ESCUELA SUPERIOR POLITÉCNICA DEL LITORAL

[image: image40.png]MODELO LOGICO DE UNA EMPRESA DISTRIBUIDORA

th_items
Id_items (PK)
nombre
origen
costo
id_itemsid_items
b_distribucion | §
th_Personal g th_distri ucn::k) ﬁ tb_despensas
’ ¢ | 1d_distribucion
id_persona ~ (pk) g Wotems (f) @ 1d_despensas (pk)
Nompre o |Idpersonal (f)| g | nombre
Apelido Tld_ﬁﬁasikl # nombre_propietario
i £ | cantidad_iters
Ocupacion 3 - % ubicacion
edad & [nombre_iterns a
Salario_anual é fecha_entrega %I
hora_entrega o

TUTORIAL DE APLICACIONES A LAS BASES DE DATOS.
TEMA:
MANEJO DE LABVIEW Y SYBASE CENTRAL

PROFESOR:

Ing. Fabricio Echeverría

TERMINO

2008 - 2009

INDICE GENERAL

2Realicemos un ejercicio sencillo.

2EJERCICIO TIPO UNO:

4VENTANA DE WINDOWS

7MANIPULACIÓN DE TABLAS

7Entonces ¿Qué son los tipos de datos?

7La sintaxis SQL para CREATE TABLE es

10TABLA DESPENSA

11TABLA DISTRIBUCION

12TABLA ITEMS

13TABLA PERSONAL

14LLENAR LOS ATRIBUTOS DE DESPENSA

14LLENAR LOS ATRIBUTOS DE DISTRIBUCION

16LLENAR LOS ATRIBUTOS DE ITEMS

17LLENAR LOS ATRIBUTOS DE PERSONAL

20PANEL FRONTAL

21DIAGRAMA DE BLOQUE

23PANEL FRONTAL

25PANEL FRONTAL

26PANEL FRONTAL

27PANEL FRONTAL

29PANEL FRONTAL

30PANEL FRONTAL

31SQL tiene varias funciones aritméticas, y estas son:

34PANEL FRONTAL

36PANEL FRONTAL

36Hagamos un JOIN con la tabla asademo

42Otro ejemplo

43Aquí te adjunto otras opciones para que experimentes

44Es muy importante saber la conexión entre LABVIEW y SYBASE

44DB Tools Open Connection

44Abre una conexión de base de datos utilizando la información de conexión.

44DB Tools Close Connection

45DB Tools Insert Data

45DB Tools Select Data

46DB Tools Create Table

46DB Tools Execute Query

47DB Tools Fetch Recordset Data

47DB Tools Fetch Element Data

48DB Tools Free Object

48DB Tools Drop Table

49Este es el circuito de conexión entre labview y sybase

50Conexión a la base de datos

51Insertar datos en la base de datos

52Selecciona datos para la base de datos

53Ejecutar las preguntas del Queries

54Hagamos un ejercicio

54DIAGRAMA DE BLOQUE

55PANEL FRONTAL

55TABLA EN SQL

63Este es el mismo enunciado del ejercicio:

63PANEL FRONTAL

64DIAGRAMA DE BLOQUE

65DIAGRAMA DE BLOQUE

66PANEL FRONTAL

67TABLA EN SQL

68TABLA EN SQL

72TABLA EMPLOYEE CON SUS ATRIBUTOS

74TABLA EMPLOYEE CON DOS ATRIBUTOS

75Otro ejemplo más compuesto

Es muy importante que revisemos primero un poco de los modelos, tanto lógico como conceptual antes de realizar la programación en labview o de ejecutar las tablas en sybases.

Realicemos un ejercicio sencillo.

EJERCICIO TIPO UNO:

Realizar el modelo conceptual y lógico de una empresa distribuidora, el PERSONAL distribuye los ITEMS a diferentes DESPENSAS de las cuales necesitamos la cantidad, la hora, fecha de entrega y el nombre de los ítems.

[image: image1.png]MODELO CONCEPTUAL DE UNA EMPRESA DISTRIBUIDORA

ITEMS

Id_iterns (1.1)

nombre (.n

origen (.0

costo (1.9

PERSONAL F DESPENSAS

id_persona (1.1 Disibucion Id_despensas (1)
Norbre (.9 [L) nomire ")
Apellido (1.9 v uhicacion (.9
Ocupacion (1) : hombre_propietario(f.1
edad (.9 - '_
Salario_anual (1.1) cantidad_terns

normbre_iterns

fecha_entrega
hora_entrega

[image: image41.png]5003109

Laboratorio de Computacidn de la FIEC

il - 2008

Es muy importante, que antes de abrir el SYBASE debemos activar el motor del programa, en los gráficos están todos los pasos que debes seguir para activar el motor.

VENTANA DE WINDOWS

[image: image2.png]bl

s Mt e
dontss SRS

A
l ol 3';{
HPC me WarpServer

1 Aot e

3] 1o

"“,‘ i
&

e

Widons Meda e

») sk
) B i

) e st
andPopds

| G Lgigetobh

ELLCTRIEIOND Y CONRUTABION

[image: image42.png]® » X

g
| o,
) AR
AT
s
e D
N
H ® -
DAEMON Taol: Nero. e
s Startsm \
= NetBeans \
5.5.1 Blue] o
-
<
——
i

> Laboratorio de Computacian de la FIEC

m il - 2008

]

[image: image43.png]

Y por ultimo darte cuenta que en la ventana en la parte de abajo quede asadero activado que es el motor del SYBASE.
MANIPULACIÓN DE TABLAS

Las tablas son la estructura básica donde se almacena la información en la base de datos. Dado que en la mayoría de los casos, no hay forma de que el proveedor de base de datos sepa con anticipación cuáles son sus necesidades de almacenamiento de datos, es probable que necesite crear tablas en la base de datos usted mismo. Muchas herramientas de base de datos le permiten crear tablas sin ingresar SQL, pero debido a que las tablas son los contenedores de toda la información, es importante incluir la sintaxis CREATE TABLE en esta guía de referencia.

Antes de sumergirnos en la sintaxis SQL para CREATE TABLE, es una buena idea comprender lo que se incluye en una tabla. Las tablas se dividen en filas y columnas. Cada fila representa una parte de los datos, y cada columna puede pensarse como la representación de un componente de aquella parte de los datos. Entonces, por ejemplo, si tenemos una tabla para registrar la información del cliente, las columnas pueden incluir información tal como Primer Nombre, Apellido, Dirección, Ciudad, País, Fecha de Nacimiento y demás. Como resultado, cuando especificamos una tabla, incluimos los títulos de columna y los tipos de datos para esta columna en particular.

Entonces ¿Qué son los tipos de datos?

Generalmente, los datos se generan en formas variadas. Podría ser un entero (tal como 1), un número real (tal como 0,55), una línea (tal como 'sql'), una fecha/expresión de tiempo (tal como '25-ene-2000 03:22:22'), o incluso en formato binario. Cuando especificamos una tabla, necesitamos especificar el tipo de dato asociado con cada columna (es decir, especificaremos que ‘First_Name’ es de char (50) tipo – lo que significa que es una línea con 50 caracteres).
Una cosa a tener en cuenta es que las diferentes bases de datos relacionales permiten diferentes tipos de datos, entonces es prudente consultar primero una referencia específica de base de datos.
La sintaxis SQL para CREATE TABLE es

CREATE TABLE "nombre_tabla"
("columna 1" "tipo_de_datos_para_columna_1",
"columna 2" "tipo_de_datos_para_columna_2",...)
Entonces, si debemos crear una tabla para el cliente tal como se especifica anteriormente, ingresaríamos

CREATE TABLE customer
(First_Name char(50),
Last_Name char(50),
Address char(50),
City char(50),
Country char(25),
Birth_Date date)
A veces, deseamos brindar un valor predeterminado a cada columna. Se utiliza un valor predeterminado cuando no especifica un valor de columna cuando ingresa datos a la tabla. Para establecer un valor predeterminado, agregue “[valor] Predeterminado” luego de la instrucción de tipo de datos. En el ejemplo anterior, si deseamos predeterminar una columna “Address” como “Desconocida” y Ciudad como “Mumbai”, ingresaríamos

CREATE TABLE customer
(First_Name char(50),
Last_Name char(50),
Address char(50) default 'Unknown',
City char(50) default 'Mumbai',
Country char(25),
Birth_Date date)
Y en la parte de abajo de la ventana debe aparecer el motor activado, en señal que el programa esta listo para ser utilizado.

