

Ministerio de Educación

Base de datos en la Enseñanza. Open Office

Módulo 6: Iniciación a SQL

Iniciación al lenguaje estructurado de consultas (SQL)

El lenguaje estructurado de consultas, más comúnmente llamado SQL, lo conforman una serie de comandos, cláusulas y funciones que permiten realizar cualquier operación sobre la información almacenada en la base de datos.

SQL no es exactamente un lenguaje de programación pero lleva implícita la complejidad de estas herramientas. En realidad, los sistemas gestores de bases de datos como Microsoft Access o el mismo OpenOffice Base tienen como principal fin ocultar el lado oscuro de este lenguaje mediante el uso de utilidades gráficas. Aunque si tu intención es llegar a dominar el mundo de las bases de datos es imprescindible conocer ciertos aspectos de SQL.

Nota

OpenOffice Base tiene limitaciones que se pueden suplir mediante el uso de sentencias SQL.

Uno de los métodos más sencillos para trabajar directamente con sentencias SQL en OpenOffice Base es tener seleccionada la opción **Consultas** en la ventana principal de la base de datos y a continuación hacer clic sobre el elemento denominado **Crear consulta en vista SQL** como puedes ver en la figura 6.1. Después te encontrarás ante una fría ventana sobre la que deberás ir escribiendo las instrucciones necesarias.

Figura 6.1

Nota

Mediante los comandos disponibles en el conjunto de elementos que agrupa SQL puedes realizar cualquier operación sobre una base de datos, desde seleccionar registros hasta crear una tabla o definir sus claves.

Seleccionar registros, sentencia SELECT

La sentencia **SELECT** va a permitir realizar operaciones de selección, ordenación, agrupación y filtrado de registros; veamos algunos ejemplos. Si lo deseas, haz clic aquí para descargar una base de datos con todo lo necesario para realizar las actividades siguientes.

Actividad 1

En primer lugar abre la base de datos con la que deseas trabajar y dentro del apartado Consultas, selecciona la opción **Crear consulta en vista SQL**. De esta forma tendrás acceso a la ventana que puedes ver en la figura 6.2 y podrás completar los pasos que se describen a continuación:

Figura 6.2

1. Ahora escribe: **SELECT**. Para que te resulte más sencillo distinguir entre aquellas palabras que forman parte de la sintaxis de SQL y los parámetros que proporcionas, escribe siempre en mayúsculas las palabras reservadas que utiliza SQL.
2. A continuación debes indicar los campos de la tabla que deseas mostrar en la consulta. Si escribes un asterisco "*" le estás indicando al intérprete SQL que muestre todos los campos.
3. La siguiente palabra reservada de la instrucción es: **FROM**. Escríbela a continuación, dejando un espacio en blanco entre el elemento anterior.
4. Para terminar es necesario proporcionar el nombre de la tabla desde la que obtendrás la información. En el primer ejemplo usa **Alumnos**.
5. Por lo tanto, la primera sentencia SQL quedaría de la siguiente forma: **SELECT * FROM Alumnos**.
6. Ejecuta la consulta. Recuerda que basta con pulsar la tecla **F5** para hacerlo y comprobar los resultados como puedes ver en la figura 6.3.

Figura 6.3

Para seleccionar sólo algunos de los campos de la tabla debes enumerarlos tras la palabra reservada **SELECT** y antes del **FROM**:

1. Selecciona de nuevo la opción **Crear consulta en vista SQL** para crear un nuevo diseño.
2. Ahora escribe: **SELECT**.
3. A continuación debes indicar los campos de la tabla que deseas mostrar en la consulta. Escribe **Nombre**, añade una coma, un espacio y escribe el siguiente nombre de campo **Apellidos**. Siguiendo este patrón podrás incluir tantos campos como necesites.
4. La siguiente palabra reservada de la instrucción es **FROM**. Escríbela a continuación, dejando un espacio en blanco entre el elemento anterior.
5. Para terminar es necesario proporcionar el nombre de la tabla desde la que obtendrás la información: **Alumnos**.
6. **SELECT Nombre, Apellidos FROM Alumnos**.

Por lo tanto, después de estos pasos la sentencia SQL quedaría de la siguiente forma:

7. Ejecuta la consulta para comprobar los resultados como puedes observar en la figura 6.4.

Figura 6.4

Importante

Como cualquier otro lenguaje de programación, no respetar la sintaxis de las instrucciones es uno de los problemas más habituales. Revisa cuidadosamente la sentencia completa antes de ejecutarla.

Nota

En determinadas ocasiones puede ser necesario anteponer el nombre de la tabla al nombre del campo en la definición de la consulta del siguiente modo:

```
SELECT Alumnos.Nombre, Alumnos.Apellidos FROM Alumnos
```

Si bien es cierto que sólo es realmente necesario cuando hay más de una tabla en la consulta y se hace indispensable identificar el origen de cada campo.

Filtrar registros, cláusula WHERE

La función principal de una consulta es seleccionar sólo aquellos registros de la tabla o tablas seleccionadas que necesites en cada caso. Pues bien, si quieres hacerlo mediante sentencias SQL es imprescindible añadir la cláusula WHERE al comando SELECT.

Por ejemplo, a continuación mostramos cómo diseñar la consulta SQL que nos permitiría seleccionar aquellos alumnos cuya fecha de nacimiento sea anterior al 31 de Diciembre de 1992.

