:00	Enfermedad
1	07/03/2001	16:00	Injustificada
1	08/03/2001	16:00	Injustificada
3	01/03/2001	09:00	Enfermedad
3	01/03/2001	10:00	Injustificada
3	01/03/2001	11:00	Injustificada
4	09/03/2001	16:00	Enfermedad

$\Pi_{\text{nombre, fecha}} (\sigma_{\text{hora}='16:00' \wedge \text{Alumnos.IdAlumno}=\text{InasistAlum.IdAlumno}} (\Pi_{\text{IdAlumno, nombre}} (\text{Alumnos}) \times \text{InasistAlum}))$

select nombre, fecha
from

(select IdAlumno, nombre from Alumnos) **Alum2**,
InasistAlum

where

hora='16:00' and **Alum2**.IdAlumno=InasistAlum.IdAlumno

Obligatorio RENOMBRAR
las subconsultas

5.1 Estructura Básica

Alumnos

IdAlumno	Control	Nombre	Domicilio	FechaNac	CURP
1	98042151	Pato Lucas	Zarco 123	07/02/1981	LP11
2	97041587	Atomic Ant	Negrete 1002	24/03/1982	AA22
3	97043014	MickeyMouse	Fresno 1410	23/06/1981	MM33
4	96042121	Johnny Bravo	Patoni 100	31/03/1982	JB44
5	96044350	Robin Hood	Aquiles Serdán 1102	20/03/1979	RH99
6	97111432	Oso Yogui	Victoria 345	11/04/1980	OY88
7	98042012	Hércules	Juárez 543	24/09/1981	HH66

relación InasistAlum

IdAlumno	Fecha	Hora	Motivo
1	05/03/2001	16:00	Deportes
1	06/03/2001	16:00	Enfermedad
1	07/03/2001	16:00	Injustificada
1	08/03/2001	16:00	Injustificada
3	01/03/2001	09:00	Enfermedad
3	01/03/2001	10:00	Injustificada
3	01/03/2001	11:00	Injustificada
4	09/03/2001	16:00	Enfermedad

$\Pi_{\text{nombre, fecha}}(\sigma_{\text{Alumnos.IdAlumno=InasistAlum.IdAlumno}}$

$(\Pi_{\text{IdAlumno, nombre}}(\text{Alumnos}) \times \sigma_{\text{hora='16:00'}}(\text{InasistAlum}))$

select

nombre, fecha

from

(select IdAlumno, nombre from Alumnos) **Alum2**,

(select * from InasistAlum where hora='16:00') **Inasist2**

where

Alum2.IdAlumno=Inasist2.IdAlumno

5.1 Estructura Básica

Relación **Materias**

IdMateria	Clave	Nombre
1	8807	Estructuras de Datos I
2	8821	Bases de Datos I
3	8011	Matemáticas IV
4	8927	Bases de Datos I
5	8806	Programación II

Escriba los comandos
CREATE e INSERT para
generar esta tabla y pueda
probar la consulta.

$\Pi_{\text{Materias.nombre}} (\sigma_{\text{Materias.nombre}=\text{Mat2.nombre} \wedge \text{Materias.IdMateria} \neq \text{Mat2.IdMateria}} (\text{Materias} \times \rho_{\text{Mat2}}(\text{Materias})))$

select distinct

Materias.nombre

from

Materias, Materias Mat2

where

Materias.nombre=Mat2.nombre and

Materias.IdMateria!=Mat2.IdMateria

5.1 Estructura Básica

USE SQLejemplos

```
CREATE TABLE Maestros(  
 idMaestro INT PRIMARY KEY IDENTITY NOT NULL,  
 Curp VARCHAR(18) UNIQUE NOT NULL,  
 Nombre VARCHAR(30),  
 Domicilio VARCHAR(30),  
 FechaNacimiento DATE NOT NULL  
)
```

```
INSERT INTO  
 Maestros
```

```
VALUES  
( 'X11', 'Xavier López Chabelo', 'Templo Atenea 111', '1961-12-17' ),  
( 'A22', 'Aristóteles', 'Coliseo 122', '1965-11-20' ),  
( 'T44', 'Tchaikovski', 'Insurgentes 100', '1964-05-03' ),  
( 'RH99', 'Robin Houd', 'Aquiles Serdán 1102', '1979-03-20' ),  
( 'B33', 'Boticcelli Sandro', 'Cataluña 343', '1963-03-29' ),  
( 'F77', 'Fernández José Ramón', 'Coapa 3221', '1953-07-31' )
```

