
SQL

(Structured Query Language)

Bases de Datos Relacionales

Por
Elizabeth León Guzmán, Ph.D.
Profesora
Ingeniería de Sistemas

LIBRO			

- Una Tabla es un objeto de base de datos que almacena datos en filas y columnas -> **Representa una relación del modelo relacional**
- Antes de crear una tabla, se debe diseñar su estructura:
 1. nombre de la tabla y de cada columna (modelo físico de la BD)
 2. Selección de un tipo de dato para cada columna (modelo físico de la BD)
 3. Determinar las propiedades de cada columna

- Un tipo de datos (datatype) es asignado a un **atributo** (columna) que especifica el tipo de información que puede almacenarse en esa columna

The diagram illustrates the mapping of data types to attributes in a table. Three green boxes at the top define the data types: 'Integer de tamaño 13' pointing to the 'lib_isbn' attribute, 'Char de tamaño 50' pointing to the 'lib_titulo' attribute, and 'Money' pointing to the 'lib_precio' attribute. Below this, a red header row labeled 'LIBRO' contains three columns: 'lib_isbn', 'lib_titulo', and 'lib_precio'. The data rows show two entries: one for 'Cien años de soledad' with ISBN 121222986430 and price 100000, and another for 'La Hojarasca' with ISBN 2738665710997 and price 89000.

LIBRO		
lib_isbn	lib_titulo	lib_precio
121222986430	Cien años de soledad	100000
2738665710997	La Hojarasca	89000

- Su definición depende del Gestor de Bases de Datos

- Para seleccionar el tipo de datos de una columna se debe:
 1. Analizar y determinar el conjunto posible de valores de la columna: **dominio**
 2. Determinar la precisión requerida
 3. Encontrar el tipo de datos que:
 - Pueda guardar todos los posibles valores
 - Proporcione la exactitud y precisión requeridas
 - Use eficientemente el almacenamiento
 - Facilite el futuro crecimiento

Ejemplos de Datatypes por Categorías

- **Números exactos**
integer, numeric (p,s), decimal (p,s)
- **Números aproximados**
float (p), real, double precision (dependientes de máquina)
- **Money**
money
- **Date y time**
datetime
- **Character**
char (n), varchar (n), text
- **Binary**
bit, binary, varbinary, image

Ejemplos de Datatypes por Categorías

• Numéricos

- INT (Integer)
- SMALLINT
- TINYINT
- FLOAT(n) donde n es la precisión
- DOUBLE(REAL)
- DOUBLE PRECISION
- DECIMAL (i,j) o NUMERIC (i,j) donde i es la precisión y j la cantidad de dígitos decimales

Ejemplos de Datatypes por Categorías

- **Caracteres o cadenas de caracteres**

- CHAR(n) donde n es la longitud de la cadena de caracteres
- VARCHAR(n) es una cadena de tamaño variable cuya longitud máxima es n .
- VARBINARY(n) es una cadena que almacena cadenas de binarias de bits

Ejemplos de Datatypes por Categorías

- **Fecha**

- DATE \Rightarrow YYYY-MM-DD
- TIME \Rightarrow HH:MM:SS
- TIMESTAMP \Rightarrow Incluye fecha y hora más un mínimo de 6 fracciones decimales para los segundos y con TIME ZONE opcional (depende del gestor de BD)

Propiedades de las Columnas

Una columna puede tener una de las siguientes **propiedades**:

- NULL
- NOT NULL
- IDENTITY o AUTOINCREMENTAL
- DEFAULT
- PRIMARY KEY
- FOREIGN KEY

Si no se especifica NOT NULL, generalmente se asume NULL

- Un NULL representa un **valor desconocido** o que no aplica
 - Para valores numéricos, NULL **no** es igual a 0
 - Para caracteres, NULL **no** es igual a " " (en blanco)
- NULL no se considera menor que, mayor que, o igual a cualquier otro valor
- Dos NULL no se consideran iguales

Propiedad IDENTITY o AUTOINCREMENTAL

- La propiedad IDENTITY (AUTOINCREMENTAL) permite que el DBMS asigne automáticamente valores únicos a cada fila de manera incremental

empleados		
1		
2		
3		

- el servidor automáticamente asigna un número secuencial a la columna que tiene la propiedad de IDENTITY o AUTOINCREMENTAL en el momento de insertar datos en la tabla

Reglas para columnas con IDENTITY

- Sólo puede existir una por tabla
- Debe de ser de tipo numérico sin posiciones decimales
Ejemplo: *numeric(5,0)*
- No se puede actualizar
- No acepta valores tipo NULL
- Inicia por default en 1. Se puede asignar un valor de arranque

Valores por defecto DEFAULT

Los atributos pueden tener **valores por defecto**. Es decir, en el momento de la inserción si no hay valor para ese atributo se insertará el valor por defecto.

