Curso de Visual Foxpro (Consultas SQL)

Consultas a la BD usando SELECT-SQL

SELECT - SQL usando dos o mas tablas:

Sintaxis :

SELECT
alias1.campo1

,alias2.campo2

,alias3.campo3

FROM

tabla1
 alias1

,tabla2 alias2

,tabla3 alias3
WHERE
alias1.campo1 = alias2.campo2

alias1.campo2 = alias2.campo3

Ejemplo :

Un ejemplo sencillo: si queremos listar el nombre del empleado, el id del departamento, y el nombre del departamento al que pertenece el empleado la query sería:

SELECT
A.nombre AS empleado

,A.dept_id

,B.nombre AS depto
FROM
s_emp A
,s_dept B

WHERE
A.id = B.region_id

Ejercicios :

Seleccionar el No. depto, apellido, salario y cargo para los empleados que ganen mas de 100 y el departamento este en 41, 10 y 50
select dept_id

 ,nombre

 ,salario

 ,cargo

from s_emp

where salario > 100

and dept_id IN (41,10,50)

seleccionar el apellido, del empleado, id del depto, y el nombre del depto.

select a.nombre AS empleado

 ,b.id

 ,b.nombre AS depto

from s_emp a

 ,s_dept b

where a.id = b.dept_id

Seleccionar el apellido del empleado, no del depto, el nombre deldepto para los depto que esten entre 20 y 50 sin incluirlos.

select a.nombre AS empleado,

 b.id,

 b.nombre AS depto

from s_emp a, s_dept b

where a.id = b.dept_id

and b.id > 20 and b.id < 50

seleccionar el nombre del empleado no. del depto, nombre del depto, para los deptos que comiencen con 4 y ordenados el numero de depto y nombre del empleado desc

select a.nombre AS empleado,

 b.id,

 b.nombre AS depto

from s_emp a,

 s_dept b

where a.id=b.dept_id

and ALLTRIM(STR(b.id)) like '4%'

order by a.nombre asc,

 b.id
Seleccionar el nombre del cliente para aquellos empleados que el no del depto sean 30, 40, 41, 42 y el (salario sea mayor que 1000 o el depto sea 50)

select a.nombre AS cliente,

 b.nombre AS empleado,

 b.salario,

 b.id,

 b.dept_id

from s_customer a,

 s_emp b

where a.emp_id=b.id

and b.dept_id IN (30,40,41,42)

and (b.salario > 1000 or b.dept_id='50')

Otra soluccion:

select a.nombre

from s_customer a

where a.emp_id IN (Select id

 from s_emp

 where dept_id in (30, 40,41,42)

 and (salario > 1000 or dept_id=50)

Seleccionar el nombre del cliente, nombre de region y el salario para todos los empleados que el salario sean mayor que 100
select a.nombre AS empleado,

 b.nombre AS depto,

 a.salario

from s_emp a,

 s_dept b

where a.dept_id=b.id

and a.salario > 100
Funciones de grupos

salarios minimos y maximos de los empleados

select max(salario) sal_max,

 min(salario) sal_min

from s_emp

Suma, maximo, minimo salario por Departamento

select dept_id,

 sum(salario),

 max(salario),

 min(salario)

from s_emp

group by dept_id

*---

select dept_id,

 count(dept_id)

from s_emp

group by dept_id

having dept_id > 20

*---

select dept_id,

 sum(salario)

from s_emp

group by dept_id

having sum(salario) between 2000 and 4000

*---

select avg(salario),

 min(salario),

 max(salario),

 sum(salario)

from s_emp

where UPPER(title) like 'SALES%'

*---

select count(nombre),

 dept_id

from s_emp

where dept_id=31

group by dept_id

SELECT COUNT(ID),

 DEPT_ID

FROM S_EMP

GROUP BY DEPT_ID

SELECT COUNT(ID),

 CREDIT_RATING

FROM S_CUSTOMER

GROUP BY CREDIT_RATING

*----

SELECT SUM(SALARIO), CARGO

FROM S_EMP

WHERE upper(TITLE) NOT LIKE 'VP%'

GROUP BY CARGO
*----

SELECT SUM(SALARIO), TITLE

FROM S_EMP

GROUP BY TITLE

*----

SELECT TITLE, SUM(SALARIO)

FROM S_EMP

WHERE UPPER(TITLE) NOT LIKE 'VP%'

GROUP BY TITLE

HAVING SUM(SALARIO)> 5000

*----

Programación Multiusuario:

En la programación multiusuario hay que tener muy en cuenta el control de la zona critica. En Visual Foxpro, esto se puede hacer Automaticamente o Manualmente.

