
Pràctica 3:

Llenguatge SQL

1ª Part: Manipulació de Bases de Dades

Objectius:

• Presentar la sintaxi del llenguatge SQL (només del Llenguatge de

1

• Presentar la sintaxi del llenguatge SQL (només del Llenguatge de
Manipulació).

• Vore alguns exemples senzills per a clarificar la semàntica del SQL.

• Presentar (o recordar) les bases de dades CICLISME i MÚSICA.

• Realitzar de menor a major complexitat consultes SQL sobre les
dites bases de dades.

• Realitzar tot l’anterior utilitzant l’eina SQLWorksheet del sistema de
gestió de bases de dades ORACLE.

1. Llenguatge de Manipulació del SQL

Es presenten les instruccions que es poden executar des d’un intèrpret de
SQL, allò que es coneix com SQL interactiu.

SQL és un llenguatge molt expressiu i, en general, permet moltes formes
d’expressar les mateixes ordres.

Les quatre instruccions que componen el llenguatge de manipulació de
dades són les següents:

2

dades són les següents:

• select: permet la declaració de consultes per a la recuperació de
informació d’una o més taules d’una base de dades.

• insert: realitza la inserció d’una o vàries files sobre una taula.

• delete: permet efectuar l’esborrament d’una o vàries files d’una
taula.

• update: realitza una modificació dels valors d’una o més
columnes d’una o vàries files d’una taula.

1.1. Consultes: instrucció select

select [all | distinct] comallista_item_seleccionat | *

from comallista_referència_taula

[where expressió_condicional]

[group by comallista_referència_col]

[having expressió_condicional]

[order by comallista_referència_col]

• comallista_item_seleccionat: informació a obtindre de la base de dades.

3

• from comallista_referència_taula: especifica de quines taules s’obté la
informació buscada.

• where expressió_condicional: expressa una condició que han de complir
les files de la consulta resultant.

• group by comallista_referència_col: permet formar consultes agrupades
per a extraure informació global sobre els grups formats.

• having expressió_condicional: condició sobre els grups formats.

• order by comallista_referència_col: ordena per una o vàries columnes.

1.1.1. Condicions en consultes simples

3 select [all | distinct] comallista_ítem_seleccionat | *

1 from taula

2 [where expressió_condicional]

4 [order by comallista_referència_col]

• all : Permet l’aparició de files idèntiques (valor per defecte).

• distinct: No permet l’aparició de files idèntiques.

4

• L’expressió_condicional està formada per un conjunt de predicats
combinats amb les connectives lògiques and, or i not. Els predicats
utilitzats permeten comparar columnes:

• predicats de comparació: =, <>, >, <, >=, <=.

• predicat like: permet comparar una tira de caràcters amb un patró.

• predicat between: permet comprovar si un escalar està dins un rang.

• predicat in: permet comprovar si el valor està dins un conjunt.

• predicat is null: permet comprovar si el valor és nul.

EXEMPLE: Obtindre el nom i l’edat de tots els ciclistes.

SELECT nombre, edad FROM Ciclista;

EXEMPLE: Obtindre el nom i l’altura de tots els ports de 1ª categoria.

SELECT nompuerto, altura FROM Puerto

WHERE categoria = ‘1’;

5

EXEMPLE: Obtindre el nom dels ciclistes tal que llur edat estiga entre 20
i 30 anys.

SELECT nombre FROM Ciclista

WHERE edad BETWEEN 20AND 30;

(*) El predicat between és equivalent a una condició amb
comparacions de la següent forma:

exp between exp1 and exp2 ≡ (exp >= exp1) and (exp <= exp2)

EXEMPLE: Obtindre el número de les etapes a on el nom de la ciutat de
arribada tinga per segona lletra una “O” o a on el nom de la ciutat d’eixida
tinga dues o més ‘A’s.

SELECT netapa FROM Etapa

WHERE llegada LIKE ‘_O%’OR salida LIKE ‘%A%A%’;

EXEMPLE: Obtindre el nom dels ports de 1ª, 2ª o 3ª categoria.

SELECT nompuerto FROM Puerto

WHERE categoria IN (‘1’, ‘2’, ‘3’) ;

6

WHERE categoria IN (‘1’, ‘2’, ‘3’) ;

(*) També el predicat in és derivat i l’expressió equivalent és:

exp in (exp1, exp2, …, expn) ≡ (exp=exp1) or (exp=exp2) or…or
(exp=expn)

EXEMPLE: Obtindre totes les dades d’aquells ciclistes dels que es
desconeixia llur edat.