1. Selecciona la opción **Crear consulta en vista SQL**.
2. Empieza escribiendo **SELECT**.
3. A continuación debes indicar los campos de la tabla que deseas mostrar en la consulta. En este caso utiliza el nombre, los apellidos y la fecha de nacimiento.
4. La siguiente palabra reservada de la instrucción es **FROM**. Escríbela a continuación, dejando un espacio en blanco entre el elemento anterior.
5. Ahora indica el nombre de la tabla desde la que obtendrás la información, en este caso **Alumnos**.
6. Después, añade la cláusula **WHERE** para indicar la condición de filtrado.
7. El criterio sería el siguiente:

FechaNacimiento <= '1992-12-31'

8. El formato es distinto al que conoces hasta ahora pero es la sintaxis que acepta el intérprete de SQL para las fechas. Por lo tanto, después de estos pasos la sentencia SQL quedaría de la siguiente forma:

SELECT Nombre, Apellidos, FechaNacimiento FROM Alumnos WHERE FechaNacimiento <= '1992-12-31'

9. Ejecuta la consulta y comprueba los resultados con los que aparecen en la figura 6.5.

Figura 6.5

Actividad 2

Para practicar con todo lo comentado, diseña una consulta SQL que permita seleccionar el nombre y apellidos de los profesores que vivan en la provincia de Badajoz.

Operadores lógicos

Los operadores lógicos que puedes utilizar en sentencias SQL son los mismos que se encuentran disponibles para el diseño de consultas en OpenOffice Base:

Operador	Se lee	Resultado
=	Igual a	Devuelve los registros que coinciden con la condición.
<	Menor que	Muestra aquellos registros cuyos valores son estrictamente menores que la condición.
>	Mayor que	Muestra aquellos registros cuyos valores son estrictamente

mayores que la condición.

≤

Menor o igual que

Devuelve los registros cuyos valores son menores o iguales a la condición.

≥

Mayor o igual que

Devuelve los registros cuyos valores son mayores o iguales a la condición.

≠

Distinto de

Sólo muestra aquellos registros que tienen valores distintos a la condición.

Condiciones OR en la cláusula WHERE

Al igual que ocurre con las consultas en el modo Diseño, mediante sentencias SQL también puedes utilizar los operadores Y (AND) y O (OR) y por supuesto, no se ve alterada su lógica de funcionamiento.

Veamos en primer lugar un ejemplo práctico donde se utiliza el operador OR. Concretamente, diseñaremos una consulta SQL que nos permita conocer las tutorías que tienen lugar los Martes o los Jueves.

Actividad 3

1. Selecciona la opción **Crear consulta en vista SQL** y empieza escribiendo **SELECT**.
2. A continuación debes indicar los campos de la tabla que deseas mostrar en la consulta. En este caso utiliza **Profesor**, **Curso**, **DiaSemana** y **HoraTutoria**.
3. La siguiente palabra reservada de la instrucción es **FROM**. Escríbela a continuación, dejando un espacio en blanco entre el elemento anterior.
4. Ahora indica el nombre de la tabla desde la que obtendrás la información, en este caso **Tutorias**.
5. Después añade la cláusula **WHERE** para indicar la primera condición de filtrado.
6. El criterio sería el siguiente: **DiaSemana = 'Martes'**. No olvides las comillas simples para encerrar el literal de la condición de búsqueda.
7. Ahora escribe el operador lógico **OR** y deja un espacio.
8. A continuación indica la segunda condición: **DiaSemana = 'Jueves'**. Por lo tanto, después de estos pasos la sentencia SQL quedaría de la siguiente forma:
SELECT Profesor, Curso, DiaSemana, HoraTutoria FROM Tutorias WHERE DiaSemana = 'Martes' OR DiaSemana = 'Jueves'
9. Comprueba los resultados ejecutando la consulta. En la figura 6.6 puedes ver el aspecto de la sentencia junto con los resultados obtenidos.

Figura 6.6

Nota

Quizás todos estos pasos te puedan parecer un poco complejos al principio pero si prestas un poco de atención comprobarás que incluso se pueden leer: **SELECCIONA LOS CAMPOS PROFESOR, CURSO, DIASEMANA Y HORATUTORIA DE LA TABLA TUTORIAS DONDE EL DIA DE LA SEMANA ES MARTES O JUEVES.**

Condiciones AND en la cláusula WHERE

Veamos la siguiente posibilidad, el operador **AND**. La idea es diseñar una consulta que permita conocer los encuentros que se disputarán entre dos fechas concretas.

Actividad 4

1. Selecciona la opción **Crear consulta en vista SQL** y empieza escribiendo **SELECT**.
2. A continuación indica los campos de la tabla que deseas mostrar en la consulta. En este caso utiliza **Jornada, Lugar, Fecha, EquipoA** y **EquipoB**.

3. Escribe **FROM**, dejando un espacio en blanco entre el elemento anterior y el siguiente.
4. Ahora indica el nombre de la tabla desde la que obtendrás la información, en este caso **Calendario**.
5. Después añade la cláusula **WHERE** para indicar la primera condición de filtrado.
6. El criterio sería el siguiente: **Fecha >= '2007-02-01'**. Quizás te parecerá un poco extraño el formato utilizado para las fechas, pero es así como lo entiende el intérprete de SQL de OpenOffice Base.
7. Ahora escribe el operador lógico **AND** y deja un espacio.
8. A continuación indica la segunda condición: **Fecha <= '2007-02-19'**.
9. Después de estos pasos la sentencia SQL quedaría de la siguiente forma:

```
SELECT Jornada, Fecha, Lugar, EquipoA, EquipoB FROM Calendario WHERE Fecha >= '2007-02-01' AND Fecha <= '2007-02-19'
```

10. Ejecuta la consulta y comprueba el resultado en la figura 6.7.

Figura 6.7

Una vez diseñada la consulta y comprobados sus resultados puedes utilizar el botón **Guardar** para dar un nombre y archivar la consulta en la base de datos.