5.1 Estructura Básica

Alumnos

IdAlumno	Control	Nombre	Domicilio	FechaNac	CURP
1	98042151	Pato Lucas	Zarco 123	07/02/1981	LP11
2	97041587	Atomic Ant	Negrete 1002	24/03/1982	AA22
3	97043014	MickeyMouse	Fresno 1410	23/06/1981	MM33
4	96042121	Johnny Bravo	Patoni 100	31/03/1982	JB44
5	96044350	Robin Hood	Aquiles Serdán 1102	20/03/1979	RH99
6	97111432	Oso Yogui	Victoria 345	11/04/1980	OY88
7	98042012	Hércules	Juárez 543	24/09/1981	HH66

Maestros

IdMaestro	CURP	Nombre	Domicilio	FechaNac
1	X11	Xavier Lopez Chabelo	Templo Atenea 111	17/12/1961
2	A22	Aristóteles	Coliseo 122	20/11/1965
3	T44	Tchaikovski	Insurgentes 1000	03/05/1964
4	RH99	Robin Houd	Aquiles Serdán 1102	20/03/1979
5	B33	Botticelli Sandro	Cataluña 343	29/03/1963
6	F77	Fernández José Ramón	Coapa 3221	31/07/1953

$\Pi_{\text{nombre,dianac}}(\sigma_{\text{mesnac}=3}(\text{Alumnos})) \cup \Pi_{\text{nombre,dianac}}(\sigma_{\text{mesnac}=3}(\text{Maestros}))$

Los DBMS's cuentan con atributos tipo fecha, por lo que hay que usar una función para obtener por separado cada una de las partes de la fecha:

```
select nombre, day(FechaNac) from Alumnos where month(FechaNac)=3
union
select nombre, day(FechaNac) from Maestros where month(FechaNac)=3
```

5.1 Estructura Básica

Misma consulta de la página anterior añadiendo el renombrado de columnas (color rojo):

```
select nombre, day(FechaNac) as dia
 from Alumnos
 where month(FechaNac)=3
```

union

```
select nombre, day(FechaNac) as dia
 from Maestros
 where month(FechaNac)=3
```

(observe las diferencias respecto a la expresión anterior)

5.1 Estructura Básica

Para probar la siguiente consulta, añade el atributo **Creditos** a la tabla **Materias**

Relación **Materias**

IdMateria	Clave	Nombre	Creditos
1	8807	Estructuras de Datos I	8
2	8821	Bases de Datos I	6
3	8011	Matemáticas IV	4
4	8927	Bases de Datos I	8
5	8806	Programación II	10
6	8126	Bioingeniería	10

El Operador **BETWEEN** permite simplificar consultas que contienen una cláusula **where** que especifica que cierto atributo se encuentre dentro de un rango de valores.

En vez de:

```
select * from Materias where creditos>=6 and creditos<=8
```

Puede escribirse:

```
select * from Materias where creditos between 6 and 8
```

Se busca que **SQL** se parezca más al lenguaje natural para facilidad del usuario

5.1 Estructura Básica

relación **InasistAlum**

IdAlumno	Fecha	Hora	Motivo
1	05/03/2001	16:00	Deportes
1	06/03/2001	16:00	Enfermedad
1	07/03/2001	16:00	Injustificada
1	08/03/2001	16:00	Injustificada
3	01/03/2001	09:00	Enfermedad
3	01/03/2001	10:00	Injustificada
3	01/03/2001	11:00	Injustificada
4	09/03/2001	16:00	Enfermedad

```
select distinct
```

```
 IdAlumno
```

```
from
```

```
 InasistAlum
```

```
where
```

```
 fecha between '2001/03/06' and '2001/03/08'
```

5.1 Estructura Básica

Operador LIKE

Es útil cuando no es posible resolver consultas aunque los atributos tengan dominio atómico.

Se aplica a atributos **char** empleando los símbolos **%** y **_** para representar secciones del valor del atributo.

