UNIDAD 2 - CONSULTAS
Tipos de Consultas
Las consultas son los objetos de una base de datos que permiten recuperar datos de una tabla, modificarlos e incluso almacenar el resultado en otra tabla.

Existen varios tipos de consultas:

Consultas de selección.

Son las consultas que extraen o nos muestran datos. Muestran aquellos datos de una tabla que cumplen los criterios especificados. Una vez obtenido el resultado podremos consultar los datos para modificarlos (esto se podrá hacer o no según la consulta). Una consulta de selección genera una tabla lógica (se llama lógica porque no está físicamente en el disco duro sino en la memoria del ordenador y cada vez que se abre se vuelve a calcular).

Consultas de acción.

Son consultas que realizan cambios a los registros. Existen varios tipos de consultas de acción, de eliminación, de actualización, de datos anexados y de creación de tablas.

Crear una Consulta de Selección en Diseño de Consulta.

Para crear una consulta, seguir los siguientes pasos:

1. Abrir la base de datos creada en la Semana 1.

2. Hacer clic en la opción Crear y luego en Diseño de Consulta:
[image: image50.png]

3. Seleccionar las tablas que se necesitan para realizar la consulta con clic sostenido o dar clic sobre cada una (para este caso agregue las tablas CLIENTES y FACTURAS) y dar clic en Agregar y luego en Cerrar.

[image: image2.png]

4. Observe como quedan las tablas seleccionadas para el diseño de la consulta:
[image: image3.png]FACTURAS
9 10_FACTURA CUENTES
FECHA B
ID_cuente 9 10_cuente
NOMBRE
DIRECCION
TELEFONO
<)
campo:
Tabla:
Orden:
Mostrar:
Ciiterios:

5. Para seleccionar los campos que se van a utilizar en la consulta solo deben darle doble clic encima del campo y automáticamente este pasa a las propiedades de la consulta en la parte de abajo, pase los siguientes campos que se muestran:
[image: image4.png]FACTURAS
9 10_FACTURA CLENTES
FECHA . -
ID_cuente 9 10_cuente
NOMBRE
DIRECCION
TELEFONO
<)
campo:{| 1p_FACTURA FECHA ID_CuEnTe NOMBRE DIRECCION TELEFONO
Tabla FACTURAS FACTURAS CuENTeS cuenTes cuenTes
Orden:
Mostrar:
Ciiterios:

6. Cerrar la ventana de la consulta y guardarla para este caso como FACTURAS_CLIENTES, observe que la consulta aparece al lado izquierdo para abrirla déle doble clic y observe los resultados.
[image: image5.png]Todas las tablas
ID_FACTURA ID_CLIENTE ~| NOMBRE - | DIRECCION -
[CUENTES : Tabla. 10 03/04/2008 100 ALEX RUIZ CRA43-23

12 15/04/2008 100 HONPEREZ L7489

14 23/05/2008 102 INES LAME CRA 25-90 3208794351
11 08/04/2008 103 CLARA DIAZ CRA19-74 8243980
13 04/05/2008 104 HENRY VASQUEZ CLL38-50 3103901484
16 01/0672008 105 LINA HOYOS. CLL811-78 8260467

[PRODUCTOS : Tabla
PROVEEDORES
[E] PROVEEDORES : Tabla

5 CATEGORIAS : Tabla

7. como se pueden dar cuenta en una consulta puedo utilizar campos que se encuentran en diferentes tablas, esto se permite gracias a las relaciones hechas en la semana anterior.
COMO CREAR UNA CONSULTA DE SELECCIÓN UTILIZANDO EL ASISTENTE
A. En la opción Crear seleccionar Asistente para Consultas
[image: image6.png]Crear

& 0

4| Disefio de Macro
consultas) consuta -

Otros

B. Observe la ventana que aparece, seleccione Asistente para consultas sencillas y de clic en el botón Aceptar:

[image: image7.png]Este asistente crea una consulta
conlos campos seleccionados.