Nota

Como has podido comprobar el interprete SQL de OpenOffice Base tampoco utiliza las almohadillas para representar las fechas, como hacías en las consultas. En este caso, siempre debes usar comillas simples, separar con un guión el año, mes y día y escribirlo en este orden. Estas instrucciones son imprescindibles a la hora de incluir fechas en tus sentencias SQL, y teniendo en cuenta que es algo distinto de lo que conocemos, nuestra recomendación es que practiques un poco con todo lo visto hasta ahora.

Importante

Hay que insistir en la importancia de las comillas simples a la hora de expresar las fechas en una consulta de criterios. Por este motivo para que no tengas ninguna duda en la figura 6.8 puedes ver la tecla concreta a la que hacemos referencia.

Figura 6.8

Condiciones AND y OR en la cláusula WHERE

Con el objetivo de abarcar todas las posibilidades, veamos a continuación cómo sería el diseño de una consulta donde se combinen al mismo tiempo operadores **AND** y **OR**. Concretamente, el objetivo es conocer los encuentros que se juegan el día 12/02/2007 o el 14/02/2007 pero sólo en la Pista 1.

Actividad 5

1. Selecciona la opción **Crear consulta en vista SQL** y empieza escribiendo: **SELECT**.
2. A continuación indica los campos de la tabla que deseas mostrar en la consulta. En este caso utiliza **Jornada, Lugar, Fecha, EquipoA** y **EquipoB**.
3. Escribe **FROM**, dejando un espacio en blanco entre el elemento anterior y el siguiente.

4. Ahora indica el nombre de la tabla desde la que obtendrás la información, en este caso **Calendario**.
5. Después añade la cláusula **WHERE** para indicar la primera condición de filtrado.
6. El criterio sería el siguiente: **Fecha = '2007-02-12'**
7. Ahora escribe el operador lógico **AND** y deja un espacio.
8. A continuación escribe: **Lugar = 'Pista 1'**. De esta forma compones el primer criterio.
9. Deja un espacio, escribe **OR** y deja otro espacio.
10. El criterio siguiente sería: **Fecha = '2007-02-14'**
11. Ahora escribe el operador lógico **AND** y deja un espacio.
12. A continuación escribe: **Lugar = 'Pista 1'**. De esta forma compones el segundo criterio.
13. Después de estos pasos la sentencia SQL quedaría de la siguiente forma. Revisa con cuidado todo lo escrito y no olvides incluir los paréntesis tal y como puedes ver a continuación:


```
SELECT Jornada, Fecha, Lugar, EquipoA, EquipoB FROM Calendario WHERE ((Fecha = '2007-02-12' AND Lugar = 'Pista 1') OR (Fecha = '2007-02-14' AND Lugar = 'Pista 1'))
```
14. Comprueba los resultados ejecutando la consulta y observa la figura 6.9.

Importante

Cuando anidas varios criterios de filtrado es imprescindible utilizar los paréntesis para agrupar cada uno de los bloques que conforman la consulta a partir de la cláusula WHERE.

Ordenar registros, cláusula ORDER BY

Otro aspecto importante cuando diseñas consultas son los criterios de ordenación. Con ellos, el resultado presentará los datos clasificados de la forma que necesites en cada caso. En SQL la cláusula dedicada a este fin se denomina **ORDER BY** y debes situarla después de todos los campos de filtrados asociados a la cláusula WHERE.

Como siempre, lo mejor será ver un ejemplo pero en este caso no demasiado complicado: obtendremos un listado ordenado alfabéticamente de todos los alumnos que pertenezcan al grupo 2.

1. Selecciona la opción **Crear consulta en vista SQL** y empieza escribiendo: **SELECT**.
2. A continuación indica los campos de la tabla que deseas mostrar en la consulta. En este caso, utiliza el * para añadir todos los campos.
3. Escribe **FROM**, dejando un espacio en blanco entre el elemento anterior y el siguiente.
4. Indica el nombre de la tabla desde la que obtendrás la información, en este caso **Alumnos**.
5. Después añade la cláusula **WHERE** para indicar la primera condición de filtrado.
6. El criterio sería el siguiente: **Grupo = 2**
7. Ahora deja un espacio, escribe la cláusula **ORDER BY** y deja otro espacio.
8. El campo que usarás como patrón de ordenación será el **Apellido**, por lo tanto escríbelo después de **ORDER BY**.
9. Después de estos pasos la sentencia SQL quedaría de la siguiente forma:
SELECT * FROM Alumnos WHERE Grupo = 2 ORDER BY Apellidos
10. Comprueba los resultados ejecutando la consulta y observa la figura 6.10.

The screenshot shows the OpenOffice Base interface. At the top, the title bar reads "BaseEjemplo.odb : Consulta1 - OpenOffice.org Base: Diseño de búsqueda". Below the title bar is a menu bar with "Archivo", "Editar", "Ver", "Insertar", "Herramientas", "Ventana", and "Ayuda". A toolbar contains various icons for file operations and database actions, including a dropdown menu labeled "SQL".

The main area displays a table with the following data:

	Expediente	Nombre	Apellidos	Grupo	FechaNacimiento
▶	49	Francisco Manuel	Aranha Chaves	2	04/02/88
	43	Coral	Cardenas Montero	2	02/07/95
	41	Verónica	Carretero Canito	2	28/11/95
	48	Jonathan	Franco Calderón	2	19/02/89
	47	Samuel	Garrido Bueno	2	15/06/94
	50	Esther María	Jaramago Flores	2	29/04/90
	39	David	Lindo González	2	09/04/90
	40	Gema	Marcos López	2	02/05/90
	26	Marta	Muniz Alba	2	12/01/94

Below the table, the "Registro" status bar shows "1 de 12 *". The SQL editor at the bottom contains the following query:

```
SELECT * FROM Alumnos WHERE Grupo = 2 ORDER BY Apellidos
```

Figura 6.10

Nota

El campo **Grupo**, al ser un valor estrictamente numérico, no necesita añadirle comillas simples en la sentencia SQL.