Caracter % (representa una subcadena de cualquier tamaño dentro del valor del atributo)

Caracter _ (representa a cualquier carácter dentro del valor del atributo)

5.1 Estructura Básica

Alumnos

IdAlumno	Control	Nombre	Calle	Colonia	FechaNac	CURP
1	98042151	Pato Lucas	Zarco 123	Centro	07/02/1981	LP11
2	97041587	Atomic Ant	Negrete 1002	Del Lago	24/03/1982	AA22
3	97043014	MickeyMouse	Fresno 1410	Real del Prado	23/06/1981	MM33
4	96042121	Johnny Bravo	Patoni 100	Centro	31/03/1982	JB44
5	96044350	Robin Hood	Aquiles Serdán 1102	Nueva Vizcaya	20/03/1979	RH99
6	97111432	Oso Yogui	Victoria 345	Centro	11/04/1980	OY88
7	98042012	Hércules	Juárez 543	Centro	24/09/1981	HH66

Encontrar a los alumnos que tienen un número de control que no corresponde al ITD (valor distinto de '04' en las posiciones 3 y 4).

```
select
```

```
 *
```

```
from
```

```
 Alumnos
```

```
where
```

```
 NumControl not like ' _ _04%'
```

5.2 Estructura Básica

Maestros

IdMaestro	CURP	Nombre	Calle	FechaNac
1	X11	Xavier Lopez Chabelo	Templo Atenea 111	17/12/1961
2	A22	Aristóteles	Coliseo 122	20/11/1965
3	T44	Tchaikovski	Insurgentes 1000	03/05/1964
4	RH99	Robin Hood	Aquiles Serdán 1102	20/03/1979
5	B33	Botticelli Sandro	Cataluña 343	29/03/1963
6	F77	Fernández José Ramón	Coapa 3221	31/07/1953

```
SELECT * FROM Maestros  
WHERE Calle LIKE 'C%'
```

```
SELECT Nombre from Maestros  
WHERE Nombre LIKE '_o%'
```

5.2 Estructura Básica

Relación **Materias**

IdMateria	Clave	Nombre	Creditos
1	8807	Estructuras de Datos I	8
2	8821	Bases de Datos I	6
3	8011	Matemáticas IV	4
4	8927	Bases de Datos I	8
5	8806	Programación II	10
6	8126	Bioingeniería	10

```
SELECT * FROM Materias  
WHERE Nombre LIKE '%datos%'
```

```
SELECT * FROM Materias  
WHERE Nombre LIKE '%DATOS%'
```

5.2 Estructura Básica

Alumnos

IdAlumno	Control	Nombre	Domicilio	FechaNac	CURP
1	98042151	Pato Lucas	Zarco 123, Centro	07/02/1981	LP11
2	97041587	Atomic Ant	Negrete 1002, Fracc. Del Lago	24/03/1982	AA22
3	97043014	MickeyMouse	Fresno 1410, Col. Real del Prado	23/06/1981	MM33
4	96042121	Johnny Bravo	Patoni 100, Centro	31/03/1982	JB44
5	96044350	Robin Hood	Aquiles Serdán 1102, Col. Nueva Vizcaya	20/03/1979	RH99
6	97111432	Oso Yogui	Victoria 345, Centro	11/04/1980	OY88
7	98042012	Hércules	Calle Real # 300 Int. 1 Col. Loma Dorada	24/09/1981	HH66

Encontrar los nombres de los alumnos que viven en la calle "Real".

```
SELECT Nombre FROM Alumnos  
WHERE Domicilio LIKE '%Real%'
```

El resultado de esta consulta no es satisfactorio porque hay calles y colonias que contienen esa palabra.

5.2 Estructura Básica

Alumnos

IdAlumno	Control	Nombre	Calle	NumExt	NumInt	Colonia	FechaNac	CURP
1	98042151	Pato Lucas	Zarco	123		Centro	07/02/1981	LP11
2	97041587	Atomic Ant	Negrete	1002		Fracc. del Lago	24/03/1982	AA22
3	97043014	MickeyMouse	Fresno	1410	B	Real del Prado	23/06/1981	MM33
4	96042121	Johnny Bravo	Patoni	100		Centro	31/03/1982	JB44
5	96044350	Robin Hood	Aquiles Serdán	1102		Nueva Vizcaya	20/03/1979	RH99
6	97111432	Oso Yogui	Victoria	345		Centro	11/04/1980	OY88
7	98042012	Hércules	Real	300	1	Loma Dorada	24/09/1981	HH66

```
SELECT Nombre FROM Alumnos  
WHERE Calle='Real'
```