‘Asst. consultes de tabla reF, cruzadas
Asstente para bisqueda de duplicados
Asstente bisqueds de no conadentes

C. [image: image1.png]

Observe la ventana que aparece, para seleccionar que tabla o consulta voy a utilizar doy clic en el botón que se indica:
[image: image8.png]Astente pare consues sl

Qué campos desea indur en a consuta?

Puede elegi de mss de una consulta tabla.

= T |

D. Observe que aparecen todas las tablas y las consultas creadas hasta el momento, seleccione la tabla PRODUCTOS:
[image: image9.png]Aetenie poe coreues o

Qué campos desea indur en a consuta?

Puede elegi de mss de una consulta tabla.

[conceer [Suente>] [Eraluar

E. [image: image49.png]

Observe que automáticamente los campos de la tabla aparecen en la opción Campos disponibles, para seleccionar que campos se van a utilizar en la consulta deben dar clic en el campo en este caso seleccione ID_PRODUCTO y luego de clic en el botón.
[image: image10.png]e C e

Qué campos desea indur en a consuta?

Puede elegi de mss de una consulta tabla.

Tablas/Consultzs
(Tabla: PRODUCTOS) =

Campos dispondes: Campos selecdonados:

DESCRIPCION
PRECIO
ID_CATEGORIA|
ID_PROVEEDOR

F. Observe que automáticamente el campo pasa a la opción Campos seleccionados.
[image: image11.png]Campos disponibles:

PRECIO
ID_CATEGORIA
ID_PROVEEDOR

G. Si se desea pasar todos los demás campos de la tabla en el orden que aparecen deben dar clic en el botón observe como quedan los campos:
[image: image12.png]

H. Ahora como la tabla PRODUCTOS esta relacionada con las tablas CATEGORIAS por el campo ID_CATEGORIA y PROVEEDORES por el campo ID_PROVEEDOR, podemos seleccionar campos de estas tablas para que la consulta quede mejor diseñada y la información sea mucho más clara.
Primero en la opción campos seleccionados ubiquémonos en el campo ID_CATEGORIA.

[image: image13.png]Campos seleccionados:

D_PRODUCTO
DESCRIPCION
PRECIO

'ID_PROVEEDOR.

Luego seleccionemos la tabla CATEGORIAS.
[image: image14.png]CLENTES
Tabla: FACTURAS

Tabla: PRODUCTOS

Tabla: PROVEEDORES

Tabla: VENTAS

Consulta: FACTURAS_CLIENTES

Seleccionar el campo DESCRIPCION y pulsar el botón [image: image15.png]

[image: image16.png]Tabla: CATEGORIAS

5|

Campos selecdonados:

D_PRODUCTO
DESCRIPCION
PRECIO

ID_PROVEEDOR

Observe como queda.

[image: image17.png]Campos disponibles:

Campos selecconados:

D_PRODUCTO
PRODUCTOS. DESCRIPCION
PRECIO

ID_CATEGORIA

ID_PROVEEDOR

Ahora en Campos seleccionados ubicarse sobre el campo ID_PROVEEDOR
[image: image18.png]Campos seleccionados:

D_PRODUCTO
PRODUCTOS. DESCRIPCION
PRECIO

ID_CATEGORIA
(CATEGORIAS. DESCRIPCION

Luego seleccionemos la tabla PROVEEDORES

[image: image19.png]Tablas/Consultas:

Jrebi: CaTEGORIAS)
Tabla: CATEGORIAS

Tabla: CLIENTES Bieccionados:
Tabla: FACTURAS

jucro
DESCRIPCION

e ORIA
Consulta: FACTURAS_CLIENTES O PN
=J

W

Seleccionar el campo NOMBRE y pulsar el botón [image: image20.png]

[image: image21.png]Tabla: PROVEEDORES]

Campos disponibles: Campos selecdonados:
D_PROVEEDOR D_PRODUCTO
PRODUCTOS. DESCRIPCION

PRECIO
ID_CATEGORIA
(CATEGORIAS. DESCRIPCION

DIRECCION
TELEFONO

Hacer lo mismo con los campos DIRECCIÓN y TELEFONO y observe como quedan los Campos seleccionados y de clic en el botón Siguiente.
[image: image22.png]EER———

Qué campos desea indur en a consuta?