Cuando quieras ordenar por más de un campo, escríbelos uno a continuación de otro y sepáralos con una coma.

Actividad 6

Diseña una consulta que nos permita conocer todos aquellos profesores que viven en Badajoz o en Cáceres. Además, ordena el resultado en primer lugar por la provincia y en segundo lugar por el apellido del profesor.

Cambiar el nombre de los campos en el resultado con ALIAS

OpenOffice Base utiliza la propiedad **Alias** en el diseño de consultas para modificar el nombre de cualquier campo en el resultado. En SQL también se encuentra disponible esta característica, compruébalo en el siguiente ejemplo.

Actividad 7

1. Selecciona la opción **Crear consulta en vista SQL** y empieza escribiendo: **SELECT**.
2. A continuación indica los campos de la tabla que deseas mostrar en la consulta. En este caso, utiliza el campo **Nombre**.
3. Deja un espacio y escribe la palabra reservada **AS** y después el nombre con el que representarás el campo en la consulta, por ejemplo **Nombre Departamento**.
4. Escribe **FROM**, dejando un espacio en blanco entre el elemento anterior y el siguiente.
5. Indica el nombre de la tabla desde la que obtendrás la información, en este caso **Departamentos**.
6. A continuación, ordena el resultado alfabéticamente por el nombre del departamento. Para ello, añade la cláusula **ORDER BY** y a continuación, el campo **Nombre**.
7. Después de estos pasos la sentencia SQL quedaría de la siguiente forma:

```
SELECT Nombre AS "Nombre Departamento" FROM Departamentos ORDER BY Nombre
```

8. Ejecuta la consulta y comprueba que los resultados sean similares a los que muestra la figura 6.11.

Figura 6.11

Si el nombre utilizado como alias está compuesto por más de una palabra es imprescindible escribirlo entre comillas dobles. Cuando está compuesto por una única palabra no sería necesario.

Nota

SQL permite utilizar en la cláusula **ORDER BY** el nombre del alias en lugar del nombre original del campo. De este modo también mejorarás la comprensión general de la instrucción. La sentencia de nuestro último ejemplo quedaría del siguiente modo:

```
SELECT Nombre AS "Nombre del equipo" FROM Equipos ORDER BY "Nombre del equipo"
```

Obtener información de varias tablas

De igual modo que existe la posibilidad en la vista Diseño de vincular dos o más tablas para obtener resultados combinados, SQL también dispone de las herramientas necesarias para realizar este tipo de tareas. El proceso es sin duda más complicado que lo visto con el diseñador de consultas, pero a cambio tendrás mucho más control sobre todo el proceso.

SQL propone un método para identificar la tabla asociada a cada uno de los campos cuando trabajas con varias tablas. La sintaxis consiste en anteponer el nombre de la tabla al nombre del campo y separarlos por un punto:

NombreTabla.NombreCampo

Antes de ver el primer ejemplo, revisemos los distintos tipos de relación que se pueden definir entre las tablas.

- **Interna (JOIN INTERNO):** El resultado muestra sólo los registros en los que el campo vinculado de ambas tablas sea el mismo.
- **Izquierda (JOIN IZQUIERDO):** En este caso, el resultado muestra todos los registros de la tabla izquierda, y sólo aquellos de la tabla derecha donde coincida el campo vinculado.
- **Derecha (JOIN DERECHO):** Con este modelo ocurriría justo lo contrario que en el anterior, aparecerían todos los registros de la tabla derecha y sólo aquellos de la tabla izquierda en los que coincidan los campos vinculados.
- **Completa (JOIN CRUZADO):** Muestra todos los registros de ambas tablas.

Por supuesto, en SQL también existe la posibilidad de reproducir cada uno de estos tipos de unión pero en estos momentos no es necesario añadir este nivel de complejidad al curso, así que utilizaremos la fórmula más sencilla, la vinculación de tablas mediante la cláusula **WHERE**. Este método equivale a seleccionar aquellos registros donde ambas tablas tengan coincidencia que, por otra parte, es la situación más común cuando trabajas con bases de datos.

En nuestro primer ejemplo, utilizaremos las tablas **Alumnos** y **Cursos** para representar en una consulta el grupo al que pertenece cada uno de los alumnos que forman nuestra base de datos.

1. Selecciona la opción **Crear consulta en vista SQL** y empieza escribiendo: **SELECT**.
2. A continuación indica los campos de la tabla que deseas mostrar en la consulta, pero recuerda que ahora debes anteponer el nombre de la tabla. Incluye los campos **Nombre** y **Apellidos** de la tabla **Alumnos**.
3. De la tabla **Cursos** utiliza sólo el campo **Curso**.
4. Ahora añade la cláusula **FROM** y escribe el nombre de las dos tablas implicadas: **Alumnos** y **Cursos**.
5. Esta es la parte más delicada de la consulta, donde debes vincular los campos de ambas tablas que permitirán obtener los resultados correctos. En este caso es necesario relacionar el campo **Grupo** de la tabla **Alumnos** con el campo **IdCurso** de la tabla **Curso**. Escribe en primer lugar la cláusula **WHERE** y después lo siguiente: **Alumnos.Grupo=Cursos.IdCurso**

6. La instrucción SQL queda del siguiente modo:

```
SELECT Alumnos.Nombre, Alumnos.Apellidos, Cursos.Curso FROM Alumnos, Cursos WHERE Alumnos.Grupo=Cursos.IdCurso
```

7. Por ahora es suficiente, ejecuta la consulta. En la figura 6.12 puedes ver su aspecto y el resultado obtenido.

The screenshot shows the OpenOffice Base application window titled "BaseEjemplo.odb : Consulta1 - OpenOffice.org Base: Diseño de búsqueda". The window contains a menu bar (Archivo, Editar, Ver, Insertar, Herramientas, Ventana, Ayuda) and a toolbar with various icons, including a green checkmark icon labeled "SQL". Below the toolbar is a table with three columns: "Nombre", "Apellidos", and "Curso". The table contains 10 rows of data. Below the table is a status bar showing "Registro 1 de 12 *". At the bottom of the window is a text area containing the SQL query: "SELECT Alumnos.Nombre, Alumnos.Apellidos, Cursos.Curso FROM Alumnos, Cursos WHERE Alumnos.Grupo=Cursos.IdCurso".