SELECT * FROM Ciclista

WHERE edad IS NULL;

COMPARACIÓ DE VALORS NULS

Les comparacions entre qualsevol valor i NULL resulten en indefinit.
EXEMPLE:

select *

from T

where atrib1 > atrib2;

Si en una fila es donara el cas que atrib1 = 50 i atrib2 fóra nul, el resultat

7

Si en una fila es donara el cas que atrib1 = 50 i atrib2 fóra nul, el resultat
de la comparació seria indefinit i per tant la dita fila no s’inclouria en la
selecció.

EXEMPLE de consulta incorrecta (error de sintaxi)

select nomeq

from Equipo

where director = null;

MÉS EXEMPLES DE COMPARACIONS

Ús d’operadors aritmètics: + (suma), −−−− (diferència), * (producte), /
(divisió), etc.

EXEMPLE: Obtindre dels maillots el tipus i el premi en euros (suposem
que encara està en pessetes) d’aquells maillots tal que llur premi supere
els 100 euros

SELECT tipo, premio / 166.386 FROMMaillot

8

WHERE premio / 166.386 > 100;

Ús de LIKE

EXEMPLE: Obtindre el nom i l’edat dels ciclistes que pertanguen a
equips tal que llur nom continga la cadena “100%”.

SELECT nombre, edad FROM Ciclista

WHERE nomeq LIKE ‘%100\%%’ESCAPE ‘\’;

CONSULTES DE VALORSAGREGATS

La sintaxi d’una referència a una funció agregada és la següent:

{ avg | max | min | sum | count } ([all | distinct] expressió_escalar) | count(*)

• Les funcions agregades no es poden niar.

• Per a les funcions sum i avg els arguments han de ser numèrics.

• distinct indica que els valors redundants siguen eliminats abans que es
realitze el càlcul corresponent.

• La funció especial count(*), en la qual no està permés incloure distinct ni

9

• La funció especial count(*), en la qual no està permés incloure distinct ni
all, dóna com a resultat el cardinal del conjunt de files de la selecció.

• Els càlculs es realitzen després de la selecció i d’aplicar les condicions.

• Els valors nuls són eliminats abans de realitzar els càlculs (incl. count).

• Si el número de files de la selecció és 0, la funció count retorna el valor 0 i
les altres funcions el valor nul.

FUNCIONSAGREGADES EN CONSULTES NOAGRUPADES

EXEMPLE:

SELECT ‘Núm. de ciclistes =’, COUNT(*), ‘Mitjana Edat =’, AVG(edad)

FROM Ciclista

WHERE nomeq = ‘Banesto’;

10

En consultes no agrupades, la selecció només podrà incloure referències a
funcions agregades o literals ja que les funcions retornaran un únic valor.

EXEMPLE INCORRECTE:

SELECT nombre, AVG(edad)

FROM Ciclista

WHERE nomeq = ‘ONCE’;

CONSULTES SIMPLES SOBRE VÀRIES TAULES

Quan la informació que es desitja obtindre de la base de dades es troba
emmagatzemada en més d’una taula es fa indispensable el declarar una consulta
que manipule aquestes taules.

EXEMPLE: Obtindre parells de números d’etapes i noms de ports guanyats pel
mateix ciclista.

select etapa.netapa, nompuerto

from Etapa, Puerto

11

where etapa.dorsal = puerto.dorsal;

En aquesta expressió és obligatori que la referència a la columna dorsal d’Etapa i
Puerto siga qualificada amb el nom de la taula, si no és ambígua. En general,

[taula | variable_recorregut].columna

Les variables de recorregut permeten donar un nom alternatiu a la mateixa taula
dins una consulta. La manera de declarar una variable de recorregut és:

from taula [as] variable_recorregut

ÚS DE CLAUSALIENES EN CONSULTES DE VÀRIES TAULES

La consulta de vàries taules correspon al producte cartesià.

Si no es trien bé les condicions el número de files resultants pot ser molt gran.

Si existeixen claus alienes, el més normal és una igualtat entre la clau aliena i els
atributs corresponents de la taula a la que es fa referència.

EXEMPLE: Obtindre els noms dels ciclistes pertanyents a l’equip dirigit per
‘Álvaro Pino’.