A continuación abrimos el programa SYBASE que esta como icono en el escritorio o lo buscamos en programas, y procedemos a realizar las tablas de la empresa distribuidora, las tablas son:
(tb_despensa, tb_distribucion, tb_items, tb_personal)
[image: image3.png]Spase Cental
Fie ER Vew Tods Hep

veop-p | e

[image: image44.png]select rombrex+ , *+apelico
from tb_personal

recordset data
alue —> Carlos,
< 3
lie > Kristel, A
< 3
alie > Cala, -
oayza
< >

TABLA DESPENSA

[image: image45.png]SQL query
elect * "
fromtb_personal

Lohererambre = caros and apelid=Pazmif

recordset data

[
[
[
[
[

TABLA DISTRIBUCION

TABLA ITEMS

[image: image4.png]Sybase Central
Fle E8t Vew Toos Tak Hep

Eth_luns(w«i v
TEL
Foldrs

Centrd
Adepive Servr Anyhere 9
950t
o S s 08t

&] Tels

Bl e o)
]t gt 068)
h tems (084
5 [
& Vs
(] ndoes
&] Tigges
& (2 Spten g
] Procedes Functins
& (] Ents

(21 Donas
(] Usrs G

(] negatdloges
1 50LRenot ses
] Ml ses
(] Pblatns
] Ubeke s
] Obspces
] Renote Servers

2] Wb envies
mesmwm

¢dpiiB@iRRX 00 g

3| ol Fovei ey Rfrechy Tt Ui Cotts| ek ot | s | s 0
b D[isaTpe Saf | s [l e [Gonet
id_fem 1

E:

E
=
=

===l F

=

=

=1
i e e e |

g
=
=<1

TABLA PERSONAL

[image: image5.png]Fle EBt Vew Took Tak Hep

oo) Jesm 3EB B IRAX 00A

MEE

ks .| ol ey Rt s i Conts| kot s g |

(et Nt [0 Tpe ta| S| s [e

Adiptie ServerAnyhhere i persna teger

=
=1

5 s ke

= S s 0ok s

=1

e
e 0
= ks ™

=1

7t s o)

] vt () e

=== F

b e e e e e |

=1

Pt s 04) saerio_anudl integer

e
& 0 Yews

& s

(0 iges

- Systen Trigers

-] Procedues Functins
& ents

i D«m

] s rogs

0] iegatedlogts
S0 Remot et

] Ml ses

(] Pblatins

& (] UbalteProjets

- () Dbsptes

] Renoe Servers:

) WebServies

[mikpconizsing

Ahora luego de realizar las tablas hay que llenarlas con datos, para la cual nos colocamos en data y procedemos a llenarlos

LLENAR LOS ATRIBUTOS DE DESPENSA

[image: image6.png]Sybase Central
Fie Edt View Took Task Hep

é th_despensas (BA) 3

L)% 1+ K
Foders X || Colanns | Foreign Keys | Referencng Tables | niqe Constrains | Check Constants | Indeves | Triggers Data |
se Central id_despensa| nombre | ubicacion |nombre_propietario
Adaptive Server Anywhere 9 1[Tres Hermanos Guayacanes Javier Estrada
8 asademod 2Dorazo Sauces |Patrcio Salazar
= ﬁ SQL Queries - DBA 3Discount Mark (Cebos |Simén Castro
[(] Tables 4ideliMarket Kennedy Ronald Tinoco
&l BA)
- [E] to_ditrbudon (088)
+ 5 th_items (0BA)
5] th_personal (084)
Vigws
Indexes
Triggers
System Triggers
(2 Procedures & Functions
Events
Dorains
Users & Groups
Integrated Loging
% (1] 5L Remote Users
¢ (2] MobiLink Users
#- (] Publcatons
- (1 Utralte rojects
#
®

¢RI BB@ SBRX[0 o[F

e

=

Dbspaces
Reate Servers
Web Services
ﬁ asademo
B tobink synchonization

LLENAR LOS ATRIBUTOS DE DISTRIBUCION

[image: image7.png]Sybase Central
Fie Edt View Toos Task Hebp

/#1400 K

E th_distribucion (06A) v,

¢ @ IEB@IRAX 0@

Folders X

Cos | Foegn ey Refrencng Tabes | e Costts | Chec Constats | Inceves | Tiggrs Dot |

ase Central

‘Adaptive Server Anywhere 9
B asedenod
& oL Queres- 084
- (21 Tbles
é th_despensas (0BA)

[to_tems (06)
5 th_personl (84)

Views

Indees

Triggers

System Triggers

Procedures & Functions

Events

Donins

- (] Users & Groups
Integrated Logns

@ (2] 5Qt Remote sers

1+ (] Mobiink Users

- (1) Publcatons

Uralite Projects

4 (] Dbspaces

Remote Servers

Web Senvices
® " asadeto
i pebtekschonzaions

o

o

d_dtrbucion

cantidad items

nobre_tem

fecha_entrega

hora_entrega

id_persona|

i e

1000

€

Fundas Confteria

20099115

15:00:00.000

05193587

S00)

1001

0

Jebas Cervezs

20090416

10:00:00,000

994637895,

501

1002

0

Paquetes Embutidos

20090209

109:00:00.000

874596669

503

1003

0

Detergentes

2009-02-14

108:00:00.000

994637895,

502

LLENAR LOS ATRIBUTOS DE ITEMS

[image: image8.png]Sybase Central
Fie Edt View Took Tak Hebp

o e 1) Jesm BB @ sRRX 0[S
L§1+H K
Foles X || Colons| ForeinKeys| Refetencng T | Urigue Constrans | heck Constat | Indees | Tigers 0t
e Central id_ttem | nombre origen osto
‘Adaptive Server Anywhere 9 1 500 Confiteria Nestle: 15,000000
B ssademod 2 | 501 Bebidas Cerveceria Naclonal|45.000000
=] jSQLQw‘nes-DBA 3 | 502 Detergentes|Uniever 5.000000
= (2 Tables 4 | S03Embutides Pumrose 30.000000
i glb_despensas(m)
] t strbucion (060)
I ib_
: Elh) personal (DBA)
& 0 ews
(] Indexes
- 0] Triggers

%] System Triggers
#- (] Procedures & Functions
® () Events
Domins
% (] Users & Groups
Integrated Logins
- (2] 90L Remote Users
- (] Mobiok Users
- (] Publcatons
% (] Utralite Projects
¢+ (] Dbspaces
- (] Remote Servers
Web Services
¥ ’i asademo
| ik ynchronizaton 9

LLENAR LOS ATRIBUTOS DE PERSONAL

[image: image9.png]Sybase Central
Fle Edt View Tooks Task Help

T st desm2tBarnax o g
RSN
Folders X.|| Counns | ForegnKes | Referencig Tables | Uiqu Constrants | heck onsrats | Indees | Triggers Dt |
e Central id_persona| Nombre| Apelido| Ocupacion | Edad | salario_anual
Adaptive Server Anywhere 1 | 705193587 Carlos |Paanifio chofer 2 20000
B asedemd 2 | 994637895 Kristel Franco contadora | 25 35000
& jSQLQuaIs-DBA 3 |874596669|Carka Loayea |vendedor | 30 25000
= (0] Tables
5] th_despensas (084)
th dstrbucon (064)
Views
(] Indexes
(0 Triggers

Systen Trigers
- (2] Procedures & Functions
& (] Events
Domains
[+ 1] Users & Groups
Integrated Loghs

& (1] Publications
- (1] Unralite rojects
[+) Dbspaces
- (] Remote Servers
Web Services
® ’i asademo
F MobLnk Synchronizetion

Y nos faltan colocar los (FK), que los ponemos en la tabla de DISTRIBUCIÓN en foreign keys
LOS FOREIGN KEYS EN LA TABLA DISTRIBUCION

[image: image46.png]select th_despensas.nombre, th_dstribucion fecha_entrega, th_persanal.nambre.
from th_despensas, tb_dstribucion, tb_personal
where th_despensas.id_despensa=th_dstrbucion.id_despensa and th_persanal id_persan:

_dstribucion. id_persana

recordset data

o | fiale > tres ~ | e > 15/01/2008 | e > Caros -
Hermanos
< > |J< > |J< 3
olue > Dolarazo | alue > 160%[2009 | falue - Kristel -
< > |J< > |J< 3
olue > deliNarket | alue > 1402/2009 | falue - Kristel -
< > |J< > |J< 3
olue > Discount: Mk ~ | [alue > 09/02/2009 | alue > Carla -
< > |J< > |J< 3

A continuación abrimos el programa LABVIEW el cual tiene dos ventanas una llamada panel frontal y la otra diagrama de bloques.

[image: image47.png]asademo.db l

product
T o imfeger sales_order_items. employee
name. char(15) <plfic integer emo id " <ol infeger
description char30) line id ple smallint managert integer
i o [e amo-trame shaet)
ealor charB) 15 | auantit integer Smp_iname ghar20)
oty gy | e 30 e e <o intager
unit_price. numerie(15.2) strest chartd0)
I aty charc)
DL o
S o empieven | pcote g
e ity
customer status chartt)
B S infeasr sales_order = pumbar chartt)
name ehar15) T Ergmr s fumere203)
name oz G S e e aae
ame o] s e e o e e
s e g e TR Y i e ane
e ey |kasiay [regon e benebestine et
K chain) sales rep <t integer oty pigasd
hane et 2 st it
company_name. char(35) code = fin_code_id il charlt)
(y_so_fincode) ‘
n_code e
Conact EE) i
n L — I ity e
L e et o
latame " i . e 0= dept e ia
x cote cote o pinins
= a2 o eniecesi
et e oot
B et n_data
e o e department
o sy - G
hone ey Frrlir s i)
[ey ot et Sepihennia_cio_iniger

 PANEL FRONTAL DIAGRAMA DE BLOQUE
En la ventana de panel frontal ponemos lo que vamos a mostrar al público por lo cual debemos de esmerarnos en que sea una buena presentación.

PANEL FRONTAL
[image: image10.png]Be B Vew PRt Qecle Tk Window teb

BIEL] o

(o8] o[opipaiern |-t [[]

Y en el diagrama de bloque ponemos el diseño es decir el programa, que es el que va a realizar lo solicitado.