Los esquemas que cuentan con todos los atributos con dominio atómico, facilitan la obtención de consultas precisas. **Observe que no se requiere usar LIKE.**

5.2 Estructura Básica

Cláusula Order by

Alumnos

IdAlumno	Control	Nombre	Calle	NumExt	NumInt	Colonia	FechaNac	CURP
1	98042151	Pato Lucas	Zarco	123		Centro	07/02/1981	LP11
2	97041587	Atomic Ant	Negrete	1002		Fracc. del Lago	24/03/1982	AA22
3	97043014	MickeyMouse	Fresno	1410	B	Real del Prado	23/06/1981	MM33
4	96042121	Johnny Bravo	Patoni	100		Centro	31/03/1982	JB44
5	96044350	Robin Hood	Aquiles Serdán	1102		Nueva Vizcaya	20/03/1979	RH99
6	97111432	Oso Yogui	Victoria	345		Centro	11/04/1980	OY88
7	98042012	Hércules	Real	300	1	Loma Dorada	24/09/1981	HH66

Obtener una relación de los alumnos ordenada en base a la colonia.

```
SELECT * FROM Alumnos ORDER BY Colonia
```

```
SELECT * FROM Alumnos ORDER BY 7
```

5.2 Estructura Básica

Cláusula Order by

Alumnos

IdAlumno	Control	Nombre	Calle	NumExt	NumInt	Colonia	FechaNac	CURP
1	98042151	Pato Lucas	Zarco	123		Centro	07/02/1981	LP11
2	97041587	Atomic Ant	Negrete	1002		Fracc. del Lago	24/03/1982	AA22
3	97043014	MickeyMouse	Fresno	1410	B	Real del Prado	23/06/1981	MM33
4	96042121	Johnny Bravo	Patoni	100		Centro	31/03/1982	JB44
5	96044350	Robin Hood	Aquiles Serdán	1102		Nueva Vizcaya	20/03/1979	RH99
6	97111432	Oso Yogui	Victoria	345		Centro	11/04/1980	OY88
7	98042012	Hércules	Real	300	1	Loma Dorada	24/09/1981	HH66

Obtener una relación con el domicilio y nombre de los alumnos ordenada en primer lugar por la colonia, en 2º lugar por la calle y por último números exterior e interior.

```
SELECT Colonia,Calle,NumeroExt,NumeroInt,Nombre  
FROM Alumnos  
ORDER BY Colonia,Calle,NumeroExt,NumeroInt
```

Añada tuplas con colonia y calle iguales para observar el efecto de la expresión.

5.3 Funciones de Agrupación

Para los ejemplos que realizaremos, añade las tuplas siguientes a la tabla **InasistAlum**

```
INSERT INTO InasistAlum VALUES
(5, '2002-10-25', '10:00', 'Deportes'),
(5, '2003-04-18', '12:00', 'Enfermedad'),
(6, '2002-05-10', '15:00', 'Injustificada'),
(6, '2002-11-20', '15:00', 'Injustificada'),
(7, '2001-09-15', '20:00', 'Enfermedad'),
(7, '2002-08-31', '20:00', 'Injustificada'),
(5, '2003-04-11', '12:00', 'Injustificada'),
(5, '2002-04-12', '13:00', 'Enfermedad')
```

idInasistAlum	idAlumno	Fecha	Hora	Motivo
1	1	05/03/2001	16:00	Deportes
2	1	06/03/2001	16:00	Enfermedad
3	1	07/03/2001	16:00	Injustificada
4	1	08/03/2001	16:00	Injustificada
5	3	01/03/2001	09:00	Enfermedad
6	3	01/03/2001	10:00	Injustificada
7	3	01/03/2001	11:00	Injustificada
8	4	09/03/2001	16:00	Enfermedad
9	5	25/10/2002	10:00	Deportes
10	5	18/04/2003	12:00	Enfermedad
11	6	10/05/2002	15:00	Injustificada
12	6	20/11/2002	15:00	Injustificada
13	7	15/09/2001	20:00	Enfermedad
14	7	31/08/2002	20:00	Injustificada
15	5	11/04/2003	12:00	Injustificada
16	5	12/04/2002	13:00	Enfermedad

5.3 Funciones de Agrupación

- Operan sobre **grupos de tuplas**.
- Al usar una de las funciones siguientes, se aplica a cada grupo por separado y se obtendrá el resultado indicado:
 - **Avg(atributo)**.
Calcula la media de los valores de un atributo numérico **para un grupo de tuplas**.
 - **Min(atributo)**.
Determina el valor menor de un atributo de un grupo de tuplas.
 - **Max(atributo)**.
Determina el valor mayor de un atributo de un grupo de tuplas.