SELECT C.nombre FROM Ciclista C, Equipo E

12

SELECT C.nombre FROM Ciclista C, Equipo E

WHERE C.nomeq = E.nomeq AND E.director = ‘Alvaro Pino’;

EXEMPLE: Obtindre parells nom de ciclista, número d’etapa, de tal forma que el
dit ciclista haja guanyat la dita etapa. A més l’etapa ha de superar els 150 km. de
recorregut.

SELECT C.nombre, E.netapa FROM Ciclista C, Etapa E

WHERE C.dorsal = E.dorsal AND E.km > 150;

CONSULTES COMPLEXES: SUBCONSULTES

Si la informació que s’està buscant està inclosa en una taula i la condició de cerca
d’aquesta informació requereix accedir a altres taules, llavors (EN ALGUNS
CASOS) es poden utilitzar les subconsultes per a expressar aquest tipus de
condicions.

EXEMPLE: El mateix EXEMPLE anterior: Obtindre els noms dels ciclistes
pertanyents a l’equip dirigit per ‘Álvaro Pino’. Teníem utilitzant igualtats:

SELECT C.nombre FROM Ciclista C, Equipo E

WHERE C.nomeq = E.nomeq AND E.director = ‘Álvaro Pino’;

13

WHERE C.nomeq = E.nomeq AND E.director = ‘Álvaro Pino’;

Utilitzant subconsultes:

SELECT C.nombre FROM Ciclista C

WHERE C.nomeq = (SELECT E.nomeq FROM Equipo E

WHERE E.director = ‘Alvaro Pino’);

Açò és possible perquè la informació que es requereix, nom del ciclista, no està en
la taula de la subconsulta (Equipo) i perquè la subconsulta retorna un únic valor.

PREDICATS QUEACCEPTEN SUBCONSULTES:

Les subconsultes poden aparéixer en les condicions de cerca, tant de la clàusula
where com del having, així com arguments d’alguns predicats.

Els predicats que poden dur com a arguments subconsultes son els següents:

• predicats de comparació (=, <>, >, <, >=, <=).

• in: comprova que un valor pertany a una col·lecció donada mitjançant una
subconsulta.

• match: comprova si un valor és idèntic a algun valor d’una col·lecció.

14

• match: comprova si un valor és idèntic a algun valor d’una col·lecció.

• predicats de comparació quantificats (any i all): permeten comparar un
valor amb un conjunt de valors.

• exists: equivalent al quantificador existencial, comprova si una subconsulta
retorna alguna fila.

• unique: retorna cert si la consulta no té files repetides.

PREDICATS DE COMPARACIÓ (=, <>, >, <, >=, <=)

Cadascun dels dos costats d’un predicat de comparació ha de ser una única tupla
formada pel mateix número de columnes. És a dir:

(A1, A2, …, An) predicat_comparació (B1, B2, …, Bn)

Les subconsultes poden ser arguments sempre i quan retornen una única fila i el
número de columnes coincidisca en número i tipus amb l’altre costat del predicat
de comparació. Direm constructor_fila a una llista d’atributs entre parèntesis o una
subconsulta.

constructor_fila predicat_comparació constructor_fila

15

constructor_fila predicat_comparació constructor_fila

• En el cas que la subconsulta estiga buida, es converteix a una fila amb valors
nuls en totes les columnes.

• Per a poder comparar dos constructor_fila de més d’una columna, existeix
una forma definida de realitzar aquesta comparació per a cadascun de (=, <>,
>, <, >=, <=).

• En general, no obstant això, es voran subconsultes d’una única columna,
com l’exemple anterior.

EXEMPLE: Obtindre els noms dels ports tal que llur altura és major que la mitjana
d’altura dels ports de 2ª categoria.

SELECT nompuerto FROM Puerto

WHERE altura > (SELECTAVG(altura) FROM Puerto

WHERE categoría = 2);

16

INCORRECTE: (error d’execució):

SELECT nompuerto FROM Puerto

WHERE altura > (SELECT altura FROM Puerto

WHERE categoría = 2);

Predicat in

constructor_fila [not] in (expressió_taula)

A la dreta d’IN poden aparéixer més d’una fila i per això s’anomena
expressió_taula.

EXEMPLE: Obtindre el nº de les etapas guanyades per ciclistes amb
edat superior als 30 anys.

17

edat superior als 30 anys.