DIAGRAMA DE BLOQUE
[image: image11.png]Miniproyecto?.vi Block Diagram * E‘@M
Fie Eok Vew Poect Operate Toos Window Hep ;

o1 0[] i ol [im0 @

=
Ll

14 Inicio = Miiproyecto2. . Sybase Cenrel]

Algo muy importante, si notas en el gráfico en la parte superior, donde dice SQL Queries, es muy importante que cuando crees tu base, el nombre con el que la guardaste debe escribirlo en la parte donde yo tengo escrito SQL Queries.
¿Para qué utilizamos los comandos SQL?
El uso común es la selección de datos desde tablas ubicadas en una base de datos. Inmediatamente, vemos dos palabras claves: necesitamos SELECT la información FROM una tabla. (Note que la tabla es un contenedor que reside en la base de datos donde se almacena la información. Por lo tanto tenemos la estructura SQL más básica:

SELECT "nombre_columna" FROM "nombre_tabla"
Para ilustrar el ejemplo anterior, suponga que tenemos la siguiente tabla: Tb_personal
[image: image12.png]

Podemos utilizar esta tabla como ejemplo. Para seleccionar el nombre, apellido y ocupación en esta tabla
INGRESAMOS:

SELECT apellido, nombre, ocupacion FROM tb_persona

Resultado:

 PANEL FRONTAL
[image: image13.png]

La palabra clave SELECT nos permite tomar toda la información de una columna (o columnas) en una tabla. Esto, obviamente, significa necesariamente que habrá redundancias.

¿Qué sucedería si sólo deseamos seleccionar cada elemento distinto? Esto es fácil de realizar en SQL. Todo lo que necesitamos hacer es agregar DISTINCT luego de SELECT. La sintaxis es la siguiente:

SELECT DISTINCT "nombre_columna"
FROM "nombre_tabla"
Por ejemplo, para seleccionar todos los negocios distintos en la Tabla Store_Information,

Tabla Store_Information
	store_name
	Sales
	Date

	Los Angeles
	1500 €
	05-Jan-1999

	San Diego
	250 €
	07-Jan-1999

	Los Angeles
	300 €
	08-Jan-1999

	Boston
	700 €
	08-Jan-1999

Ingresamos:
SELECT DISTINCT store_name
FROM Store_Information
Resultado:
	store_name

	Los Angeles

	San Diego

	Boston

También podemos concatenar atributos de una tabla, por ejemplo podemos poner el nombre con el apellido en un solo casillero.

Ingresamos:

SELECT nombre+' '+apellido FROM tb_personal

Resultado:
PANEL FRONTAL

[image: image14.png]select nombre-+ *+apelida
from tb_personal

recordset data

alue > Carlos -
< 3
alie > Krtel Franco. A
< 3
jalie > Carla Loayza A

Importante también podemos separar lo concatenado con una coma, con un punto, o con una palabra, solo escribiendo entre los apóstrofes lo que sea, en este caso vamos a utilizar una coma

Ingresamos:

SELECT nombre+' , '+apellido FROM tb_personal

Resultado:

PANEL FRONTAL

[image: image48.png]=) asademo (dba) on asademo9.

Fle Edt SO Data Took Windom e
«@ s »rm

SQL Statements

sclect euployee. cup_tnaue, enploee. ity euplogee. tatk, department. dept, nane
fron euploges,departuent
nere. suploges. dept, admdepartuenc. dept, 14

]

e]y s rne
I = - Rao
2 natren @ty 1 ReD
S Rebert it pa R0
4 isesha [ty 1R oD
Sn amy w ReD
& odige Forttems Y R0
7 o iorisburs LR o0
& ey ane o ReD
s b e ReD
10 kin sbossaFL Reo
1 o onitn 1R
12 knds 5 Comems YR
FEN ST T
1+ oty ewceste 1L e
5 foier 5. Clmens YR
R T U T
[N T T T
15 o adrerer 8 R0
19 fhomss—icherer 8 R0
20 o [Gicener %R 80
21 lg ol v ReD
2 i [swattod 0T R0
2 i Jose oA ks
N [
25 ol fonstach s
26 anes Cichoner % ks
27 Thones s, Conerts WY _soks
oy e 0 s
25 o |t cOsoks
50 Jsomel[romos . E_sks
S e ol L sks
o O
EN T
54 pands[sheffndch ks
55 o [scamoougiFL s
S6 iin encot 1 ks
ST ket co s
S5 sonfomtech s
S5 o [suaod T ks
40 lcodine okl oA s
1 lcotee s oR s
2 e Woodbrdge 7 Finerce

Luego, podríamos desear seleccionar condicionalmente los datos de una tabla. Por ejemplo, podríamos desear sólo mostrar el salario anual del personal mayor a 20000. Para ello, utilizamos la palabra clave WHERE. La sintaxis es la siguiente:
SELECT "nombre_columna"
FROM "nombre_tabla"
WHERE "condición"

Por ejemplo, para seleccionar todos los salarios anuales mayores a 20000 en la Tabla tb_personal.
Ingresamos:

SELECT *
FROM tb_personal
WHERE Salario_anual > 20000

Resultados:

PANEL FRONTAL

[image: image49.png]Fe Bt Ven Tus Tak Hep

T
OEE

9B FEB@ bRRX[00 S

ks X | s | o eps | Refrencg s U ottt | Chec st e | T 0ot

Adaptve Server Anywhere 9 Vi despensa

Femm ey [Nane 0|DataType Sae| e Maks [Uiue] Ve
v

g
=
|

5 s naibre

=
=<1

_l_l_l_lg

1
r 2

& 7 S [Whicadn 3thar
r 4

& Té’“ nombre_propietario

g
=
=<

] h detbucon (064)
] o s 0e)
] th pesonl 058)
& Views
o (] Indexes
- (] Tiggers
(& L] System Triggers
- (] Procedures & Functions
@ [Events
Domains
- (1] sers b Groups
Integated Logns
4] 50U Remoe sers
& (2] Mobiliok Users
(2 Pubcatons
@ (] Ubrate rojets
£ (] Dbspaces
] RemoteServrs
Web Services
F HobikSychonizaton§

En la sección anterior, hemos visto que la palabra clave WHERE también puede utilizarse para seleccionar datos condicionalmente desde una tabla. Esta condición puede ser una condición simple (como la que se presenta en la sección anterior), o puede ser una condición compuesta. Las condiciones compuestas están formadas por múltiples condiciones simples conectadas por AND u OR. No hay límites en el número de condiciones simples que pueden presentarse en una sola instrucción SQL.

La sintaxis de una condición compuesta es la siguiente:

SELECT "nombre_columna"
FROM "nombre_tabla"
WHERE "condición simple"
{[AND|OR] "condición simple"}+
{}+ significa que la expresión dentro de las llaves ocurrirá una o más veces. Note que AND u OR pueden utilizarse indistintamente. Además, podemos utilizar el símbolo paréntesis () para indicar el orden de la condición.

Por ejemplo, podemos desear seleccionar todos los negocios con ventas mayores a 1000€ dólares estadounidenses o todos los negocios con ventas menores a 500€ dólares estadounidenses pero mayores a 275€ dólares estadounidenses en la TablaStore_Information,

Tabla Store_Information
	store_name
	Sales
	Date

	Los Angeles
	1500 €
	05-Jan-1999

	San Diego
	250 €
	07-Jan-1999

	San Francisco
	300 €
	08-Jan-1999

	Boston
	700 €
	08-Jan-1999

Ingresamos:

SELECT store_name
FROM Store_Information
WHERE Sales > 1000
OR (Sales < 500 AND Sales > 275)

Resultado:
	store_name

	Los Angeles

	San Francisco

Hasta ahora, hemos visto cómo obtener datos de una tabla utilizando los comandos SELECT y WHERE. Con frecuencia, sin embargo, necesitamos enumerar el resultado en un orden particular. Esto podría ser en orden ascendente, en orden descendente, o podría basarse en valores numéricos o de texto. En tales casos, podemos utilizar la palabra clave ORDER BY para alcanzar nuestra meta.

La sintaxis para una instrucción ORDER BY es la siguiente:

SELECT "nombre_columna"
FROM "nombre_tabla"
WHERE "condición"
ORDER BY "nombre_columna" [ASC, DESC]

Ingresamos:

SELECT *
FROM tb_personal
ORDER BY nombre desc, apellido asc, edad asc

Resultado:
PANEL FRONTAL

[image: image50.png][3ohn Doe h

2147483647 |1y
3201 Lazy Lane

il
= . =
& K
e

[!

[DB Tools Open Connection] [DB Tools Insert Data] [DE Tools Close Connection]

También podemos ordenar los atributos de forma general, pero el primer atributo que se muestre es el que va a tener mayor prioridad en orden.

Ingresamos:

SELECT *
FROM tb_personal
ORDER BY nombre, apellido, edad

Resultado:
PANEL FRONTAL

[image: image51.emf]
Ya que hemos comenzado trabajando con números, la siguiente pregunta natural a realizarse es si es posible hacer cálculos matemáticos con aquellos números, tales como sumas, o sacar un promedio.
¡La respuesta es sí!
 SQL tiene varias funciones aritméticas, y estas son:
- AVG
- COUNT
- MAX
- MIN
- SUM
La sintaxis para el uso de funciones es,

SELECT "tipo de función"("nombre_columna")
FROM "nombre_tabla"
Por ejemplo, si deseamos obtener la sumatoria de todas las ventas de la siguiente tabla,

Tabla Store_Information
	store_name
	Sales
	Date

	Los Angeles
	1500 €
	05-Jan-1999

	San Diego
	250 €
	07-Jan-1999

	Los Angeles
	300 €
	08-Jan-1999

	Boston
	700 €
	08-Jan-1999

Ingresamos:

SELECT SUM(Sales)
FROM Store_Information

Resultado:
	SUM(Sales)

	2750 €

2 750 € dólares estadounidenses representa la suma de todas las entradas de Ventas: 1500 € + 250 € + 300 € + 700 €.