Nombre	Apellidos	Curso
Veronica	Romero Milheirico	1A
Rubén	Durán Milheirico	1A
Manuel	Moreno Martín	1A
Juan Diego	González Pulido	1A
Jesús	Naranjo Charro	1A
Manuel	Álvarez Menor	1A
Cristian	Aguado Caro	1A
Alejandro	Antonio González	1A
María	Caballo Santos	1A

Figura 6.12

Actividad 8

Pero puedes depurar un poco más el ejemplo. ¿Qué tal si ordenas el resultado alfabéticamente por los apellidos del alumno? La figura 6.13 muestra el resultado de la nueva consulta. Una vez terminada, guarda la consulta.

BaseEjemplo.odb : Consulta1 - OpenOffice.org Base: Diseño de busqueda

Archivo Editar Ver Insertar Herramientas Ventana Ayuda

SQL

	Nombre	Apellidos	Curso
▶	Macarena	Acevedo Risco	2C
	Cristian	Aguado Caro	1A
	Cristian	Aguado Santos	2C
	Nazaret	Alesón Herrezuelo	2A
	Francisco Javier	Alfonso Cadenas	2B
	Laura	Álvarez Hidalgo	2A
	Jorge	Álvarez Lindo	2C
	Manuel	Álvarez Menor	1A
	Alejandro	Antonio González	1A
	Alfonso	Antonio Ortiz	1C
	Francisco Manue	Aranha Chaves	1B
	Nuria	Barroso Benitez	2C
	Pilar	Beltrán Sánchez	2A
	Manuel	Bermudez Madrono	2A
	David	Blanco González	2A
	Francisco Javier	Boza Romero	2A

Figura 6.13

Actividad 9

También puedes añadir una condición a la consulta anterior. Por ejemplo, muestra únicamente los alumnos de 1B. Para ello, debes añadir una nueva condición a la cláusula **WHERE**, antes de **ORDER BY** y enlazarla mediante el operador **AND**. El resultado que obtengas debe ser similar al que muestra la figura 6.14. Una vez terminada, guarda la consulta.

BaseEjemplo.odb : Consulta1 - OpenOffice.org Base: Diseño de búsqueda

Archivo Editar Ver Insertar Herramientas Ventana Ayuda

Nombre	Apellidos	Curso
Cristian	Aguado Caro	1A
Manuel	Álvarez Menor	1A
Alejandro	Antonio González	1A
María	Caballo Santos	1A
Gerardo	Correa Morán	1A
Sheila	Cosme Almeida	1A
Rubén	Crespo Bonilla	1A
Rubén	Durán Milheirico	1A
María Dolor	Durán Rasero	1A
Sheila	Eduardo Sánchez	1A
Tamara	Flores Hernández	1A
José Daniel	García López	1A
Lorena	García Ortiz	1A
Clara	Gil González	1A
Juan Diego	González Pulido	1A
Claudia	Guerrero Hernández	1A
Daniel	Infantes Rubio	1A
Sonia	López González	1A
María Gordillo		

Figura 6.14

Actividad 10

Ahora riza un poco más el rizo, y modifica la consulta diseñada en la actividad 9, para que muestre los alumnos que pertenezcan a 1A o a 1B, pero esta vez los ordenarás primero por el grupo y a continuación, por el apellido. La forma de conseguirlo es utilizar un nuevo criterio enlazado con el anterior mediante el operador OR ya que quieres mostrar cualquiera de las dos opciones. Observa el resultado en la figura 6.15 y guarda la consulta.

Nombre	Apellidos	Curso
Juan Diego	González Pulido	1A
Claudia	Guerrero Hernández	1A
Daniel	Infantes Rubio	1A
Sonia	López González	1A
Noelia	Marcos Gordillo	1A
Sara	Marín Gallego	1A
Gemma María	Martín Pastor	1A
Alicia María Neves	Moreno Barbosa	1A
Manuel	Moreno Martín	1A
Jesús	Naranjo Charro	1A
Veronica	Romero Milheirico	1A
Francisco Manuel	Aranha Chaves	1B
Coral	Cardenas Montero	1B
Verónica	Carretero Canito	1B
Jonathan	Franco Calderón	1B
Samuel	Garrido Bueno	1B
Esther María	Jaramago Flores	1B
David	Lindo González	1B
Gema	Marcos López	1B

Figura 6.15

Nota

Quizás te parezcan un poco complicadas las últimas actividades, pero analízalas con atención y comprobarás que todas siguen una pauta lógica. En cualquier caso, es necesario adquirir cierta destreza con este lenguaje para dominar su uso.

Consultas de agrupación y totales con SQL

En el apartado anterior tratamos la forma de relacionar varias tablas en una sentencia SQL, pero aún hay más. Mediante la cláusula **GROUP BY** puedes utilizar uno o varios campos para agrupar registros y realizar determinadas operaciones con ellos. Algunas de estas funciones son las mismas que ya tratamos en el capítulo de consultas y permiten:

- **COUNT**: Cuenta el total de elementos de un grupo.
- **SUM**: Suma los valores numéricos de los registros agrupados.
- **MIN**: Muestra el valor más pequeño de un grupo.
- **MAX**: Muestra el valor máximo de todo el conjunto de registros agrupados.
- **AVERAGE**: Calcula la media de todos los valores seleccionados.