SELECT netapa FROM Etapa

WHERE dorsal IN (SELECT dorsal FROM Ciclista

WHERE edad > 30);

SUBCONSULTES ENCADENADES

EXEMPLE: Obtindre el número de les etapes guanyades per ciclistes
que pertanguen a equips tal que llur director tinga un nom que
comence per ‘A’.

SELECT netapa FROM Etapa

WHERE dorsal IN (SELECT dorsal FROM Ciclista

18

WHERE dorsal IN (SELECT dorsal FROM Ciclista

WHERE nomeq IN (SELECT nomeq FROM Equipo

WHERE director LIKE ‘A%’));

Predicats de comparació quantificats (any i all)

constructor_fila predicat_comparació {all | any | some} (expressió_taula)

• El predicat de comparació quantificat amb ALL s’avalua a
cert si així ho és per a totes les files de l’expressió de taula
(si la taula està buida també s’avalua a cert).

19

• El predicat de comparació quantificat amb ANY o SOME
s’avalua a cert si així ho és per a alguna fila de l’expressió
de taula (si la taula està buida s’avalua a fals).

(*) el predicat in és idèntic al predicat de comparació quantificat =any.

EXEMPLE 8) Obtindre el nom dels ports i dels ciclistes que els hagen guanyat
que tinguen la major pendent.

SELECT P.nompuerto, C.nombre FROM Puerto P, Ciclista C

WHERE P.dorsal = C.dorsal AND

P.pendiente >= ALL (SELECT P1.pendiente FROM Puerto P1);

EXEMPLE 9) Obtindre el nom dels ports i dels ciclistes que els hagen guanyat,
complint que el port no siga el que tinga la menor pendent.

20

complint que el port no siga el que tinga la menor pendent.

SELECT P.nompuerto, C.nombre FROM Puerto P, Ciclista C

WHERE P.dorsal = C.dorsal AND

P.pendiente > ANY (SELECT P1.pendiente FROM Puerto P1);

(*) Qualsevol ANY es pot convertir en un ALL canviant la condició a la seua
condició negada i afegint un NOT.

Predicat exists

exists (expresión_tabla)

El predicat exists s’avalua a cert si l’expressió select retorna almenys una fila.

EXEMPLE: Obtindre el nom d’aquells ciclistes que han dut un maillot d’un premi
menor de 50.000 ptes.

SELECT C.nombre FROM Ciclista C, Llevar L

WHERE C.dorsal = L.dorsal AND

EXISTS (SELECT *

21

EXISTS (SELECT *

FROMMaillot M

WHERE M.premio < 50000AND M.codigo = L.codigo);

(*) En l’exemple es veu a més una referència externa des de la subconsulta a la
taula C externa a ella, cosa que sol ser molt habitual (encara que no exclusiu) a les
subconsultes amb EXISTS.

(*) En general, IN i EXISTS (en afirmatiu) són intercanviables i es poden eliminar
fent consultes a múltiples taules i igualant per claus alienes (o per altres atributs).

EXEMPLE: Obtindre el nom dels ciclistes que no han guanyat etapes.

SELECT nombre FROM Ciclista

WHERE NOT EXISTS (SELECT * FROM Etapa

WHERE Etapa.dorsal = Ciclista.dorsal);

SELECT nombre FROM Ciclista

WHERE dorsal NOT IN (SELECT dorsal FROM Etapa);

22

WHERE dorsal NOT IN (SELECT dorsal FROM Etapa);

Equivalències:

WHERE EXISTS (SELECT * FROM …)

equival a: WHERE 0 < (SELECT COUNT(*) FROM …)

WHERE NOT EXISTS (SELECT * FROM …)

equival a: WHERE 0 = (SELECT COUNT(*) FROM …)

Ús d’EXISTS per a quantificacions universals (NO HI HAN EN SQL):

EXEMPLE: Obtindre el nom del ciclista (si n’hi ha) que ha guanyat totes les
etapes de més de 200 km.

SELECT nombre FROM Ciclista C

WHERE NOT EXISTS (SELECT * FROM Etapa E

WHERE km > 200AND

23

WHERE km > 200AND

C.dorsal <> E.dorsal);

S’ha hagut de convertir en: “Obtindre el nom del ciclista tal que no existeix
una etapa de més de 200 km. que ell no haja guanyat”

Equivalències fórmules lògiques generals (CRT) i SQL:

Les expressions lògiques generals (p.ex. CRT) es poden convertir a SQL de la
següent manera:

Exp. Lògica Pas intermedi SQL

24

Exp. Lògica Pas intermedi SQL

p → q ⇒ ¬p ∨ q (NOT p) OR q

∀x p ⇒ ¬∃x¬p NOT EXISTS (

…negar….)