Puede elegi de mss de una consulta tabla.

Tablas/Consultas
Tabla: PROVEEDORES

Campos disponibles:

I. De clic en el botón Siguiente.
[image: image23.png]Asistente para consultas sencillas

Desea una consulta de detale o resumen?

Betale (uesira cada campo de cada regito)

J. De el nombre que desea ponerle a la consulta para este caso PRODUCTOS_PROVEEDORES y dar clic en el botón Finalizar.
[image: image24.png]pesei poe ot

Qué tudo desea asignar a s consulta?
PRODUCTOS_PROVEEDORES

Esta s tods a informacin que necesia el asistente para crear fa consuta.

Desea abrirla consulta 0 modiicar e disefo de la consulta?

Abrrla consut para ver nformacidn.
© Modicar el disefo e consula.

K. Observe que automáticamente aparece la consulta abierta.
[image: image25.png]D1
PD2
P03
PD4
PD5

ID_PRODUCTO - | PRODUCTOS_DESCRIPCION -

ZAPATILLA REEBOOK 135000 C1
ZAPATO ADIDAS 121000 C3
ZAPATO CORONA 145500 C6
BOTA 167300 5
SANDALIA| 57800 C2

PRECIO - |ID_CATEGORIA ~

CATEGORIAS_DESCRIPCION ~

ZAPATILLA DEPORTIVA|
GUAYO

ZAPATO SERIO HOMBRE
ZAPATO SERIO DAMA
SANDALIA|

ID_PROVEEDOR ~

ps
P1
Pz
2]
Pa

NOMBRE - | DIRECCION - | TELEFONO

CARLAMUNOZ ~ ClL149-22 3208753254
ALBAMENDEZ CRA46-21 3146789045
ANDREA OSORIO | CLL224-09 8226020
LEON JARAMILLO CLL78-16 8205950
YEISONCRUZ ~ CRA23-74 3113457855

COMO CREAR UNA CONSULTA CON PARAMETROS
1. Crear una consulta con la tabla CLIENTES utilizando Diseño de consulta y pasar todos los campos tal como se muestra
[image: image26.png]CLENTES

? 0_cuente
NOMBRE

DIRECCION
TELEFONO

Kimj
Campo: |D_CLIENTE NOMBRE DIRECCION TELEFONO
Tabla: | CLENTES CLENTES CLENTES CcuenTes
Orden:
Mostrar:
Criterios:

2. En la opción Criterios del campo ID_CLIENTE Escribir [Digite el ID_CLIENTE], observe como:
[image: image27.png]CLENTES

? 0_cuente
NOMBRE

DIRECCION
TELEFONO

Kimj

Campo: |D_CLIENTE NOMBRE DIRECCION TELEFONO

Tabla: | CLENTES CLENTES CLENTES CcuenTes
Orden:

Mostrar:

3. Cierre la consulta y guárdela con nombre CLIENTES_CEDULA.

4. Al abrir la consulta observe que pide que digite el ID_CLIENTE y hasta que no lo escriba la Consulta no se muestra.

[image: image28.png]Todas las tablas

Introduzca el valor del parsmetro

CLIENTES
[CUENTES: Tabla.

3 racumas_cuenTes
T

»

Digte el ID_CLIENTE

5. Digitemos que deseamos ver el registro del cliente 103 y damos clic en Aceptar.
[image: image29.png]Introduzea el valor del parémetro (404}

Digte el ID_CLIENTE
103

6. Observe que solo aparecen los datos del cliente al que pertenece el código 103.

[image: image30.png]3 cuEnTes cepuLa.
ID_CLIENTE - | NOMBRE - | DIRECCION - | TELEFONO -
103CLARADIAZ CRA15-74 8243580

CONSULTAS CON PARAMETROS UTILIZANDO FECHAS

Crear la siguiente consulta en diseño de consulta y pasar los campos que se muestran

[image: image31.png]CLENTES

FACTURAS

2 o pscruna 7 o amne
rectia DIRECCION

o cuare
Tetrono

Kimj

Campo: |ID_FACTURA | FECHA
Tabla:
Orden:
Mostrar:
Criterios:

En la opción criterios del campo FECHA escribir el texto que se muestra:

[image: image32.png](Facromas \ (“cumres \

? D_FACTURA ? 0_cuente
FECHA NOMBRE
ID_CUENTE DIRECCION

TELEFONO

<
oo xcn o o e [uowane
i P . e |t
=
e

Cierre la consulta y guárdela con nombre FECHAS_FACTURA.