En la forma Automática, Fox controla la zona critica con los enllavamientos automáticos, lo que nos ahorra tiempo ya que no tenemos que preocuparnos por ello. (esta es la forma que utilizaremos)

¿Qué se requiere?

Se requiere algunas definir variables de ambiente en el programa principal de nuestro Sistema:

* Definicion de para Ambiente Red

SET EXCLUSIVE OFF Abre las tablas en modo compartido

SET MULTILOCKS ON Para que se puedan bloquear mas de un registro
SET DELETE ON Para que los registros marcados no se vizualicen

SET REFRESH TO 5 Refrescamiento cada 5 segundos en el Browse

SET REPROCESS TO AUTOMATIC Si un registro esta bloqueado o enllavado

 Fox intenta acualizarlo hasta que uno presione

 esc

*SET REPROCESS TO 5 SECONDS Si despues de 5 segundos no puede actualizarlo

 Fox manda un error.
* Otro Ambiente

SET ECHO OFF

SET TALK OFF

SET CENTURY ON

SET CLOCK STATUS

SET DATE BRIT

SET PATH TO menu,forms,bmp,prg,data

SET SAFETY OFF

SET PROCEDURE TO .\prg\utility

Usando el Buffer con las tablas.

Buffer Optimista: Dos usuarios pueden estar modificando el registro sin ningún problema.

Pesimista : Solo un usuario puede estar modificando el registro.

¿Cómo fijar el Buffer?

* Set buffering mode and store logical result

lSuccess = CURSORSETPROP("Buffering", 5, "customer")

IF lSuccess = .T.

=MESSAGEBOX("Operation successful!",0,"Operation Status")

ELSE

=MESSAGEBOX("Operation NOT successful!",0,"Operation Status")

ENDIF

Con el buffer activado podemos hacer uso de los comandos :

TABLEREVERT(.T.)

TABLEUPDATE(.T.)

TABLEUPDATE(.T.)

Graba los cambios hechos en la tabla.

SET MULTILOCKS ON && Must be on for table buffering

= CURSORSETPROP('Buffering', 5, 'employee') && Enable table buffering

INSERT INTO employee (cLastName) VALUES ('Smith')

CLEAR

? 'Original cLastName value: '

?? cLastName && Displays current cLastName value (Smith)

REPLACE cLastName WITH 'Jones'

? 'New cLastName value: '

?? cLastName && Displays new cLastName value (Jones)

= TABLEUPDATE(.T.) && Commits changes

? 'Updated cLastName value: '

?? cLastName && Displays current cLastName value (Jones)

TABLEREVERT(.t.)

Cancela los cambios hechos a la tabla

USE Customer
 && Open customer table

= CURSORSETPROP('Buffering', 5, 'customer') && Enable table buffering

CLEAR

? 'Original cust_id value: '

?? cust_id && Displays current cust_id value

REPLACE cust_id
WITH '***' && Changes field contents

? 'New cust_id value: '

?? cust_id && Displays new cust_id value

= TABLEREVERT(.T.) && Discard all table changes

? 'Reverted cust_id value: '

?? cust_id && Displays reverted cust_id value

Tipos de Buffer

1 – No utilizar el buffer

2 – Pessimistic row buffering on.

3 – Optimistic row buffering on.

4 – Pessimistic table buffering on.

5 – Optimistic table buffering on.

Elaborado por Ing. Marvin Cardoza Espinoza (mce@cm.bcn.gob.ni)