∀x (p → q) ⇒ ¬∃x¬(p → q) ≡ ¬∃x¬(¬p ∨ q)

≡ ¬∃x (p ∧ ¬q)

“Afegits” en consultes amb quantificació universal:

EXEMPLE: Obtindre el nom del ciclista (si n’hi ha) que ha guanyat totes les
etapes de més de 200 km.

SELECT C.nombre FROM Ciclista C

WHERE NOT EXISTS (SELECT * FROM Etapa E

WHERE E.km > 200AND C.dorsal <> E.dorsal);
¿Què passa si no hi han etapes de més de 200 km?

25

¿Què passa si no hi han etapes de més de 200 km?

¡¡¡EIXIRIEN TOTS ELS CICLISTES!!!

Solució:

SELECT C.nombre FROM Ciclista C

WHERE NOT EXISTS (SELECT * FROM Etapa E

WHERE E.km > 200 AND C.dorsal <> E.dorsal)

AND EXISTS (SELECT * FROM ETAPA E2 WHERE E2.km > 200);

CONSULTES COMPLEXES: AGRUPACIÓ

EXEMPLE: Obtindre el nom de cada equip i l’edat mitjana de
els ciclistes del dit equip:

SELECT nomeq, AVG(edad) FROM Ciclista

GROUP BY nomeq;

Resultatnomeq edad

Banesto 22

nomeq edad

Banesto 22

26

⇒

Banesto 22

ONCE 25

PDM 32

Banesto 25

Kelme 28

ONCE 30

Kelme 29

Banesto 28

Banesto 22

Banesto 25

Banesto 28

ONCE 25

ONCE 30

PDM 32

Kelme 28

Kelme 29

nomeq edad

Banesto 25

ONCE 27,5

Kelme 28,5

PDM 32

⇒
...

Relació Selecció-Agrupament

Un grup es pot entendre com un conjunt de files amb el mateix valor per al
conjunt de columnes por les quals s’agrupa (les incloses en la clàusula group by).

Les funcions agregades en les consultes agrupades funcionen de forma diferent
que en les consultes normals, retornant un valor per cada grup format.

D’una consulta agrupada només es pot realitzar una selecció que retorna un valor,
simple o compost, per cada grup format en la consulta.

EXEMPLE INCORRECTE:

27

SELECT nomeq, nombre, AVG(edad) FROM Ciclista

GROUP BY nomeq;

La regla sintàctica que apliquen els sistemes relacionals per a assegurar el bon
funcionament de les consultes agrupades és la següent:

“en la selecció d’una consulta agrupada, només poden aparéixer referències a

columnes per les quals s’agrupa, referències a funcions agregades o literals”.

GROUP i WHERE

Si s’inclou la clàusula where l’aplicació d’aquesta clàusula es produeix
prèviament a l’agrupació.

SELECT nomeq, AVG(edad) FROM Ciclista

WHERE edad > 25

GROUP BY nomeq;

GROUP,WHERE i HAVING

La clàusula HAVING, que només pot anar en consultes agrupades, és similar a

28

La clàusula HAVING, que només pot anar en consultes agrupades, és similar a
WHERE però l’ordre és el següent:

1º) Condició WHERE (s’utilitza per a les files)

2º) Agrupament i càlcul de valors agregats

3º) Condició HAVING (s’utilitza per als grups)

En la clàusula HAVING, només podran aparéixer directament referències a
columnes per les quals s’agrupen o a funcions agregades.

EXEMPLE: Obtindre el nom de cada equip i l’edat mitjana dels seus ciclistes
amb més de 25 anys, d’aquells equips amb més de 3 corredors majors de 25 anys.

SELECT nomeq, AVG(edad) FROM Ciclista

WHERE edad > 25

GROUP BY nomeq

HAVING COUNT(dorsal) > 3;

EXEMPLE: Obtindre el nom del ciclista i el número de ports que ha guanyat, sent
la mitjana de la pendent d’aquests superior a 10.

29

la mitjana de la pendent d’aquests superior a 10.