Otra función aritmética es COUNT. Esto nos permite contar el número de filas en una tabla determinada. La sintaxis es,

SELECT COUNT("nombre_columna")
FROM "nombre_tabla"
Por ejemplo, si deseamos encontrar el número de entradas de negocios en nuestra tabla,
Tabla Store_Information
	store_name
	Sales
	Date

	Los Angeles
	1500 €
	05-Jan-1999

	San Diego
	250 €
	07-Jan-1999

	Los Angeles
	300 €
	08-Jan-1999

	Boston
	700 €
	08-Jan-1999

Ingresamos:
SELECT COUNT(store_name)
FROM Store_Information
Resultado:
	Count(store_name)

	4

También podemos pedir que muestre un dato en común es decir un nombre una edad o lo que sea en nuestro ejemplo buscamos a una persona que se llame Carlos Pazmiño

Ingresamos:

SELECT *
FROM tb_personal
WHERE nombre ='Carlos' and apellido = 'Pazmiño'

Resultado:

PANEL FRONTAL

[image: image52.emf]
Anteriormente, hemos visto que solo presentamos una sola tabla a la vez y si queremos otros datos que se encuentran en otra tabla, teníamos que borrar la tabla existente por una que estemos necesitando.

¿Qué sucede en los casos donde estamos interesados en la selección de elementos en una tabla sin importar si se encuentran presentes en la segunda tabla?

Ahora necesitaremos utilizar el comando SQL OUTER JOIN. EJ: Seleccionar de la tabla despensas el nombre, de la tabla distribución fecha_entrega, de la tabla personal el nombre.

Ingresamos:

SELECT tb_despensas.nombre, tb_distribucion.fecha_entrega, tb_personal.nombre
FROM tb_despensas, tb_distribucion, tb_personal

WHERE tb_despensas.id_despensa=tb_distribucion.id_despensa and tb_personal.id_persona=tb_distribucion.id_persona

Resultado:
PANEL FRONTAL

[image: image53.png][deberz

ecordset datd]
ol

== = T T ,
o — o aal 3

[deberz -]

s B

os B2

select|]

avaltamaiio) | Fromedc @ sendl

from th_casal

Hagamos un JOIN con la tabla asademo
[image: image54.png]|deber?]

Select ¥
from th,_casal

Primero colocamos la tabla asademo para guiarnos al hacer algunos JOIN

Lo primero que debemos hacer es abrir Interactive SQL

[image: image55.png]Sybase Central
Fle Edt Vew Toos Tak Hep

MEL:

ks .| s ot e s e Contons| e ot e e o
Centrel Name. 0| Data Type: Soe| Scale| Nuls Vae Corment.
Abgte S e T E
50 quees T
g @20‘”“'” e | 9
o s fecha_enkrega 4
] h s (0e) wp—
§
7
§

¢rm/3EB@IRRX 00 8

£

1|

integer
integer
thar

=
=

dite

=1

5 b dstrbucin (064)|
e OB i gersna
5 1 persond (OB4) id ten
& 0 Vews i depersa
[Inderes
] Triggrs
& [Spsten rigers
- (2 Procedures & Function
-] Events
2] Do
& [Users brops
ItegratedLoghns
(] 50t Remte isers
- () Moblk sers
- 0 Abcais
(] Ubralite Pojects
% (0 Opazs
& [RenoteServers
Web Senvices
i mttekerions

bl b e e e T e T R 1 51 5

=
b e Y e e e e ¥ e |

HHH

Es muy importante que recuerdes que en USED ID: debes colocar dba y en PASWORD: debes colocar SQL
[image: image56.png]Libro1. - Microsoft Excel Herramientas de tabla - =

Inico Insetar Disefiodepigina Fomuss Dastos Reviar Vista Oisefo
Hombre de I3 tabla: (i3] Resumir con tabla dinamica g A (B propiedades | Fils de encabezado [Primers columna
Tabla_Consuita_desde_asademe| | B Quitar duplicados = Abrir en el explorador || [F] Fila de totales Gtima columna
L Exportar Acualizar
T Combiar tamaio de a tabla |) Convertiren rango ST ACURIZE o8 esuncutar 9 Fiss conbancs (1] Columnss con bandas
Propiecades Heramienta: Dstos externos de tabia Opciones de estilo detabla ctios getabia
]

£ \ 2
s M‘m—m__mmm—mmmmm
6 102 501 Fran Whitney 100 9 East Washington Street Cornwall NY 02192 6175553985 A 017349033 28/08/1984
7 105 501 Matthew Cobb 100 7 Pleasant Street Grimsby ut 02154 6175553840 A 052345739 62000 01/01/1985
8 129 902 Philip Chin 200 539 Pond Street. Oakville GA 30339 4045552341 A 024608923 66528 03/02/1985
9 148 1293 Julie Jordan 300 1244 Great Plain Avenue Woodbridge AZ 01890 6175557835 A 501704733 617184 05/04/1985
10 160 501 Robert Breault 100 358 Cherry Street Milton PA 02186 6175553099 A 025487623 57490 17/06/1985
1 184 1576 Melissa Espinoza 400 1121 Apple Tree Way Iroquois Falls ME 01775 5085552319 A 025481943 63054.72 18/10/1985
12 191 703 Jeannette Bertrand 500 2090A Concord Street ‘Waterloo Az 01720 5085558138 A 017348821 61793.28 19/11/1985
13 195 902 Marc Dill 200 897 Hancock Street Milton PA 02186 6175552144 A 079486634 65760 06/12/1985
14 207 1576 Jane Francis 400 127 Hawthorne Drive Scarborough FL. 01742 5085559022 A 501708992 64644 03/02/1986
15 243 501 Natasha Shishov. 100 151 Milk Street Grimsby ut 02154 6175552755 A 043216799 72995 07/06/1986
16 247 501 Kurt Driscoll 100 1546 School Street. Grimsby ut 02154 6175551234 L 024601768 57628.428 01/07/1986
17 249 501 Rodrigo. Guevara 100 72 East Main Street FortHenry ~ NY 01701 5085550029 A 084329930 61917.12 14/10/1986
18 266 501 Ram Gowda 100 7 Page Street Morrisburg ~ FL 01760 5085558722 A 017346122 59840 30/11/1986
19 278 501 Terry Melkisetian 100 871 Oxford Road Sarnia co 02172 6175555188 A 087602311 58200 06/12/1986
20 299 902 Rollin Overbey 200 191 Companion Ct. Kanata ca 94608 5105557255 A 025487133 679104 19/02/1987
21 316 501 Lynn Pastor 100 1423 Cricklewood Drive Hamilton ™I 01803 6175552001 A 048667211 74500 26/04/1987
22 318 1576 John Crow 400 14531 Main Street Sarnia co 02172 6175553332 A 0793439168 60049.08 23/05/1987
23 390 1293 Jo Ann Davidson 300 273 Mount Vernon Road Cornwall NY 02192 6175553870 A 027341657 57090 02/06/1987
24 409 1576 Bruce. ‘Weaver 400 190 Westmoreland Street Newcastle. L 02173 6175554444 A 048781192 67032 10/06/1987
25 a5 501 Kim Lull 100 1997 Lincoln Street Scarborough FL 01742 5085554444 A 017508821 87900 15/06/1987
26 453 501 Andrew Rabkin 100 444 Birds Hill Way Hamilton M 01803 6175554444 A 029458129 64500 15/06/1987
27 267 902 James Klobucher 200 1839 Corning Street Kitchener T 77079 7135558627 A 034281032 59400 10/07/1987
28 479 501 Linda Siperstein 100 3481 Hillside Avenue St.Clements WY 02164 6175556588 L 022415639 5742072 23/07/1987
29 501 501 David Scott 100 291 Riverdale Drive Lethbridge Rl 02178 6175553246 A 064983327 96300 04/08/1987
30 529 501 Dorothy Sullivan 100 1294 Minuteman Drive Newcastle 1L 02173 6175553947 A 501324492 67890 03/02/1988
31 582 501 Peter Samuels 100 504 Woodlawn Street St.Clements WY 02164 6175558342 A 038218867 64627.2 23/03/1988
32 586 1293 James Coleman 300 577 Heather Hill Drive. ‘Waterloo Az 01720 5085554735 L 031281245 60912 05/04/1988
33 591 1576 Irene Barletta 400 937 Gleason Street Elora OR 01730 6175558345 A 056872399 65448 18/07/1988
R 604 501 Albert Wang 100 488 Edwin Street Grimsby ut 02154 6175558741 A 023486621 68400 29/09/1988
35 641 902 Thomas Powell 200 487 Kennedy Court St.Clements WY 02162 6175551956 A 038726633 65520 14/10/1988
6 667 902 Mary Garcia 200 8 Purvis Street Kitchener TX 77078 7135553431 A 042706188 57312 22/11/1988
37 690 902 Kathleen Poitras. 200 501 The Fenway Charlottetown CO 02118 6175553920 A 087236702 66528 28/11/1988
38 703 902 Jose Martinez 500 475 Washington Street. Waterdown ~ AZ 02090 6175557114 A 012896755 66600.96 01/12/1988
39 750 703 Jane Braun 500 425 Wood Street Petersburg KS. 02140 6175557857 A 012459381 592704 03/01/1989
40 757 1293 Denis Higgins 300 103 Massachusetts Avenue Newcastle 1L 02173 6175553985 A 067829311 62928 23/02/1989
41 839 501 Dean Marshall 100 4468 Mount Pleasant Street Lethbridge RI 02178 6175553707 A 034629123 61200 20/04/1989
W< 0| Hojal Hojs? Hoja3 % [m

Listo

@

A continuación debes colocar:

Mostrar de la tabla product el nombre, de la tabla sales_order_items quantity de la tabla sales_order la region

Ingresamos:

SELECT product.name, sales_order_items.quantity, sales_order.region

FROM product,sales_order_items, sales_order

WHERE product.id = sales_order_items.prod_id and sales_order_items.id= sales_order.id

Resultado:
[image: image57.png]Nombre de la tabla:

Libro1 - Microsoft Excel

)

(6 Resumir con tabia dinimica g [

[Tabla_ Consita_desde_ssademd | B Quitar duplicads
I Cambiar tamafio de Ia tabla || [Convertir en rango

Formulas Datos.