A continuación, diseñemos una nueva consulta donde el objetivo será contar el número total de alumnos que componen cada grupo (1A, 1B, 1C, 2A...):

1. Selecciona la opción **Crear consulta en vista SQL** y empieza escribiendo: **SELECT**.
2. A continuación indica los campos de la tabla que deseas mostrar en la consulta. Indica en primer lugar el nombre del grupo.
3. En segundo lugar, debes escribir la sentencia que calcule el total de alumnos: **COUNT (Alumnos.Expediente)**
4. Ahora añade la cláusula **FROM** y escribe el nombre de las dos tablas implicadas: **Alumnos** y **Cursos**.
5. Toca el turno de vincular los campos de ambas tablas que te permitirán obtener los resultados correctos. En este caso es necesario relacionar el campo **Grupo** de la tabla **Alumnos** con el campo **IdCurso** de la tabla **Curso**. Escribe en primer lugar la cláusula **WHERE** y después **Alumnos.Grupo=Cursos.IdGrupo**
6. Por último debes indicar el campo que utilizarás como elemento de agrupación, escribe **GROUP BY Cursos.Curso**
7. La instrucción SQL queda del siguiente modo:

```
SELECT Cursos.Curso, COUNT(Alumnos.Expediente)  
FROM Alumnos, Cursos  
WHERE Alumnos.Grupo=Cursos.IdCurso  
GROUP BY Cursos.Curso
```

8. Ejecútala y comprueba que los resultados sean similares a los que puedes ver en la figura 6.16.

The screenshot shows the OpenOffice.org Base interface. At the top, the title bar reads "BaseEjemplo.odb : Consulta1 - OpenOffice.org Base: Diseño de búsqueda". Below the title bar is a menu bar with "Archivo", "Editar", "Ver", "Insertar", "Herramientas", "Ventana", and "Ayuda". A toolbar with various icons is visible below the menu bar. The main area displays a table with two columns: "Curso" and "COUNT("). The table contains six rows of data:

Curso	COUNT(
1A	25
1B	25
1C	25
2A	25
2B	25
2C	25

Below the table, a status bar indicates "Registro 1 de 6". At the bottom of the window, the SQL query is displayed in a text area:

```
SELECT Cursos.Curso, COUNT(Alumnos.Expediente)
FROM Alumnos, Cursos
WHERE Alumnos.Grupo=Cursos.IdCurso
GROUP BY Cursos.Curso
```

Figura 6.16

Una buena idea podría ser añadir un alias al campo calculado y así mejorar la comprensión de los resultados:

```
SELECT Cursos.Curso, COUNT(Alumnos.Expediente) AS "Total Alumnos por Grupo"
FROM Alumnos, Cursos
WHERE Alumnos.Grupo=Cursos.IdCurso
GROUP BY Cursos.Curso
```


Importante

Recuerda las dobles comillas en el nombre de alias cuando se trata de más de una palabra.

Crterios de filtrado en consultas de agrupación y totales, cláusula HAVING

Cuando se trata de consultas de agrupación y totales, la forma de utilizar criterios de ordenación es algo distinta de lo que has visto hasta ahora. La diferencia se encuentra en que debes utilizar una nueva cláusula: **HAVING** (figura 6.17). Por ejemplo, si sólo deseas contar los alumnos de 1A, la consulta quedaría del siguiente modo:

```

SELECT Cursos.Curso, COUNT (Alumnos.Expediente)
FROM Alumnos, Cursos
WHERE Alumnos.Grupo=Cursos.IdCurso
GROUP BY Cursos.Curso HAVING Cursos.Curso = '1A'

```


Figura 6.17

Si lo deseas puedes complicar los criterios añadiendo nuevos filtrados mediante los operadores **AND** y **OR**. La siguiente consulta es idéntica a la anterior pero obtiene el total de alumnos de los grupos 1A y 1B.

```

SELECT Cursos.Curso, COUNT(Alumnos.Expediente)
FROM Alumnos, Cursos
WHERE Alumnos.Grupo=Cursos.IdCurso
GROUP BY Cursos.Curso HAVING Cursos.Curso = '1A'
OR Cursos.Curso = '1B'

```


Nota

Es posible que llegados a este punto te estés planteando, por qué debes complicarte tanto la vida con SQL si lo puedes hacer de forma mucho más sencilla con el diseñador de consultas. La explicación la encuentras por una parte en las limitaciones que aún presenta OpenOffice Base y que únicamente se pueden suplir mediante sentencias SQL. También es necesario tener ciertas

nociones de SQL ya que al tratarse de un lenguaje universal y estándar puedes utilizar las consultas en cualquier otra base de datos.

Eliminar registros, comando DELETE

La versión actual de OpenOffice no permite diseñar visualmente consultas de eliminación, inserción o actualización. Por lo tanto, para realizar este tipo de tareas en la base de datos debes recurrir a SQL.

La sentencia **DELETE** permite eliminar registros de una tabla. Esta es sin duda una operación delicada por lo que debes estar muy seguro de lo que haces pues una vez ejecutada no existe la posibilidad de deshacer la operación.

Importante

Una buena recomendación cuando realizamos procesos de eliminación de registros es realizar en primer lugar una consulta de selección para comprobar que estás seleccionando realmente los datos que deseas eliminar.

Los comandos **DELETE**, **INSERT** y **UPDATE** no se pueden ejecutar del modo que lo has estado haciendo hasta ahora con las consultas de selección (**SELECT**). OpenOffice Base no permite hacerlo, pero sí incluye una herramienta que ofrece la posibilidad de ejecutar estas instrucciones y en general, cualquier sentencia SQL.