SELECT C.nombre, COUNT(P.nompuerto)

FROM Ciclista C, Puerto P

WHERE C.dorsal = P.dorsal

GROUP BY C.dorsal, C.nombre /* Agrupar sempre per CP */

HAVINGAVG (P.pendiente) >10;

COMBINACIONS DE TAULES

Existeixen altres formes de combinar vàries taules en consultes i
totes elles, juntament a les ja vistes, donen lloc a una “expressió de
taula”.

Existeixen, en definitiva, vàries formes de combinar dues taules en
el llenguatge SQL:

• Incloure vàries taules en la clàusula from.

30

• Ús de subconsultes en les condicions de les clàusules where o
having (o fins i tot en el from).

• Combinacions conjuntistes de taules: utilitzen per a
combinar les taules operadors de la teoria de conjunts.

• Concatenacions de taules: combinen dues taules utilitzant
diferents formes variants de l’operador concatenació de
l’Àlgebra Relacional.

COMBINACIONS CONJUNTISTES DE TAULES

Corresponen als operadors unió, diferència i intersecció de l’Àlgebra Relacional.

• UNION

• EXCEPT

• INTERSECT

Permeten combinar taules que tinguen esquemes compatibles.

UNION

31

expressió_taula union [all] expressió_taula

Realitza la unió de les files de les taules provinents de les dues expressions.

Es permetran o no duplicats segons s’incloga o no l’opció all.

EXEMPLE: Obtindre el nom dels ciclistes de ‘Banesto’ i de la ‘ONCE’.

(SELECT nombre FROM Ciclista WHERE nomeq = ‘Banesto’)

UNION

(SELECT nombre FROM Ciclista WHERE nomeq = ‘ONCE’)

CONCATENACIONS DE TAULES

Corresponen a variants de l’operador concatenació de l’Àlgebra Relacional.

• Producte cartesià (cross join)

• Concatenació interna

referència_taula [natural] [inner] join referència_taula

[on expressió_condicional | using (comallista_columna)]

• Concatenació externa

referència_taula [natural]

32

referència_taula [natural]

{left [outer] |

right [outer] |

full [outer] } JOIN referència_taula

[on expressió_condicional | using (comallista_columna)]

• Concatenació unió select t1.*, null, null, ..., null from t1

union all

select null, null, ..., null, t2.* from t2

... FROM T1 UNION JOIN T2 ≡ ... FROM

SQLESTÀNDARD

• UNION

• EXCEPT

• INTERSECT

• CROSS JOIN

ÀLGEBRA RELACIONAL -- SQL

A.R.

• ∪

• −

• ∩

• ×

SQL de ORACLE’8

• UNION

• MINUS

• INTERSECT

• (no fa falta, es posa una coma)

33

• CROSS JOIN

• NATURAL JOIN

• UNIONALL

• Left/Right/Full JOIN

• UNION JOIN

• ×

• |><|

Altres

• ∪ (dups.)

• ><

• (no fa falta, es posa una coma)

• (no està, es fa =’s en el WHERE)

• UNIONALL

• WHERE TX.a1(+) = TY.a2

(eq. right join)

• WHERE TX.a1 = TY.a2 (+)

(eq. left join)

INTRODUCCIÓ D’INFORMACIÓ: INSTRUCCIÓ INSERT

insert into taula [(comallista_columna)]

{ default values | values (comallista_àtoms) | expressió_taula}

• Si no s’inclou la llista de columnes s’hauran d’inserir files completes de
taula.

• Si s’inclou l’opció default values s’inserirà una única fila en la taula amb
els valors per defecte apropiats en cada columna (segons la definició de
taula).

34

• En l’opció values(comallista_átomos) els àtoms vénen donats per
expressions escalars.

• En l’opció expressió_taula, s’inseriran les files resultants de l’execució de
l’expressió (SELECT).

EXEMPLE: Afegir un ciclista de dorsal 101, nom ‘Joan Peris’, edat 20 anys i de
l’equip ‘Kelme’.

insert into Ciclista

values (101, ‘Joan Peris’, 20, ‘Kelme’);

MODIFICACIÓ DE LA INFORMACIÓ: INSTRUCCIÓ UPDATE

update taula

set comallista_assignacions

[where expressió_condicional]

a on una assignació és de la forma:

columna = {default | null | expressió_escalar}

Si s’inclou la clàusula where només s’aplicarà a les files que facen certa la
condició.