5.3 Funciones de Agrupación

- Funciones:
 - **Sum(atributo).**
Calcula la suma de todos los valores de un atributo de un grupo de tuplas.
 - **Count(atributo) o Count(*).**
Cuenta el número de tuplas que hay en un grupo.
- Antes del **atributo** puede ir la cláusula **distinct**.
- Se debe indicar el criterio de agrupación usando la cláusula **group by**.
- En la tabla resultante aparecerá **una tupla por cada grupo formado**.

5.3 Funciones de Agrupación

Contar el número de materias

```
SELECT COUNT(*) from Materias  
SELECT COUNT(Nombre) from Materias  
SELECT COUNT(Creditos) from Materias
```

Contar el número distinto de créditos de las materias

```
SELECT COUNT(distinct Creditos)  
from Materias
```

En estos ejemplos, al no llevar **group by**, se formará solo un grupo (con todas las tuplas) y en la tabla resultante solo aparece una tupla.

5.3 Funciones de Agrupación

Número de alumnos que vive en cada colonia.

```
SELECT Colonia, COUNT(*) FROM Alumnos  
GROUP BY Colonia
```

Número de tuplas de cada grupo
(en este caso con la misma
colonia).

Relación de los motivos de inasistencia y el total de inasistencias por cada motivo ordenada en forma descendente por el total.

```
SELECT Motivo, COUNT(*) FROM InasistAlum  
GROUP BY Motivo ORDER BY 2 DESC
```

5.3 Funciones de Agrupación

Igual a la anterior (que se muestra aquí abajo) pero en la relación resultante solo incluir los motivos **mayores a 1** inasistencia.

```
SELECT Motivo, COUNT(*)  
FROM InasistAlum  
GROUP BY Motivo  
ORDER BY 2 DESC
```

```
SELECT Motivo, COUNT(*)  
FROM InasistAlum  
GROUP BY Motivo  
HAVING COUNT(*)>2  
ORDER BY 2 DESC
```

5.3 Funciones de Agrupación

Número de inasistencias en total de cada alumno.

```
SELECT idAlumno, COUNT(*) Faltas
FROM InasistAlum
GROUP BY idAlumno
ORDER BY Faltas DESC
```

Número de inasistencias de cada alumno por mes, sin tomar en cuenta el año, ordenadas por alumno y el número de faltas de más a menos.

```
SELECT idAlumno, MONTH(Fecha) Mes, COUNT(*) Faltas
FROM InasistAlum
GROUP BY idAlumno, MONTH(Fecha)
ORDER BY idAlumno ASC, Faltas DESC
```

5.3 Funciones de Agrupación

Obtener el total de inasistencias durante cierto periodo, agrupadas por motivo:

```
SELECT Motivo, COUNT(*)
FROM InasistAlum
WHERE Fecha
 BETWEEN '2001-03-01' AND '2001-03-06'
GROUP BY Motivo
```

Encontrar el horario más temprano en el que hay inasistencias para cada uno de los motivos.


```
SELECT Motivo,
 MIN(Hora) HoraPrimeraFalta,
 MAX(Hora) HoraUltimaFalta
FROM InasistAlum
GROUP BY Motivo
ORDER BY 2
```

5.3 Funciones de Agrupación

Número de inasistencias en total de cada alumno y número de días distintos en los que tuvo faltas ordenado en primer lugar en base al número total de días en los que tuvo faltas.

relación **InasistAlum**

IdAlumno	Fecha	Hora	Motivo
1	05/03/2001	16:00	Deportes
1	06/03/2001	16:00	Enfermedad
1	07/03/2001	16:00	Injustificada
1	08/03/2001	16:00	Injustificada
3	01/03/2001	09:00	Enfermedad
3	01/03/2001	10:00	Injustificada
3	01/03/2001	11:00	Injustificada
4	09/03/2001	16:00	Enfermedad

Relación **RESULTANTE**

IdAlumno	TotFaltas	TotDias
1	4	4
3	3	1
4	1	1

SELECT

```
idAlumno, COUNT(*) TotalFaltas,  
COUNT(DISTINCT Fecha) TotalDias
```