1. En la ventana principal del programa, en la parte superior, haz clic sobre el menú **Herramientas**.
2. A continuación, selecciona el comando **SQL** para tener acceso al cuadro de diálogo que muestra la figura 6.18.

Figura 6.18

En esta ventana encuentras en primer lugar el cuadro denominado **Comando a ejecutar**. Será aquí donde debes escribir la sentencia SQL que deseas aplicar sobre la base de datos. Bajo este espacio se encuentra el botón **Ejecutar** que tendrás que utilizar para llevar a cabo las operaciones indicadas en el comando SQL.

A continuación dispones de una lista desplegable con las últimas sentencias SQL ejecutadas, una especie de histórico que puede servir para no tener que escribir varias veces la misma instrucción si ya la has utilizado con anterioridad. Observa este elemento resaltado en la figura 6.19.

Figura 6.19

Por último, la sección Estado que hemos resaltado en la figura 6.20, mostrará todos los mensajes relacionados con la ejecución de la sentencia SQL.

Figura 6.20

Sintaxis de las sentencias en el intérprete SQL

Sintaxis de las sentencias en el intérprete SQL

El nivel de exigencia del intérprete SQL en cuanto a la sintaxis de las instrucciones es muy alto y necesitas actuar de modo algo distinto a lo que has hecho hasta ahora. Algunos datos importantes que debes tener en cuenta son:

- Los nombres de tablas y campos deben estar entre comillas dobles. Por ejemplo:

```
SELECT "Nombre", "Apellidos" FROM "Alumnos"
```

- En cuanto a las condiciones, los literales deben estar incluidos entre comillas simples y cada una de las condiciones encerradas entre paréntesis. Por ejemplo:

```
SELECT "Nombre", "Apellidos" FROM "Alumnos"  
WHERE ("Nombre" = 'Antonio')
```


Nota

El término literal dentro del diseño de consultas mediante lenguaje SQL hace referencia al texto de una condición; en el ejemplo anterior, Antonio sería un literal.

- Si la condición fuera una fecha no habría demasiados cambios:

```
SELECT "Nombre", "Apellidos" FROM "Alumnos"  
WHERE ("FechaNacimiento" = '2008-12-01')
```

- Cuando hay varias condiciones es conveniente encerrar todo el contenido de la cláusula **WHERE** entre paréntesis:

```
SELECT "Nombre", "Apellidos" FROM "Alumnos"  
WHERE (("FechaNacimiento" = '2008-12-01')  
AND ("FechaNacimiento" = '2008-12-31'))
```


Nota

Es esencial que sigas al pie de la letra la sintaxis requerida por el intérprete de SQL incluido en OpenOffice; de lo contrario un mensaje indicará que algo no está bien.

Ejemplo de eliminación de registros

A continuación un ejemplo del proceso completo de eliminación de registros con OpenOffice Base. Eso sí, aplicaremos el principio de prudencia, es decir, crearemos en primer lugar una consulta de selección estándar y la convertiremos después en una consulta de eliminación. De esta forma podemos comprobar si los registros que serán eliminados corresponden exactamente con los que deseamos borrar de la base de datos. La idea es eliminar los alumnos cuya fecha de nacimiento sea inferior a 31/12/1990. El resultado lo debes ordenar alfabéticamente. Empecemos por diseñar la consulta.

Actividad 11

1. Selecciona la opción **Crear consulta en vista SQL** y empieza escribiendo: **SELECT**.
2. A continuación indica los campos de la tabla que deseas mostrar en la consulta. En este caso, utilizarás los campos **Nombre** y **Apellidos** y **FechaNacimiento** de la tabla **Alumnos**.
3. Ahora añade la cláusula **FROM** y escribe el nombre de la única tabla implicada: **Alumnos**
4. Ahora añade la sentencia **WHERE** y escribe el primer criterio de filtrado: **FechaNacimiento <= '1990-12-31'**
5. Finalmente para ordenar el resultado, añade: **ORDER BY Apellidos**
6. La instrucción SQL queda del siguiente modo:

```
SELECT Nombre, Apellidos, FechaNacimiento FROM Alumnos WHERE FechaNacimiento <= '1990-12-31' ORDER  
BY Apellidos
```

Observa el aspecto de la ventana diseño en la figura 6.21.

Figura 6.21

7. Ejecuta la consulta y comprueba que los resultados mostrados corresponden realmente con la información que deseas eliminar de la base de datos. Insistimos en que este paso previo es muy importante para estar completamente seguro que eliminaremos los registros correctos.
8. Una vez que estés completamente seguro de que la selección es correcta, un pequeño truco para ahorrar algo de trabajo: Selecciona la instrucción SQL completa y después utiliza el comando **Copiar**, ya sea con la combinación de teclas Control+C o desde el menú **Editar**.
9. Cierra la ventana de consulta, guarda el resultado si lo crees conveniente y vuelve a la ventana principal de la base de datos.
10. En el menú **Herramientas** selecciona el comando **SQL** como muestra la figura 6.22.