Exportar Act

ropiecades Hermamientas 0
H9- -2
AL - £
B c o £

emp_fnams mp_Inam
2 Fran ‘Whitney
3 Matthew Cobb
4 philip chin
5 Julie Jordan
6 Robert Breault
7 Melissa Espinoza
8 Jeannette Bertrand
9 Marc Dill
10 jane Francis
11 Natasha Shishov
12 Kurt. Driscoll
13 Rodrigo Guevara
14 Ram Gowda
15 Terry Melkisetian
16 Rollin Overbey
17 Lynn pastor
18 John Crow
19 JoAnn Davidson
20 Bruce Weaver
21 Kim Lull
22 Andrew Rabkin
23 James Klobucher
24 |Linda Siperstein
25 David Scott
26 Dorothy Sullivan
27 Peter Samuels
28 James Coleman
29 Irene Barletta
30 Albert Wang
31 Thomas Powell
32 Mary Garcia
33 Kathleen Poitras
34 ljose Martinez
35 Jane Braun
36 |penis Higgins
37 Dean Marshall
WO] Hojal , Hoja2 . Hojad /%3

usto |

Incluso podemos hacer lo mismo que hicimos en el panel frontal de labview como por ejemplo mostrar una tabla para esta demostración mostremos la tabla contact

Ingresamos:
SELECT *

FROM conctact

Resultados:

[image: image15.png]asademo (dba) on asademo
Fie Edt SOL Data Tools Window Help

«@ s »rm
SQL Statements

Results

o]t nome] rt_vome[tWe] __stroet | _cky [stae] 2b | phone | fox |
1 [[1Febrond e fna 750 Washingion 5. ansta [Ch 34605 5105551308 5105554209
2 [2mmen oy s 543 Granlest, Kichener [T¢ 77073 7135553960 135559265
S| Slctch wen pd {457 Ceomerst. Yoo Wi 0152 Sosssstecs sossssses
4| SombortTery |ad 20454 Page . philsburg O 94605 b1 75552246 17555362
S| S5 orofy s 591 Minemenr. ibridge NE 01742 5085553525 Sogsgsssat
 [pol e i 7ishey%. punisvie iz 0194 bissseas erressiaes
7| G betn g [144.0ak 5. encoste L 02175 175550273 g 75559953
S [Spowell e | 52 West o, st L 02175 6175553528 e 75559563
o [9 ety |na 168 Red AeRd. encoste L 02175 6175553528 175555563
10 [10/clrteoly o 57 Pne Grove R Hewcaste L 02175 6175554025 6175557658
11 [t1feley Wlan g 163 RarbowR. Hamton i 01605 6175556474 6175552594
12 [iziymanThomas s lot2Story d. anstIcA 34605 510588575 105555972
15 [13Didson o jna 6 tory R, ansta ICA 4605 5105557563 S1os559278
14 [14potiongl ko [126 Brarwood T ansta ICA 54605 5105555533 105551146
15 [iSHoorepovn e loneparkDrve lodkle_[GA 30999 0dssssat sossEmezst
16 [t6tendi o s 20 6rookRood Hamiton NI 01609 617555548 6175554613
17 [7iepln bt a9 Keaton Lone _LondonIc0 02174 617555567 175552998
1 [1GHoyne Wi s 53 Comfild v Weteroo 52 01720 Sogsss77s0 sossEma22
15 [15ichin Dmidpd 162 Wavery Rd. _Hamiton NI 01609 617555575 5175554453
20 [200ke paine 525756 Prnco . Kichener (T4 77078 7555345 r1as5ss22
S [otco el s (o Greenlost, oakvile |G 30538 o#5552299 dosesssiit
22 (22600 ke s [508 e Mot Kichener [T 77078 7155340 71agsssai L
25 [25cohen ol s [1oPakstrest pamifon 01505 6175558883 175554438
24 [26um peter sa 5517 ShowRd,comwal W 02152 6175552222 175559357
25 [25pier ksl |ad (57 Hclsione . London |0 02174 175552098 17555357
%6 [2stley [osn pd |10 Westborn Ter ko 101803 6175553998 75552259
27 (27w |carie 52 |153 Washington 5 Cokvlle |Gh 30558 40751169 40855582144
25 [23phley My sa S5z FraninPl, _ Kichener [T¢ 77073 715553358 713555506
29 (295098 [rosegh do [117 Cemter . ondon_|CO_ 02174 175556699 g 75554251 ||
50 [s90ebarco ihael pd (2ot lre Ave.Flora|OR_ 01750 6175554400 6175557576
S [stfWler ey (502 Porer St amkon 01605 6175553358 175581552
32 [s2Reeves [scot s [10Lindenst. |Hespeler | [06530/6035550983 6035558556
S5 [39Page iy sa 53 ContrlAve, comual WY 02152 6175555890 175554544
51 [3tcrowy|chares (19 Ehan:, amikon 101605 6175551344 6175555677
S5 [sSpurl[pnspd [342Beson . comwal WY 02152 6175557958 175552558
S [sscaruso |Wian i [issEdsont, Fora |oR 01750 617sssz1a4 si7essisse
S [s7pucel et 2 [1o% Chery Mt London_[co 02174 175552349 175581765
S [s3Wemver oo na siSManSt, Kichener [T 77073 7135551958 1a55445S
55 [s90emey il i {105 leasan St comusl v 02152 175555577 s 7essese
40 [400ordn [susonpd (315 Gordhn ., lamikon 1101505 6175551123 617555185
41 [#1fRomeo o ad [2350 Long Way _[sheffeld |CA _piade ai0sssesa3 piasssizza
2 [s2Haddad pad lpd 53 Feasort . FortFrae: (L9173 7085555337 085555644
Results | Hessages Pl UtraLe Flan

oo Tores comnt

Untite. Untite.

Otro ejemplo

De las tablas employee mostrar el nombre, la ciudad, estado, de la tabla departament mostrar dept_name

Ingresamos:
select employee.emp_fname, employee.city,employee.state, department.dept_name

from employee,department

where employee.dept_id=department.dept_id

resultados:

[image: image58.png]> Untitle X i [a]x]
e ER Yew Pomct Qpedte Tk Wndow teb

Aquí te adjunto otras opciones para que experimentes

select employee.emp_fname, employee.city,employee.state, department.dept_name

from employee,department

where employee.dept_id=department.dept_id

select product.name, sales_order_items.quantity, sales_order.region

from product,sales_order_items, sales_order

where product.id= sales_order_items.prod_id and sales_order_items.id= sales_order.id

select employee.emp_fname, department.dept_name, sales_order.id, product.name

from employee, department, sales_order, product

where employee.dept_id=department.dept_id and employee.emp_id=sales_order.sales_rep

select customer.city ,employee.city

from employee, customer, sales_order

where customer.id=sales_order.cust_id and employee.emp_id=sales_order.sales_rep

select employee.emp_fname, department.dept_name, sales_order.id, product.name

from employee, department, sales_order, product

where employee.dept_id=department.dept_id and employee.emp_id=sales_order.sales_rep

select employee.emp_fname, department.dept_name, sales_order.id, product.name

from employee, department, sales_order, product

where employee.dept_id=department.dept_id and employee.emp_id=sales_order.sales_rep

Es muy importante saber la conexión entre LABVIEW y SYBASE

Para ello necesitamos conocer lo iconos que son los que hacen posible la conexión entre ellos

DB Tools Open Connection
Abre una conexión de base de datos utilizando la información de conexión.
[image: image59.png]

DB Tools Close Connection
Cierra una conexión de base de datos mediante la destrucción de sus asociados respecto de referencia.

[image: image60.bmp]
DB Tools Insert Data

Inserta una nueva fila en la tabla de la base de datos identificada por la conexión de referencia.

[image: image61.jpg]

DB Tools Select Data
Selecciona los datos de la tabla en la base de datos definidas por el marco de referencia utilizando las columnas ofrecidas en las columnas del arreglo.

[image: image62.png])
S TN TN N
S A

DB Tools Create Table

Crea una nueva tabla en la base de datos definidas por el marco de referencia. La tabla y la columna de información insumos describir el nombre de la tabla y las propiedades de cada columna en la tabla, respectivamente.

[image: image63.png]L

1L

1L

L

L
L

DB Tools Execute Query

[image: image64.png]® » X

s Mirasoft Viwars Player.
documentas Visusl st

o o R R
MRC e Vamgsener
T =
stz o
e

£ D

Internet Mozla Firefax
Explorer

msdn
Lf B,

dabe Reader M3DH Lbrary -

Octaber 2001 ign Premiun

nt
merta de Microsoft Office

Document

biLnk

(Engish)

s

£

& spleations ond

o

&

H -

] o
i e

! G ';g 700

Ejecuta una consulta SQL y muestra un conjunto de registros de referencia que deben ser liberados.
DB Tools Fetch Recordset Data

Obtiene los datos de los registros identificados por referencia. Los datos se devuelven como una matriz 2-D de variantes. Cada elemento de la matriz se puede convertir a su nativa LabVIEW utilizando el tipo de base de datos de la variante A de Datos función.