FROM InasistAlum

GROUP BY idAlumno

ORDER BY TotalDias **DESC**, TotalFaltas **DESC**

5.3 Funciones de Agrupación

Encontrar el número máximo de créditos.

```
SELECT MAX(Creditos) FROM Materias
```

Número mínimo de créditos.

```
SELECT MIN(Creditos) FROM Materias
```

Número de créditos promedio de todas las materias.

```
SELECT AVG(Creditos) FROM Materias
```

O

```
SELECT SUM(Creditos)/COUNT(*) FROM Materias
```

5.4 Consultas sobre Múltiples Tablas

5.4.1 Subconsultas

Diferencia e intersección

Las operaciones **MINUS** e **INTERSECT** eran parte del SQL original, pero se hizo innecesaria por la incorporación del operador de conjuntos **IN** (para intersección, **NOT IN** en vez de MINUS).

5.4.1 Subconsultas Diferencia e intersección

Para encontrar el número de créditos mayor de la tabla Materias, es suficiente con:

```
SELECT MAX(Creditos) FROM Materias
```

Sin embargo, como ejercicio, escribamos la expresión siguiente en SQL:

$$- \Pi_{\text{Materias.creditos}}(\sigma_{\text{Materias.creditos} < \text{Materias2.creditos}}(\text{Materias} \times \rho_{\text{Materias2}}(\text{Materias})))$$

```
SELECT
  DISTINCT Creditos
FROM
  Materias
WHERE
  Creditos NOT IN
  (SELECT Materias.Creditos
 FROM Materias, Materias Mat2
 WHERE Materias.Creditos < Mat2.Creditos)
```

5.4.1 Subconsultas Diferencia e intersección

Para obtener los números de Control de los alumnos que no son maestros.

$$\Pi_{\text{Alumnos.control}} \left(\sigma_{\text{Alumnos.curp}=\text{Temporal.curp}} \left(\text{Alumnos} \times \rho_{\text{Temporal}} \left(\Pi_{\text{curp}}(\text{Alumnos}) - \Pi_{\text{curp}}(\text{Maestros}) \right) \right) \right)$$

Como ejercicio, escriba una expresión en SQL equivalente a esta del Álgebra Relacional.

5.4.1 Subconsultas Diferencia e intersección

En el ejercicio anterior se obtiene una expresión algo compleja, en realidad, con el uso del operador **IN** (en este caso **NOT IN**) se puede resolver el mismo problema de forma muy simple:

```
SELECT NumControl  
FROM Alumnos  
WHERE Curp IN  
(SELECT Curp FROM Maestros)
```

5.4.1 Subconsultas Diferencia e intersección

Y para obtener los nombres y claves de las materias con mayor número de créditos, la expresión en SQL sería simple:

```
SELECT
 Nombre, Clave
FROM
 Materias
WHERE
 Creditos IN
 (SELECT MAX(Creditos) FROM Materias)
```

5.4.1 Subconsultas

Diferencia Diferencia e intersección

El Nombre de los Alumnos que no son Maestros:

```
SELECT
 Nombre
FROM
 Alumnos
WHERE
 Curp NOT IN (SELECT Curp FROM Maestros)
```

5.4.1 Subconsultas

Diferencia e intersección

Encontrar las CURP de aquellos maestros que son también alumnos.

$$\Pi_{\text{Curp}}(\text{Maestros}) \cap \Pi_{\text{Curp}}(\text{Alumnos})$$

```
SELECT
  Curp
FROM
  Alumnos
WHERE
  Curp IN
  (SELECT Curp FROM Maestros)
```

5.4.2 Operadores JOIN

```
SELECT *  
FROM Alumnos  
INNER JOIN InasistAlum  
ON Alumnos.IdAlumno=InasistAlum.IdAlumno
```

- **INNER** (interno) es una palabra opcional, **JOIN** por sí mismo implica un producto cartesiano.
- La expresión de arriba (sea **INNER JOIN** o **JOIN**) equivale exactamente a:

```
SELECT *  
FROM Alumnos,InasistAlum  
WHERE Alumnos.idAlumno=InasistAlum.idAlumno
```

5.4.2 Operadores JOIN

```
SELECT *  
FROM Alumnos  
LEFT OUTER JOIN InasistAlum  
ON Alumnos.IdAlumno=InasistAlum.IdAlumno
```

- **OUTER** (externo) es una palabra opcional, ya que LEFT o RIGHT implican una combinación externa.
- **LEFT** significa que deben aparecer todas las tuplas de la tabla de la izquierda, aunque no haya tuplas correspondientes en la tabla de la derecha.
- **RIGHT** significa que deben aparecer todas las tuplas de la tabla de la derecha, aunque no haya tuplas correspondientes en la tabla de la izquierda.