Ábrala y observe que pide el primer valor digítele la fecha que se indica y de clic en Aceptar:

[image: image33.png]Introduzca el valor del pardmetro (G|

Escrbala fecha de comienzo
03/01/2008

Observe que pide el otro valor del rango de fechas que deseo ver, digite el que se indica:

[image: image34.png]Introduzca el valor del pardmetro (G|

Escrbala fecha final
05/01/2008

Observe los resultados que aparecen luego de darle los parámetros de fecha a la consulta:

[image: image35.png]51 FECHAS_FACTURA
ID_FACTURA -| FECHA - |ID_CLENTE -| NOMBRE -
13 04/05/2008 104 HENRY VASQUEZ

CONSULTAS QUE BUSCAN DATOS QUE TERMINEN CON UNA DETERMINADA LETRA

En algún momento necesitamos una consulta que me busque los proveedores que cuyo nombre termine con una letra que envío como parámetro, la consulta sería de la siguiente forma:
Crear la siguiente consulta con la tabla PROVEEDORES en diseño de consulta y pasar los campos que se muestran:

[image: image36.png]PROVEEDORES

ID_PROVEEDOR
NOMBRE

DIRECCION
TELEFONO

campo:
Tabla:
Orden:
Mostrar:
Criterios:

ID_PROVEEDOR
PROVEEDORES

NOMBRE | DIRECCION TELEFONO
PROVEEDORES | PROVEEDORES | PROVEEDORES

En la opción Criterios del campo NOMBRE digitar la siguiente expresión:
[image: image37.png]PROVEEDORES

ID_PROVEEDOR

NOMBRE
DIRECCION
TELEFONO

Kimj

Campo: |ID_PROVEEDOR | NOMBRE
Tabla: | PROVEEDORES | PROVEEDORES

DIRECCION | TELEFONO
PROVEEDORES PROVEEDORES

Orden:
Mostrar:
Citerios: (Como ™ & [Por que Letra Desea Buscar

Cerrar la ventana de la consulta y guardarla con nombre BUSCAR POR ULTIMA LETRA.

Al abrir la consulta observe que pide la letra por la que se desea hacer la consulta o búsqueda, como ejemplo lo haremos con la letra Z y damos clic en Aceptar:

[image: image38.png]Introduzea el valor del parémetro (404}

Por que Letra Desea Buscar

z

Observe los resultados que nos arroja la consulta, donde todos los nombres de los proveedores terminan en Z:

[image: image39.png]|) BUSCAR POR ULTIMA LETRA |

ID_PROVEEDOR +| NOMBRE - DIRECCION - | TELEFONO -
p1 ABAMENDE] cRass2l 3146789045
Pa YEISON CRUZ) CRA23.74 3113457855

o5 CARLAMUNGE) oLL149-22 3208753250

De igual manera la consulta se puede crear para que busque nombres que empiecen con una determinada letra, veamos como se debe configurar la consulta:
[image: image40.png]PROVEEDORES

ID_PROVEEDOR

NOMBRE
DIRECCION

campo:
Tabla:
Orden:
Mostrar:
Criterios:

ID_PROVEEDOR NOMBRE
PROVEEDORES | PROVEEDORES

Como [Por que Letra Desea Buscar] &)

DIRECCION _ TELEFONO.
PROVEEDORES | PROVEEDORES.

Cerrar la ventana de la consulta y guardarla con nombre BUSCAR POR PRIMERA LETRA.