[image: image65.png]Documento1 - Microsoft Word

Referencias Comespondenda Revisar Vista

| Inicio | Insertar Disefio de pagina

Fle Edt SQL Deta Tools Window Help

Tle@ > m
SQL Statements

Gonnest

Results Identfication | patabase | Advanced

B\ o ttowng e et ety st o st

User ID:

Passuord:

& Hone.
 ODBC Data Source name

I T

© ODBC Data Saurce il

I T

Messages

Palabrasi0 |

4 Inicio

DB Tools Fetch Element Data

Obtiene los datos ubicados en la columna índice del registro actual en el conjunto de registros identificados por los registros de referencia. La columna de índice puede ser cero el índice de posición de la columna en el conjunto de registros o el nombre de la columna. El tipo de entrada es polimórfico y determina el tipo de datos que se devuelve.

[image: image66.png]asademo (dba) on asademo
Fie Edt SOL Data Tools Window Help

«@ s »rm
SQL Statements
SELECT product.naue, sales_order_itews.iuantity, sales_order.region -
FROM product, sales_order_itens, sales_order
VBIERE product.id - sales_order items.prod_id and sales_order_items.id= sales_order.id
K
name | quanty| regon
1 freeshit 12Eastern =
2 [ree st 12Easter
5 [ree st 12Eastern
4 lpascbal Cap| _24[eastern
5 ascbal Cap| _24[castern
o fvsor 12Eastem
7 fvsor 12Eastern
o foweatshit | sgleastem
9 foweashit | saleastem
10 shorts 12Easter
11 e shit 48 cental
12 rzeshut 23fesstem!
13 rzeshut 12Eastem
14 sschal Cop|__ 12festem)
15 sebal Cop|_12Eastem)
"6 fvsor 36 cental
17 fsor 12Eastern
15 [suestit | 2aicental
19 [sueatshit | zsicental
20 fhors 3o cental
21 [ree st 23 cental
22 [1ee st 23 cental
23 [1ee st 23 cental
23 fhors 23 cental
25 fpescballCap|_ 12[Central
26 fpescballCap|_12[Centra
27 fusor 12Cental
25 fusor 12Central
25 [1ee St 48fesstem!
30 foneatshit | s gastern
51 foneatshit | s gastern
52 _fhorts S0 cental
53 [1ee st 12Eastern
54 fhorts 2ajwest.
e 12Essterm
36 fusor 23 cental
37 [pascballCap| 24 Eastern
58 [1ee st Soicental
39 fusor 12Eastern
40 [1ee St 48 cental
41 fhorts 48 cental
42 fpescballCap| _12west
Resuls [Messages | Pan] Utralts Flan

P First 115 rows Line 4 Column 1

Untite. Untite.

DB Tools Free Object

Libera un objeto mediante la destrucción de sus asociados y de referencia pasa a cabo una referencia diferente. ¿Qué objeto se destruye y se pasa de referencia es determinado por la identidad de la referencia aprobado en el VI:

[image: image67.png]Lib

Inido Insetar Disefiodepigina Fomulas | Datos | Revisar Vista

2RO G| B DT

Propiedades v
Desde Desde Desde Conexiones || Actualizar %| Ordenar | Fittro
Access Web teo

xistentes | fodo~ = Editar vinculos
Obtener d Desde SQL Server itra

Crear una conexién a a tabla del senvidor SQL Server. Inportar los
datos en Excel como tabla o como informe de tabla dinamica,

G a

5 Desce Ay Seces
Crear nscononon s un o de SQL erer Analss Seices.Inortr
| oot coma o b e s i]

Desde importacidn de datos XML
Abrir o asignar un archivo XML

Desde el Asistente para la conexion de datos
Importar datos para un formato no listado utilizando el Asistente para
Ia conexin de datos y OLEDE.

BB B

E i“mmnmuy d

ol a1 i

DB Tools Drop Table

Borra la tabla especificada en la base de datos definidas por el marco de referencia.
[image: image68.png][deberz

ecordset datd]
o]

e

g

e

Este es el circuito de conexión entre labview y sybase

Aquí vemos el primer bloque que es abrir la conexión el segundo bloque insertar los datos y el tercer bloque cerrar la conexión y al final lo conectamos a un error, no te olvides del BLUNDE que es donde vas a meter todos los atributos que tienes en la tabla, como el que tienes en el grafico, el primer atributo se trata de nombre, el segundo atributo se trata de la cédula y el tercer atributo se trata de la ubicación del trabajo o tu puedes poner como quieras tus atributos a y yo diría lo mas importante en el bloque insertar en esa constante debes poner siempre el nombre de la base con el que la guardaste

[image: image69.png]ecordset data)

= =)

Jdcherz! ==
oolE)
b= P R @
oelCE. oelCE ns‘.tE,_ns‘.tEDns‘.tEu 2
Select

o)|

From th senal

Conexión a la base de datos

[image: image70.png]

[image: image71.png][deberz

ecordset datd]
o]

=] =0
e e

o

oo

b= PR

oo).

oo ... s)

Select
avalid_senal)
from 5 senal

)
romedio @ sendl]

Insertar datos en la base de datos

[image: image72.png][N S
* 1+ 5

Folders | [columns | Foregn Keys | Referenng Tabe
Sybase Cortral id_regitr]_datos b
F adaptive Server Arywhere 9 ' 1 ioeuvessr2
= R Mnproyected 2 2[10z0rsesre
- 1 Mnproyectos - DB 3 3[10z07ses7e
5 2 Tables 4 4[10z07ses72
[th_regstroz (0a) || 5 511030766572
[thregsro 0By || 6 61030766572
Vews 7 7[10z07ses72
Indexes 5 8| 10z07ses72
Triggers 3 5[1030766572
System Triggers 10 10/ 100766572
Procedures & Functions (| 11 11100766572
vents 12 12100766572
Demains 15 13 1030766572
Users & Groups 14 14/ 1030766572
Integrated Logins 5 15| 1030766572
S Remate Liers 16 16/ 1030766572
Wbk Users 17 17 100766572
Publcations 18 181030766572
UtraLe rojects 19 131030766572
Dbspaces El a0 a0reesz
Remote Servers 21 21| 1wa0reesz
Web Services 2 22| waoreesz
Wabiirk Synchvarization 9 = 23{10a0reesz
24 24| 0a07ees72
= 25| 0a0reesz
2 25| 0a07ees72
2 27| naoreesz
= 28| 0a0reesz
2 25| 0a0reesz
Ed Su|10a0reesz
a1 31| 1wa0reesz
E3 S2|na0rees7z
= 35{10a0rees72
D 34[10a0rees7z
| 3s|10a07eesz
E3 38| 00076572
a7 Sr|naoreesrz
E] 38|10a07eesz
» 39|10a07eesz
0 so|10a0reesz
a1 1| 10a0reesz
2 +2|1na0reesz
@ +a|10a0reesz
) +a|10a07ees72
s 4s|10a07ees72
3 46| 000766572
[w7|0a0reesz
- = 48] 1030766572

[image: image73.png][t_regitro ©5) E ‘e s @ 2B Y A

a]% 1 + 0 &

Folders || cokanns | Forign eys | Referenci Tabls | Uniqus Constraint | check Constrants | ndexes | Trggers (365

Sybase Central d_regstro|__datos

F acaptive Server anyahere 3 50945

= B viniproyectas iosooni4o0
S (3 Mnproyectos - DBA asss76217

o (£ Tables iszsa0757

[th_regitro2 (0B#) oss7asase
[th_regitra (0B8) 172142554

3 Vews 28995195

0 tndeves

3 iggers

1 system Triggers

1 Procedures & Functions

0 Events

1 Domains

1 Users & Groups

1 Integrated Logins

21 50L Remote Users

1 MobiLirk Lsers

1 publcations

1 Utralite Projects

1 Dbspaces

1 Remate Servers

1 web Services

WobiLnk Synchvarizaton 9

Selecciona datos para la base de datos

[image: image74.png]Amplitud

50

—SD\\ /,SD

7@

—mn/ 100
100

Waveform Chart
100-
a0

e

40

-

o

Ampltude

20}
0]
6]

EE

frecuenda

50

EN 50

75—) -7

100 100

17.9614

@ e B4

2299

Tine

[image: image75.png]o Chart] ||

Simulate Signal =)
Squere _[

- @HER

el
R =T 9] [
u i LB &)

id_sen JFecha Jfvaior_

True]
{deets th_serall

==
P |

Ejecutar las preguntas del Queries
[image: image76.png]|| Colmns | Foreign keys | Referencing Tables | Unique Constraints | check Constraints | Indexes |
wal ey [ame [] oatatype T iee]_ el s [U]
veServer amyuberes || 1o [d_casa [peeger r
ber2.i T famafo 2ot AN
| deberzaa-DBA T |ubicacion Sehar E vl
20 Tables
[th_senal 088

[th_casa (0BA)

Hagamos un ejercicio
Variando la amplitud de la Onda llenar la tabla tb_señal mostrando los siguientes atributos fecha, hora, valor_señal