5.4.2 Operadores JOIN

```
SELECT DISTINCT Alumnos.NumControl, Nombre, Fecha
FROM Alumnos
LEFT JOIN InasistAlum
 ON Alumnos.idAlumno=InasistAlum.idAlumno
ORDER BY NumControl, Fecha
```

Se obtiene una tabla que contiene una lista de **todos los alumnos** con las fechas en las que tuvo inasistencias. Los alumnos sin ninguna falta también aparecen (con un valor NULL en la Fecha)

5.4.2 Operadores JOIN

La tabla **Grupos** de abajo muestra los datos de los grupos ofrecidos cada semestre. **GruposMaestros** relaciona las tablas Grupos y Maestros. En esa tabla hay un grupo que no está relacionado, significa que no tiene profesor asignado. Hay que crear ambas tablas para resolver las consultas de la página siguiente.

Grupos

IdGrupo	IdMateria	Periodo	Paquete	MaxAlum	Horario
1	5	2005A	4B	35	L Ma Mi J V S 7-9 T9
2	2	2005A	4Z	30	L Ma Mi J V S 9-11 T4
3	3	2003B	6X	30	L Ma Mi J 10-11 T1
4	3	2001V	6X	35	L Ma J V 11-12 T5
5	4	2007A	3C	35	L Mi J V 7-8 T1
6	4	2007A	3D	30	L Mi J V 16-17 T10
7	1	2002V	3X	25	L Ma Mi J 10-11 T1
8	1	2002V	3Y	25	L Ma Mi J 9-10 T9

GruposMaestros

IdGpoMae	IdGrupo	IdMaestro
1	1	2
2	2	2
3	3	1
4	4	5
5	7	6
6	6	2

Maestros

IdMaestro	Nombre	Domicilio	FechaNac	CURP
1	Xavier Lopez Chabelo	Templo	17/12/1961	X11
2	Aristóteles	Coliseo	20/11/1965	A22
3	Tchaikovski	Insurgentes	03/05/1964	T44
4	Robin Hood	Aquiles	20/03/1979	RH99
5	Botticelli Sandro	Cataluña ...	29/03/1963	B33
6	Fernández José Ramón	Coapa ...	31/07/1953	F77

5.4.2 Operadores JOIN

SELECT

```
M.idMaestro, idMateria, Periodo, Paquete, Horario, M.Nombre  
FROM Grupos G  
INNER JOIN GruposMaestro GM  
 ON G.idGrupo=GM.idGrupo  
INNER JOIN Maestros M  
 ON GM.idMaestro=M.idMaestro
```

SELECT

```
M.idMaestro, idMateria, Periodo, Paquete, Horario, M.Nombre  
FROM Grupos G  
LEFT JOIN GruposMaestro GM  
 ON G.idGrupo=GM.idGrupo  
LEFT JOIN Maestros M  
 ON GM.idMaestro=M.idMaestro
```

Con la primera consulta (**INNER JOIN**) se obtiene una tabla solo con los grupos que tienen profesor asignado, con **LEFT JOIN** se obtiene una tabla de todos los grupos, tengan profesor asignado o no.

5.4.2 Operadores JOIN

```
SELECT *  
FROM Alumnos NATURAL JOIN InasistAlum
```

- No es un standard de SQL, SQL Server no lo reconoce, pero MySQL si, sin embargo, depende fuertemente de que los nombres de las columnas se llamen exactamente igual, sean del mismo tipo y tengan el mismo significado.
 - Por ejemplo, si hay dos columnas llamadas *Nombre* en las tablas, va a intentar relacionarlas y el resultado no sería correcto.

5.5 Vistas

- La creación de vistas permite que los usuarios técnicos, tengan acceso a los datos de una forma más conveniente, simplificando los esquemas.
 - En una Base de Datos bien diseñada, los datos se encuentran dispersos en varias tablas para evitar redundancia, pero se hacen más complejos los esquemas y las consultas se obtienen con mayor esfuerzo.