Figura 6.22

12. Haz clic dentro de la primera sección del cuadro de diálogo y ejecuta el comando **Pegar (Control+V)**. Al instante aparece la instrucción de selección.
13. Pero si lo que deseas es eliminar registros y no seleccionarlos, debes hacer algunos cambios. Concretamente debes eliminar el comando **SELECT** y cambiarlo por **DELETE**. Además elimina los nombres de campos y la cláusula **ORDER BY**. Una vez hechos todos estos cambios la sentencia quedaría de la siguiente forma:


```
DELETE FROM "Alumnos" WHERE ("FechaNacimiento" <= '1990-12-31')
```
14. Si has seguido todos los pasos correctamente, el resultado de ejecutar la sentencia anterior será un error. Bueno, en realidad no se trata de un error, sino más bien de un sistema de protección de la base de datos. Las reglas de integridad referencial de la base de datos no te dejan llevar a cabo este proceso para no dejar registros "colgados".
15. Para solucionarlo abre la ventana de relaciones y haz clic con el botón derecho sobre la línea que une la tabla Alumnos con todas aquellas tablas donde se han utilizado datos de esta tabla.
16. Selecciona el comando **Editar** para que Base muestre el cuadro de diálogo **Relaciones**. En la parte inferior derecha tienes la sección **Opciones de eliminación**. Pues bien, aquí puedes controlar comportamientos del programa cuando se intenta eliminar un registro que tiene vínculos en otras tablas. Si seleccionas la opción Eliminar en cascada ya no tendría que aparecer el error y el alumno desaparecerá de todas aquellas tablas donde se encontraba.
17. Finalmente, en la parte inferior del cuadro de diálogo **Ejecutar comandos SQL** debe aparecer un mensaje indicando que todo ha sido correcto como puedes ver en la figura 6.23.

Figura 6.23

 Truco

Si quieres conocer la sentencia SQL asociada a cualquier consulta mientras trabajas en la vista Diseño, ejecuta el comando **Ver** y después selecciona **Activar o desactivar la vista Diseño** como puedes comprobar en la figura 6.24. Para recuperar el aspecto inicial de la ventana, repite la misma operación.

Figura 6.24

Insertar nuevos registros, sentencia INSERT

El comando SQL de inserción de registros puede ser tremendamente útil a la hora de llenar tablas cuya información obtienes mediante otra fuente de datos como otras tablas o consultas.

Un ejemplo sencillo: cómo añadir un registro a la tabla **Actividades** que únicamente tiene un campo ya que el identificador es autonumérico y por lo tanto, se genera automáticamente al añadir un nuevo registro:

Actividad 12

1. En la ventana principal de la base de datos haz clic sobre el menú **Herramientas** y después ejecuta el comando **SQL**.
2. En la primera sección del cuadro de diálogo escribe la siguiente instrucción:


```
INSERT INTO "Actividades" ("Actividad") VALUES ('Voleibol')
```
3. Después de escribir la sentencia SQL, haz clic en el botón **Ejecutar**.
4. Si no existe ningún problema aparecerá en la parte inferior un mensaje indicando que el comando se ha ejecutado correctamente.
5. Revisa la tabla **Actividades** y comprueba que se ha añadido el registro.

Así planteado quizás no te parezca demasiado interesante el comando INSERT pero, ¿qué te parecería añadir una consulta a esta misma sentencia y que pudieras incluir en la tabla seleccionada el resultado de la consulta? Por ejemplo, imagina que has obtenido una tabla de deportes (MisDeportes) y quieres utilizarla para rellenar la tabla de actividades deportivas (Actividades).

La instrucción SQL debería tener el siguiente aspecto:

```
INSERT INTO "Actividades" ("Actividad") SELECT "NombreDeporte" FROM "MisDeportes"
```

Tras haber ejecutado lo anterior, comprueba que efectivamente la tabla **Actividades**, que anteriormente sólo tenía cuatro registros, tiene ahora también los registros de la tabla **MisDeportes**.

Por supuesto, a la consulta que sirve para añadir registros puedes añadirle tantas condiciones y cláusulas como necesites. Por ejemplo, puedes elegir todos aquellos deportes que no sean de tipo individual (Tenis, Atletismo...)

```
INSERT INTO "Actividades" ("Actividad") SELECT "NombreDeporte" FROM "MisDeportes" WHERE ("Tipo" = 'Individual')
```


Importante

Lo más importante en este tipo de consultas es que el número de campos que devuelve la consulta sea el mismo que intentas insertar. También es fundamental que los tipos de los campos coincidan.

Actualizar registros, sentencia UPDATE

El concepto de actualización consiste en modificar algunos de los datos que contiene el registro. Por ejemplo, imagina que necesitamos cambiar la dirección de un alumno concreto o el grupo al que pertenece. Este tipo de operaciones se pueden realizar mediante actualizaciones y más concretamente, con el comando **UPDATE**.

Con las operaciones de actualización mediante el comando **UPDATE** deberías tener las mismas precauciones que ya viste para el comando **DELETE**. El motivo es el mismo, es decir, las modificaciones realizadas por la consulta no tienen posibilidad de deshacerse. En este sentido, se recomienda de nuevo ejecutar en primer lugar una consulta de selección para comprobar los registros que se verán afectados y una vez comprobado que todo es correcto llevar a cabo la actualización.

OpenOffice no dispone de ninguna herramienta específica para realizar cualquier consulta de actualización sobre la base de datos por lo que igual que ocurría en el apartado anterior debes recurrir al intérprete de consultas. Desde la ventana principal de OpenOffice Base, haz clic en el menú **Herramientas** y después selecciona el comando **SQL**.

Observa en el siguiente ejemplo cómo cambiar el nombre del departamento "Geografía" por "Geografía e Historia":

1. En la ventana principal de la base de datos haz clic sobre el menú **Herramientas** y después ejecuta el comando **SQL**.
2. En la primera sección del cuadro de diálogo, escribe la siguiente instrucción:

```
UPDATE "Departamentos" SET "Nombre" = 'Geografía e Historia' WHERE "Nombre" = 'Geografía'
```

3. Después de escribir la sentencia SQL haz clic en el botón **Ejecutar**.
4. Si no existe ningún problema aparecerá en la parte inferior un mensaje indicando que el comando se ha ejecutado correctamente.
5. Revisa la tabla **Departamentos** y comprueba que se ha modificado el registro tal y como lo hemos indicado en la sentencia SQL.

Importante

Debes tener cuidado si vas a copiar las instrucciones directamente desde esta página y pegarlas en la ventana SQL de OpenOffice Base. Revisa las comillas tanto dobles como simples.