DIAGRAMA DE BLOQUE
[image: image16.png]veform Chart]

|

True 1

[Geite _seral]
== i
oo

PANEL FRONTAL

[image: image17.png]ampltud

25 0 25

Ampltude

Tine

TABLA EN SQL

[image: image18.png]Mesnaen e+ @ 288 @ ¥

(a9 | 1 + 0 &
Folders. X || Columns | Forsion Keys | Referencing Tables | Unique Constraints | ¢
T Sybase Central d_sena]_fecha | hora valor_senal
= ¥ adaptive Server Anywhere 9 12009-01-30/13:58: 15,000 18.327002169972978
& deberz.vi 2009-01-30[13:58:29.000|_-8.91607613181337|
= [deberz.vi-0BA 12005-01-3013:58:40.000 | 8.544529700625392
= (1 Tables (2009-01-30]13:58:51,000| 30.99268611764563)
=]
(23 views
(23 Indexes
(3 Triggers
(1 System Triggers
(2 Procedures & Functic
(23 Events
(23 Domains.
(2 Users & Groups
(23 Integrated Logins
(1 5QL Remote Users
(23 MobiLink Users.
(23 Publications.
(L1 Ukraite Projects.
(1 Dbspaces
(23 Remote Servers
(21 web Services
MobiLink Synchronization &

En el ejercicio anterior lo que hicimos es mostrar la forma de onda de una función variando la amplitud y los datos almacenarlos en SQL.
En este otro VI los datos que se almacenaron en SQL los vamos a mostrarlos en LABVIEW y sacarle en promedio
[image: image19.png]Promedi valar_senal

@ e
Taba el
id senal | fecha | hora | valor_senal &
1 30/01/2009 | 30/01/2009 13:58:15 | 18.327002169973
2 30/01/2009 | 30j01/2009 13:58:29 | -8.91607613181337
3 30/01/2009 | 30/01/2009 13:58:40 | 8.54452970062939
4 30/01/2009 | 30/01/2009 13:58:51 [30,9926861176456

Tabla Sefial]

oo

avglalor_senal)
From 5 senal

Select

Este segundo VI muestra los valores de la tabla señal igual que el anterior VI con la única diferencia que este VI es más sencillo de comprender y no saca el promedio.

[image: image20.png])

S T TR
S T TR
11|

[image: image77.png]X || Columns | Foreign Keys | Referencing

el id_casa] tamario] ubicacon

o Server Anywhere 9 1 1 z00sauces

erz.i 2 2| sooforquidess
deber2.vi- DBA 3 3] 1o0pastion
(21 Tables

[tb_senal (08%)
] th_casa (0BA)

Pero si queremos que muestre el promedio:

[image: image78.png]|
|

Podemos hacer otro conjunto de bloques para mostrar el promedio

[image: image79.png]

Pero si queremos otro promedio podemos hacer otro ejemplo para mejorar tu comprensión por ejemplo id_senal

[image: image80.png]Untitled 1 Block Diagram *
Bl Edt Vew Projct Operate Iook Window

Help

D@ (@) 1][@][25] lsal2 o3 [130 Applcation Font

Context Help

DB Tools Open Connection.vi

userld
cannection nformation

- (=0=|
e e

cannection eference

ermor aut

‘Opens a database connection using the connection informtion
path and passes oLt a cannection reference. I promp i set ta
TRUE, 3 didog i displaye to set up the connection.

Detailed help

=

[image: image21.png]—

Este es otro ejemplo pero en este creamos una nueva tabla la cual te la colocamos a continuación (tb_casa)

[image: image81.png]Untitled 1 Block Diagram *
Bl Edt Vew Projct Operate Took Window tep

D@ (@) 1][@][25] lsal2 o3 [130 Applcation Font

Context Help
DB Tools Close Connection.vi
connection reference ——[=Gpx|
ertor in (o error) seenle error out

Closes a database cannection by destroying s
associated connection reference.

Detailed help

EHKE

[image: image82.png]Untitled 1 Block Diagram *
Bl Edt Vew Projct Operate Took Window tep

D@ (@) 1][@][25] lsal2 o3 [130 Applcation Font

Context Help
DB Tools Insert Data.vi

create tabl? (F)
data

connection reference T cannection eference aut
table

calumns

ertor in (no error)

flatten clster? (F)

ermor aut

Inserts a new rawinto table i the database dentified by the.
connection reference.

Detailed help

=

[image: image83.png]Untitled 1 Block Diagram *
Bl Edt Vew Projct Operate Took Window tep

D@ (@) 1][@][25] lsal2 o3 [130 Applcation Font

Context Help

DB Tools Select Data.vi

[——

coums [o
errorin (no error)

Selects data from the table i the database identified by connection
reference using the colunns suppied n the colums array.

Detailed help

=

PANEL FRONTAL

[image: image84.png]Untitled 1 Block Diagram *
Bl Edt Vew Projct Operate Took Window tep

@@ 1 [@][5] ba & o2 [130t Applcation Fork_|]|

Context Help

DE Tools Create Table.vi

connection reference FE connection reference out

error in (no error)

name of the table and the praperties of each column i the table,
respectively.

Detailed help

=

Es importante que sepas que también lo podemos hacer desde el mismo queries y en este VI podemos cambiar mezclando tablas o con condiciones, como lo hemos venido haciendo.
[image: image85.png]Untitled 1 Block Diagram *

Ele Edt Vew Projct Operste Took Window telp

M@ [@[n][][28][ua|e los]

Lop applcatin Fort__|~ |

Context Help

DB Tools Execute Query.vi

connection reference

saL query |

cursor type
error in (no error)

recordset reference

ermor aut

Executes an SQL query and passes out a recordset reference which

must eventualy be freed.

Detailed help

[image: image86.png]Untitled 1 Block Diagram *

Ele Edt Vew Projct Operste Took Window telp

@@ 1 [@][5] ba & o2 [130t Applcation Fork_|]|

Context Help

DB Tools Fetch Recordset Data.vi

recordset reference T recordset reference aut

B recordset data
ertor i (no eror) =08y O

Fetches the data in the recordset identfied by recordset
reference, The data i returned as a 2D array of variants. Each
element inthe array can be converted to s native LabVIEW type.
Using the Database Variant To Data function.

Detailed help

Este es el mismo enunciado del ejercicio:
Variando la amplitud de la Onda llenar la tabla tb_señal mostrando los siguientes atributos fecha, hora, valor_señal.

Pero con un diseño un poco diferente, con esto te quiero decir que tu puedes diseñar como mejor te convenga es decir como más cómodo te sientas.

PANEL FRONTAL

[image: image22.png]

DIAGRAMA DE BLOQUE
[image: image23.png]L E

Simlate Signal
Sine

[P
ﬁ [eeberz}-=ge] |

o o

BT e oo

True 1
et th_senal

e

Si queremos también la frecuencia debemos tomar el otro punto en simúlate signal

DIAGRAMA DE BLOQUE
[image: image87.png]Ele Edt Vew Projct Operste Took Window telp

E3

2@

@[25] b & o[130t Applcation Fore |+

recordset reference BFET
column index 1) |

Detailed help

o
oo

DB Tools Fetch Element Data.vi

recordset reference aut
data

type _'_‘—'_Lenm out
errorin (o error)

Fetches the data ocated at the column index of the current record n
the recordset idented by the recordset reference. The column
indes: can either be the zero-ndexed postion of the column inthe
recordset or the name of the column. The Eype input s polymarphic
and determines the type of data that i returmed.

PANEL FRONTAL

[image: image88.png]Untitled 1 Block Diagram *
Bl Edt Vew Projct Operate Took Window tep

H[0 1| [@][5] ba B of |13t Appication Fort_|]|

Context Help

DE Tools Drop Table.

connection reference X
table i

errorin (no error)

cannection eference aut

ermor aut

Deltes the specfied table from the database identied by
connection reference.

Detailed help

=

A continuación te pongo a consideración las tablas para que revises los datos que se generaron con las ondas sinusoidales las cuales nos sirvieron para sacar el promedio.

TABLA EN SQL

[image: image89.png]Untitled 1 Block Diagram *
Bl Edt Vew Projct Operate Took Window tep

H[0 1| [@][5] ba B of |13t Appication Fort_|]|

Context Help

DE Tools Free Object.

command reference ——fXiFE}—— connection reference

[T - E——

Frees an object by destroying s assoriated reference and
passes out a dfferent reference. What object is destroed and
reference i passed oLt s determined by the dentty of the
reference passed into the VI

Detailed help

TABLA EN SQL

[image: image90.emf]
El programa SYBASE CENTRAL es muy versátil no solo por guardar estrecha relación con LABVIEW sino por relacionarse con varios programas, uno de ellos es EXCEL el cual por naturaleza lleva tablas y la función entre ellos hace mucho más fácil las búsquedas que ciertos parámetros de una serie de bases.
[image: image91.emf]
Es muy importante que primero abras una base con asademo, esta es la que me va a relacionar entre SQL y EXCEL.

Una vez abierto EXCEL debes colocarte en data y escoger la última opción DESDE MICROSOFT QUERY
[image: image92.emf]
A continuación se muestra una ventana la cual debemos colocarnos en asademo9*
[image: image24.png]Elegir, origen de datos

Elminar

s it Gt s 0107
e —
e

S ==
SRy

kil ==
i

B W Usar ol sitere par consuts para rear o modiar consulas

Y realizamos lo que nos pidan en este caso, quisiera mostrar la tabla employee con todos sus atributos y después solo pones siguiente, siguiente, siguiente y aceptar.
[image: image25.png]Asistente para consultas - Elegir columnas

£8ué columnss de detos desea inclit en a consulta?