- Las vistas se crean a partir de expresiones de consulta y **siguen siendo consultas**, es decir, las vistas, aunque parecen tablas y se tratan como tales, son consultas que se ejecutan cada vez que se “abren”.

5.5 Vistas

Ejemplo:

A partir de tablas mostradas, escriba una expresión de consulta para mostrar el Número de Control, el Nombre, Fecha, Hora y Motivo de los alumnos que tienen faltas.

InasistAlum

idInasistAlum	idAlumno	Fecha	Hora	Motivo
1	1	05/03/2001	16:00	Deportes
2	1	06/03/2001	16:00	Enfermedad
3	1	07/03/2001	16:00	Injustificada
4	1	08/03/2001	16:00	Injustificada
5	3	01/03/2001	09:00	Enfermedad
6	3	01/03/2001	10:00	Injustificada
7	3	01/03/2001	11:00	Injustificada
8	4	09/03/2001	16:00	Enfermedad
9	5	25/10/2002	10:00	Deportes
10	5	18/04/2003	12:00	Enfermedad
11	6	10/05/2002	15:00	Injustificada
12	6	20/11/2002	15:00	Injustificada
13	7	15/09/2001	20:00	Enfermedad
14	7	31/08/2002	20:00	Injustificada
15	5	11/04/2003	12:00	Injustificada
16	5	12/04/2002	13:00	Enfermedad

Alumnos

IdAlumno	Control	Nombre	Calle	NumExt	NumInt	Colonia	FechaNac	CURP
1	98042151	Pato Lucas	Zarco	123		Centro	07/02/1981	LP11
2	97041587	Atomic Ant	Negrete	1002		Fracc. del Lago	24/03/1982	AA22
3	97043014	MickeyMouse	Fresno	1410	B	Real del Prado	23/06/1981	MM33
4	96042121	Johnny Bravo	Patoni	100		Centro	31/03/1982	JB44
5	96044350	Robin Hood	Aquiles Serdán	1102		Nueva Vizcaya	20/03/1979	RH99
6	97111432	Oso Yogui	Victoria	345		Centro	11/04/1980	OY88
7	98042012	Hércules	Real	300	1	Loma Dorada	24/09/1981	HH66

5.5 Vistas

```
SELECT  
NumControl, Nombre, Fecha FechaFalta, Hora HoraFalta, Motivo  
FROM Alumnos  
INNER JOIN InasistAlum ON Alumnos.idAlumno=InasistAlum.idAlumno
```

```
CREATE VIEW vInasistAlum AS  
SELECT NumControl, Nombre, Fecha FechaFalta, Hora HoraFalta,  
Motivo  
FROM Alumnos  
INNER JOIN InasistAlum ON Alumnos.idAlumno=InasistAlum.idAlumno
```

```
SELECT * FROM vInasistAlum
```

```
SELECT NumControl, Nombre, COUNT(*) TotalFaltas  
FROM vInasistAlum  
GROUP BY NumControl, Nombre
```

5.5 Vistas

```
SELECT Nombre, FechaFalta  
FROM vInasistAlum  
WHERE HoraFalta='16:00'
```

```
SELECT  
NumControl, Nombre, FechaFalta, HoraFalta  
FROM vInasistAlum  
WHERE Motivo='Injustificada'  
ORDER BY Nombre
```

```
SELECT  
NumControl, Nombre, COUNT(*) TotalFaltas,  
COUNT(DISTINCT FechaFalta) TotalDias  
FROM vInasistAlum  
GROUP BY NumControl, Nombre  
ORDER BY TotalDias DESC, TotalFaltas DESC
```

5.5 Vistas

- ✓ Cuando se hace una consulta sobre una vista, se realiza la consulta correspondiente a la vista y luego se hace la consulta solicitada.
- ✓ La **redundancia** de datos de una vista es **aparente** ya que internamente los datos solo se encuentran una vez en la base de datos.
- ✓ **Es más sencillo** obtener datos con una consulta sobre una vista en vez de obtenerlos de varias tablas.
- ✓ Las vistas son una gran herramienta para el **DBA** ya que puede **diseñar** correctamente con todas las tablas necesarias, pero manipular los datos usando unas pocas vistas y obtener de manera más simple las consultas.
- ✓ La mayoría de los DBMS's permiten a los usuarios hacer *update* sobre una vista.