35

condició.

EXEMPLE: Incrementar un 10% la pendent del port ‘Aitana’ en haver-se tancat
la carretera que havia en bon estat i ser necessari pujar per una altra pitjor.

UPDATE Puerto SET pendiente = pendiente * 1.10

WHERE nompuerto = ‘Aitana’ ;

ELIMINACIÓ D’INFORMACIÓN: INSTRUCCIÓ DELETE

delete from taula [where expressió_condicional]

Si s’inclou la clàusula where s’eliminaran aquelles que facen certa la condició.

EXEMPLE: Eliminar la informació del ciclista ‘M. Induráin’ ja que s’ha jubilat.

36

EXEMPLE: Eliminar la informació del ciclista ‘M. Induráin’ ja que s’ha jubilat.

DELETE FROM Ciclista WHERE nombre = ‘M. Induráin’;

MÉS EXEMPLES DE L’ESQUEMA ‘CICLISME’

1) Obtindre el número de les etapes i la ciutat d’eixida d’aquelles
etapes que no tinguen ports de muntanya.

SELECT netapa, salida

37

SELECT netapa, salida

FROM etapa

WHERE not exists (SELECT * FROM puerto

WHERE puerto.netapa=etapa.netapa);

MÉS EXEMPLES DE L’ESQUEMA ‘CICLISME’

2) Obtindre el nom de la ciutat d’eixida i d’arribada de l’etapa a on
estiga el port amb major pendent.

SELECT e.salida, e.llegada

FROM etapa e, puerto p

38

FROM etapa e, puerto p

WHERE e.netapa=p.netapaAND

p.pendiente=(select MAX(pendiente) from puerto);

MÉS EXEMPLES DE L’ESQUEMA ‘CICLISME’

3) ¿Qui és el ciclista més jove? .

SELECT nombre

FROM ciclista c

39

WHERE edad = (SELECT MIN(edad) FROM ciclista);

4) Obtindre el nom dels ciclistes que han guanyat tots els ports d’una etapa i a
més han guanyat eixa mateixa etapa. (Ex. 17 butlletí)

SELECT c.nombre FROM ciclista c, etapa e

WHERE e.dorsal=c.dorsal AND

NOT EXISTS(SELECT * FROM puerto p

WHERE p.netapa=e.netapa

40

AND c.dorsal <> p.dorsal)

AND EXISTS (SELECT * FROM puerto p

WHERE p.dorsal=c.dorsal

AND p.netapa=e.netapa);

5) Obtindre el color d’aquells maillots que només han estat duts per ciclistes d’un
mateix equip.

SELECT DISTINCT color FROM maillot m, llevar l, ciclista c

WHERE c.dorsal=l.dorsal AND m.codigo=l.codigo

AND NOT EXISTS(SELECT * FROM llevar l2, ciclista c2

41

WHERE c2.dorsal=l2.dorsal AND

c2.nomeq<>c.nomeqAND l2.codigo=l.codigo);

6) Obtindre el nom dels ciclistes que pertanguen a un equip que
tinga més de cinc corredors indicant el número d’etapes guanyades
per cadascú.

SELECT c.nombre, COUNT(*) FROM ciclista c, etapa e

WHERE c.dorsal=e.dorsal AND

42

WHERE c.dorsal=e.dorsal AND

5<(SELECT COUNT(*) FROM ciclista c2

WHERE c2.nomeq=c.nomeq)

GROUP BY c.nombre, c.dorsal;

7) Obtindre el nom dels equips que tinguen la mitjana d’edat
màxima de tots els equips.

SELECT C.nomeq, AVG(C.edad)

FROM ciclista C

GROUP BY C.nomeq

HAVINGAVG(C.edad) >= ALL

43

HAVINGAVG(C.edad) >= ALL

(SELECTAVG(D.edad)

FROM ciclista D

GROUP BY D.nomeq);

8) Nom dels ciclistes que no han dut tots els maillots que ha dut el
ciclista de dorsal 1.

SELECT c.nombre FROM ciclista c

WHERE EXISTS(SELECT * FROM llevar l

WHERE l.dorsal=1 AND

44

WHERE l.dorsal=1 AND

NOT EXISTS(SELECT * FROM llevar l2

WHERE l2.dorsal=c.dorsal AND
l2.codigo=l.codigo));