Al abrir la consulta observe que pide la letra por la que se desea hacer la consulta o búsqueda, como ejemplo lo haremos con la letra A y damos clic en Aceptar:

[image: image41.png]| S|
Introduzca el valor el parametro (- |SiPu

Por que Letra Desea Buscar

A

Observe los resultados que nos arroja la consulta, donde todos los nombres de los proveedores empiecen en A:

[image: image42.png]5 consuital
ID_PROVEEDOR -| NOMBRE -| DIRECCION -| TELEFONO -

1 LBA MENDEZ CRA46-21 3146789045
P3 INDREA OSORIO CLL224-09 8226020

También podríamos crear una consulta que busque nombres que contengan no importa el lugar una letra o palabra determinada, veamos como se debe configurar la consulta.

[image: image43.png]PROVEEDORES

ID_PROVEEDOR
NOMBRE

DIRECCION
TELEFONO

campo:
Tabla:
Orden:
Mostrar:
Criterios:

ID_PROVEEDOR | NOMBRE
PROVEEDORES | PROVEEDORES

Como " & [Por que Letra Desea Buscar] &

DIRECCION _ TELEFONO.
PROVEEDORES | PROVEEDORES.

Cerrar la ventana de la consulta y guardarla con nombre BUSCAR POR CUALQUIER LETRA.

Al abrir la consulta observe que pide la letra por la que se desea hacer la consulta o búsqueda, como ejemplo lo haremos con la letra S y damos clic en Aceptar:

[image: image44.png]Introduzca el valor del parémet

Por que Letra Desea Buscar

s

Observe los resultados que nos arroja la consulta, donde todos los nombres de los proveedores tengan no importa el lugar la letra S:

[image: image45.png]51 Consultal
ID_PROVEEDOR -| NOMBRE -| DIRECCION -| TELEFONO -
v ANDREACBORIO L2409 8226020
pa YERON crRUZ CRA23-74 3113457855

COMO CREAR UNA CONSULTA QUE REALICE CALCULOS MATEMATICOS
Crear una consulta con las tablas PRODUCTOS y VENTAS utilizando Diseño de consulta y pasar los campos tal como se muestra

[image: image46.png]) (e)

(eropucros

% _rRODUCTO @ _venta
DESCRIPCION 1D_FACTURA
PRECIO ID_PRODUCTO
ID_CATEGORIA CANTIDAD.

ID_PROVEEDOR

<)
Campo: [ID_VENTA | ID_FACTURA |ID_PRODUCTO | PRECIO. CANTIDAD
Tobla: [VENTAS VENTAS | VENTAS PRODUCTOS | VENTAS
Orden:
Mostrar:

Criterios:

Vamos a calcular el TOTAL que es el PRECIO * CANTIDAD este cálculo se hace en la columna contigua a la del campo CANTIDAD de la siguiente forma:

[image: image47.png]Campo: |ID_VENTA | ID_FACTURA |D_PRODUCTO | PRECIO CANTIDAD.
Tobla: [VENTAS VENTAS | VENTAS PRODUCTOS | VENTAS
Orden:
Mostrar:

Criterios:

TOTAL es el nombre que se le da a la columna en donde se va a hacer el calculo de los campos PRECIO Y CANTIDAD.

TOTAL: [PRECIO]*[CANTIDAD]
Cierre la consulta y guárdela con nombre CALCULAR_TOTAL.
Observe como queda la consulta, con la nueva columna calculada:
[image: image48.png]ID_VENTA ~ | ID_FACTURA ~ | ID_PRODUCTO ~| PRECIO ~| CANTIDAD | TOTAL -~

1001 11 P01 135000 7 945000
1005 16 PDL 135000 B 1080000
1003 13 PD2 121000 3 363000
1002 12 P03 145500 B 1309500
1004 14 P04 167300 6 1003800
1000 10 PD5 57800 s 289000

Hasta aquí llega nuestra segunda semana del curso, espero que estos temas hayan sido de su agrado, no borre la base de datos por que en ella se continuaran viendo los temas de las demás semanas. No olvide enviar sus actividades pendientes.