Talo ycolunas doponles Colimnasenlo coru
"+ deponent > | [
: e, z
oo nane =

 fn_code one_ame d
© fn_dota g

< | o
) sales_order ity
) sales e items L state L
Vita o delos datos e ok selecconad:

Opciones. Siguierte> | Cancelar

[image: image26.png]Asistente para consultas - Filtrar, datos

Filtiaros datos para especiicar qué flas incli en ls consuta
5ino desea filar los datos, haga clic en Siguiente

Columnas poa e Inchir <o comnas donde:

[image: image27.png]| Asistente para consultas - Finalizar

£fue desea hacer a continuacién?

& Devolver datos a Microsaft Ofice Excel Guardar cansula

Ve detos o modifcar consulta en Microsoft Quety

<o Carcor

[image: image28.png]Importar datos

Seleccione céma desea ver estos datos en ol lbra

] Ot
(1 O Informe de tabla dinamica
5 O fame d rfcy e dnbries

E
Dénde desea stuar fos datas?

(@ Hoja de célculo existente:

O heva hoja de célculo

[image: image93.emf]TABLA EMPLOYEE CON SUS ATRIBUTOS

Otro ejemplo, en este otro solo quiero que la tabla employee me muestres el nombre y apellido de los empleados.

[image: image29.png]Asistente para consultas - Elegir columnas

£8ué columnss de detos desea inclit en a consulta?
Tablss y columnss disporibles: Columnss en consula

=1 employes emp_frame
erp_name.

e L
g o =
=

=

srest

oty
s]
Vista previa de los datos ena columna seleccionada:

B vt o | o e | concsr

[image: image30.png]Importar datos

Seleccione céma desea ver estos datos en ol lbra

] Ot
(1 O Informe de tabla dinamica
5 O fame d rfcy e dnbries

E
Dénde desea stuar fos datas?

(@ Hoja de célculo existente:

O heva hoja de célculo

TABLA EMPLOYEE CON DOS ATRIBUTOS

[image: image94.emf]
Otro ejemplo quiero que me muestres de la tabla employee monbre y de la tabla customer nombre también

[image: image31.png]Asistente para consultas - Elegir columnas

£8ué columnss de detos desea inclit en a consulta?
Tablss y columnss disporibles: Columnss en consula

=1 employes
emp_id

[=]
e d m| o =
Ll

emp_frame

=

i
Vista previa de los datos en la columna seleccionada:

B vt o | o (o] _cocen

[image: image32.png]Asistente para consultas - Elegir columnas

£8ué columnss de detos desea inclit en a consulta?

Tablss y columnss disporibles:

Columnas en la consula:

= customer

i

adkress
oty
state

B v

Opciones.

Vista previa de los datos en la columna seleccionada:

|
<
=

emp_frame
name

Siguierte >

Cancelar

[image: image33.png]Imposible continuar. EI Asistente para consultas no puede unir las tablas en la consulta. Debe unir las
tablas manualmente arrastrando entre las tablas los campos que desea unir.

Aceptar Cancelar

[image: image95.png]DO o
3.0ffice Excel.2007

© 2008 Micosoft Corporaon. Reservados todos s derscho,

Si nos damos cuenta no hay relación entre las dos tablas por lo que tecliamos el botón de agregar tabla, y ponemos las o la tabla que relaciones a las tablas que estamos utilizando

[image: image34.png]Agregar tablas

Table: Agiegar

customer e
department
employee
fin_code
fin_deta
product
Sales_order
sales_order_tems ¥ Opsiones.

(U]

Creator Todos>

Base de Datos:

|

[image: image96.png]Sybase Central

Flo Edt Vew Took Task Hep

(o2 % %

Hesbamtn <] |¢ + @) 2 2

@4 BE X o F

Folders x

base Cental
B adspive server Anyhere 9
B 501 queres
= [50 queries -D8A
B Tables
[to_despensas (0B4)

[to_tems (o8#)
[th_personal 088
Views
Indexes
Triggers
System Triggers
Procedures & Functions
Events
Domains
Users & Groups
Integrated Logins
SQL Remote Users.
Mobilink Users.
Fublications
UlraLite Projects
Dbspaces
Remote Servers
Web Services
[} MobiLink Synchronization 3

Colunns_Foreign Ky | Referencing Tables | Unique Constraints | Check Consraints | Indexes | Tiggrs | Data |

oo © [Primry Tabl Wame| Prnary Toble Onner [Foron Colans._|Prinery Coloms |
[to_sospenses tb_sespensas o6 G despensa 0 despensa

e totems tb_toms 0B e e

e topersonsl b personal 0B Wpersons dpersona

Y procedemos a unir asi mismo como en la tabla asademo

[image: image97.png]1999
1999
1999
2000
2000
2000
2000
2001
2001
2001
2001
1999
1999
1999
1999
2000
2000
2000
2000
2001
2001
2001
2001
1999
1999
1999
1999
2000
2000
2000
2000
2001
2001
2001
2001

Y lo serramos
Y apareces importar datos y pones aceptar

[image: image35.png]Importar datos

Seleccione cémo desea ver estos datos en el bro
[E Oraba
3 O toforme de tabla dinamica

O Informe de gréfico y tabla dindnicos

E
Dénde desea stuar fos datas?

(@ Hoja de célculo existente:

O heva hoja de célculo

TABLA CUSTOMER Y TABLA EMPLOYEE

[image: image98.png][E[) (o] (7]

company_nam: || [bene_ife_ins id Table: m
id) ety) lregion = department u Cenar
emp_fname | fname_ T fin_code
IFian Michacls b_peisona e
|Fian Michsels <Todes>
e 2

Tratemos de relacionar tres

Quiero de la tabla employee; emp_fname

De la tabla fin_data; year

De la tabla customer; id

[image: image36.png]Asistente para consultas - Elegir columnas

£8ué columnss de detos desea inclit en a consulta?

Tablss y columnss disporibles: Columnss en consula

= customer A > | [erechene -
El| E
o |

B vt o | o (o] _cocen

[image: image37.png]Imposible continuar. EI Asistente para consultas no puede unir las tablas en la consulta. Debe unir las
tablas manualmente arrastrando entre las tablas los campos que desea unir.

Aceptar Cancelar

[image: image99.png]employee

bene_day_care
bene_health_ins

Sales_order bene_fe_ins
custamer - bith_date

cust_id iy
acress fin_code_id dept_id
iy id emp_frame

conpons_nane e _dte oot
name. Lecion / emp_name
o o irm— monaget i1

iname. phone.
phone. salaty
state e

E3 s5_number

stat_date
stats

status

steet
eminaton_dete
2p_code

Pero debemos incluir mas tablas para poderlas relacionar entre si

Ya saber con la [image: image38.png]

 incluyes las demás tablas

[image: image100.png]Microsoft Query - [Consulta desde asademo9]

D Archivo Edcdn Ver Formato Tabla Crterios Regitros Yenkana

=TR[] (] [F] Hi

custamer employee
acress bene_day_carc
iy bene_healh_ir
compary_nami | | bene_ife_ins
name bith_date
i 2 E v
emp_fname | fname
Wichasls
Beth
| Fian Eiin
| Fian Meghan
| Fian Lawa
| Fian Paul
| Fian Kely

[image: image101.png]2
3
2
s
3
7
B
B
10
1
12
13
1
15
16
17
18
19
2
21
2
2
2
2
2
27
2
29
30
31
32
33
34
35
36
37

Rollin

samuel
Rollin
Rollin
Rollin
Marc
Pamela
Marc
samuel
Philip
Moira
James
Moira
Mary
Moira
Mary
Kathleen
James
Pamela
James
Mary
Alison
Rollin
Philip
Rollin
Moira
Moira
Pamela
samuel
Rollin
James
Mary
Philip
Philip
Kathleen
Pamela

Michaels
Michaels
Michaels
Michaels
Michaels
Michaels
Michaels
Michaels
Michaels
Michaels
Michaels
Beth
Beth
Beth
Beth
Beth
Beth
Beth
Erin

Erin

Erin

Erin

Erin

Erin

Erin

Erin
Meghan
Meghan
Meghan
Meghan
Meghan
Meghan
Meghan
Meghan
Meghan
Meghan

Y luego la sierra y marcas aceptar

[image: image39.png]Importar datos

Seleccione céma desea ver estos datos en ol lbra

] Ot
(1 O Informe de tabla dinamica
5 O fame d rfcy e dnbries

E
Dénde desea stuar fos datas?

(@ Hoja de célculo existente:

O heva hoja de célculo

TABLA CUSTOMER
TABLA EMPLOYEE
TABLA FIN_DATA
[image: image102.png]Consulta desde asademo

custamer employee fin_deta sales_order fin_code
acress [[oene_dsy_care | famount cust_id | foode
iy bene_healtir | | code fin_code_id descipion
compary_nami | | bene_ife_ins quater i e
name bith_date ear order_date
i 2 E v egion v
emp_fname | year | id [I
¥ [Fan 7939 101
Fran 1939101
Fran 1939101
Fran 1939101
Fran 1939101
Foan a9 101

[image: image103.png]Consulta desde asademo

employee
Sales_order 0
- bene_day_care
cust_id bene_health_ins
fin_code_id bene_fe_ins
id bitth_date
custamer order_date ity
- egion dept_id
acress sales_rep emp_frame
ity emp_id
compary_name emp_iname.
name manager_id
id phone.
iname. salary
phone. e
state s5_number
£ stat_date
- stats
code status
description stest
e eminaton_dete
[ndde o e
amount
quater
vear

[image: image104.png]Consulta desde asademo

custamer employee fin_data
acress bene_day_carc_ (| amount
iy bene_healtir | | code
compary_nami | | bene_ife_ins quater
name bith_date ear
i 2 E v

emp_fname | year | id I

7333 101

| Fian 1999 102