Listado de Valores permitidos ENUM

Los atributos pueden tener una lista de **valores permitidos** (DOMINIO). Es decir, en el momento de la inserción solo podrá tener un valor de esa lista.

SQL (Structured Query Language)

SQL lenguaje usado para definir, manipular, y controlar bases de datos relacionales

Definido por ANSI (American National Standards Institute)

Comandos SQL se pueden dividir en tres categorías:

DDL (Data definition language)

create, alter, drop

DML (Data manipulation language)

select, insert, update, delete

DCL (Data control language)

grant, revoke

SQL (Structured Query Language)

1. Creación de tablas
2. Inserción de datos
3. Borrado de datos
4. Consulta de datos
5. Actualización de datos

Crear Tablas

Sintaxis SQL simplificada para **Crear una Tabla o relación :**

```
CREATE TABLE  table_name (
 column_name  datatype [NULL | NOT NULL] ,
 ...
 column_name  datatype [NULL | NOT NULL ]
) ;
```

Crear Tabla en MySQL

Ejemplo:

```
CREATE TABLE empleado (
 emp_id int (10) AUTO_INCREMENT ,
 emp_apellido varchar(30) NOT NULL ,
 emp_nombre varchar(30) NOT NULL ,
 emp_e_mail char(6) NULL ,
 emp_departamento  varchar(30) NULL
);
```

Crear Tabla en MySQL

Llave primaria

```
CREATE TABLE empleado (
 emp_id int (10)  AUTO_INCREMENT PRIMARY KEY,
 emp_apellido varchar(30)  NOT NULL,
 emp_nombre varchar(30)  NOT NULL,
 emp_e_mail char(6) NULL,
 emp_departamento  varchar(30) NULL
);
```

Crear Tabla en MySQL

Llave primaria compuestas

```
CREATE TABLE venta (
 vta_id_cliente integer NOT NULL,
 vta_id_producto integer NOT NULL,
 vta_cantidad integer NULL,
 vta_fecha date NOT NULL,
 vta_precio money NULL,
 vta_total money NULL,
 PRIMARY KEY (vta_id_cliente,vta_id_producto,vta_fecha)
);
```

Crear Tabla en MySQL con llaves foráneas

- Tablas tipo INNODB
- Usar la sintaxis FOREIGN KEY(campo_fk) REFERENCES nombre_tabla (nombre_campo)

```
CREATE TABLE venta (
 vta_id_factura INT NOT NULL,
 vta_id_cliente INT NOT NULL,
 vta_cantidad INT,
 PRIMARY KEY(vta_id_factura),
 FOREIGN KEY (vta_id_cliente) REFERENCES cliente(id_cliente)
);
```

Nombre de la
tabla a la que
referencia

Atributo de de la
tabla a la que
referencia

Crear Tabla en MySQL

Valores por defecto y listas de valores

```
CREATE TABLE pais(
 pais_codigo CHAR(3) PRIMARY KEY
 pais_nombre VARCHAR(30) NOT NULL DEFAULT "",  

 pais_contienente enum('Asia','Europe','North America',
 'Africa','Oceania','Antarctica','South America') NOT
 NULL DEFAULT 'Asia'
);
```

Crear Tabla en MySQL

Valores por defecto y listas de valores

```
CREATE TABLE pais(
 pais_codigo CHAR(3) PRIMARY KEY
 pais_nombre VARCHAR(30) NOT NULL DEFAULT "",
 pais_contienente enum('Asia','Europe','North America',
 'Africa','Oceania','Antarctica','South America') NOT
 NULL DEFAULT 'Asia'
);
```

- Comando DROP. Borra el objeto tabla con sus datos.
- Sintaxis Simplificada para **drop**:

DROP TABLE *table_name*

- Ejemplo:
 - borra la tabla empleado
 - DROP TABLE empleado

Scripts

Recomendaciones para desarrollo

- Crear todas las tablas a través de un **script**

- Facilita la recreación de los objetos
 - Sirve como material permanente
 - de referencia

- Especificar una propiedad para cada columna


```
1 SET FOREIGN_KEY_CHECKS=0;
2 SET UNIQUE_CHECKS=0;
3 SET CHECK_CONSTRAINTS=0;
4 SET SQL_MODE='TRADITIONAL';
5
6 DROP SCHEMA IF EXISTS consult;
7 CREATE SCHEMA consult;
8 USE consult;
9
10 CREATE TABLE address (
11 address_id INTEGER NOT NULL AUTO_INCREMENT,
12 line1 VARCHAR(50) NOT NULL,
13 line2 VARCHAR(50) NULL,
14 city VARCHAR(50) NOT NULL,
15 region VARCHAR(50) NOT NULL,
16 country VARCHAR(50) NOT NULL,
17 postal_code VARCHAR(50) NOT NULL,
18 CONSTRAINT address_pk PRIMARY KEY (address_id)
19 )ENGINE=InnoDB DEFAULT CHARSET=utf8;
20
21 CREATE TABLE consultant_status (
22 status_id CHAR NOT NULL,
23 description VARCHAR(50) NOT NULL,
24 CONSTRAINT consultant_status_pk PRIMARY KEY (status_id)
25 )ENGINE=InnoDB DEFAULT CHARSET=utf8;
```

- Usar **tipos de datos de usuario** para columnas que almacenen el mismo conjunto de valores (no disponible en todos los DBMS)

Ejercicio

- Abrir MySQL Workbench o una terminal de MySQL y crear un schema llamado museo y luego crear un script llamado creacionMuseo.sql
- Crear la tabla exposición y la tabla obra


```
CREATE TABLE exposicion (
 exp_id integer PRIMARY KEY,
 exp_nombre varchar(30) not null
);
```

```
CREATE TABLE obra (
 obr_id integer PRIMARY KEY,
 obr_nombre varchar(30) not null,
 obr_tipo varchar(15) not null,
 obr_costo double not null,
 exp_id integer not null,
 FOREIGN KEY (exp_id) REFERENCES exposicion(exp_id)
);
```

Fiercicio

Crea un script

Ejecuta el script


```
1 • CREATE SCHEMA museo;
2 • USE museo;
3 • ◇ CREATE TABLE exposicion (
4 exp_id integer primary key,
5 exp_nombre  varchar(25)
6 );
7 • ◇ CREATE TABLE obra (
8 obr_id integer primary key,
9 obr_nombre  varchar(30),
10 obr_costo double,
11 obr_tipo varchar(12) default "Pintura",
12 exp_id integer,
13 FOREIGN KEY (exp_id) REFERENCES exposicion(exp_id)
14 );
15 • ◇ CREATE TABLE museo (
16 mus_id integer primary key,
17 mus_nombre  varchar(25)
18 );
19 • ◇ CREATE TABLE presentacion(
20 mus_id integer,
21 obr_id integer,
22 pre_fecha varchar(10),
23 PRIMARY KEY (mus_id, obr_id)
```

Si se usa consola...

Abrir una consola del SO e ir a la carpeta donde esta MySQL
`/usr/local/mysql`
ejecutar:
`./bin/mysql -u root -p`


```
[Elizabeths-iMac:mysql eleonguz$ cd /usr/local/mysql
[Elizabeths-iMac:mysql eleonguz$ ./bin/mysql -u root -p
Enter password:
```

Para entrar por consola en Linux o Mac

Ejercicio

Digitar el password y luego en el prompt:

```
create schema museo;  
use museo;
```


The screenshot shows a terminal window titled "MySQL 8.0 Command Line Client". It displays the MySQL monitor welcome message, server version information, copyright notice, and a trademark disclaimer. At the bottom, the command "mysql> create schema museo;" is entered.

```
MySQL 8.0 Command Line Client  
Enter password: *****  
Welcome to the MySQL monitor. Commands end with ; or \g.  
Your MySQL connection id is 64  
Server version: 8.0.19 MySQL Community Server - GPL  
  
Copyright (c) 2000, 2020, Oracle and/or its affiliates. All rights reserved.  
  
Oracle is a registered trademark of Oracle Corporation and/or its  
affiliates. Other names may be trademarks of their respective  
owners.  
  
Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.  
mysql> create schema museo;
```

MySQL 8.0 Command Line Client

Copyright (c) 2000, 2020, Oracle and/or its affiliates. All rights reserved.

Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.

```
mysql> create schema museos;
Query OK, 1 row affected (0.01 sec)
```

```
mysql> use museos;
Database changed
mysql> CREATE TABLE exposicion (exp_id integer primary key, exp_nombre varchar(25));
Query OK, 0 rows affected (0.09 sec)
```

```
mysql> CREATE TABLE obra (obr_id integer primary key, obr_nombre varchar(30), obr_tipo varchar(12) default "Pintura", obr_costo int, exp_id integer, FOREIGN KEY (exp_id) REFERENCES exposicion(exp_id));
Query OK, 0 rows affected (0.07 sec)
```

```
mysql> CREATE TABLE museo (mus_id integer primary key, mus_nombre varchar(25));
Query OK, 0 rows affected (0.05 sec)
```

```
mysql> CREATE TABLE presentacion( pre_fecha varchar(15), obr_id integer, mus_id integer, PRIMARY KEY (mus_id, obr_id, pre_fecha), FOREIGN KEY (mus_id) REFERENCES museo(mus_id), FOREIGN KEY (obr_id) REFERENCES obra(obr_id) );
Query OK, 0 rows affected (0.05 sec)
```

```
mysql>
```

Ejercicio

- Modificar el script para crear las demás tablas: museo y presentación. Tener en cuenta que presentación debe tener llaves foráneas a museo y obra (por lo que la tabla museo debe crearse primero que presentación).

- Después de creada una tabla, se pueden añadir columnas
- Algunos DBMS no permiten borrar directamente una columna de una tabla
 - Para borrar una columna, se debe borrar y volver a crear la tabla

ALTER TABLE

- Sintaxis para añadir una columna a una tabla:

```
ALTER TABLE table_name
  add column_name datatype NULL
 [, column_name datatype NULL ...]
```

- Todas las columnas añadidas deben tener la propiedad NULL.

Adicionar Columnas

```
ALTER TABLE editor
add dirección varchar(40) NULL,
 país varchar(20) NULL;
```

Colocar valores por defecto

```
ALTER TABLE editor
ALTER país SET DEFAULT
'Colombia';
```

Ejercicio

- Adicionar una nueva columna a presentación con la Hora de la presentación. Permitir valores NULLs

```
ALTER TABLE presentacion
 add pre_hora varchar(6) NULL;
```

- Modificar la columna de costo de obra dejando por defecto el valor 500

```
ALTER TABLE obra
ALTER obr_costo SET DEFAULT 500;
```

Inserción de datos

INSERT

Sintaxis INSERT Simplificada:

```
INSERT [into] table_name [(column_list) ]  
{ VALUES (value_list) | select_statement }
```

Sintaxis para INSERT

editor			
edi_codigo	edi_nombre	edi_ciudad	edi_departamento

Ejemplos:

```
INSERT INTO editor VALUES ("736", "Nuevas BD",
"Pasto", "Nariño");
```

```
INSERT INTO editor (edi_nombre, edi_codigo)
VALUES ("Prensa Actual", "2003");
```

Sintaxis para INSERT

editor			
edi_codigo	edi_nombre	edi_ciudad	edi_departamento
736	Nuevas BD	Pasto	Nariño
2003	Prensa Actual	NULL	NULL

Ejemplos:

```
INSERT INTO editor VALUES ("736", "Nuevas BD",
"Pasto", "Nariño");
```

```
INSERT INTO editor (edi_nombre, edi_codigo)
VALUES ("Prensa Actual", "2003");
```

Scripts

Ejercicio

- Insertar las exposiciones

```
insert into exposicion values (1003, 'Da Vinci');  
insert into exposicion values (1004, 'Renacimiento');  
insert into exposicion values (1005, 'Cubismo');  
insert into exposicion values (1006, 'Impresionismo');
```

- Insertar todas las obras

```
insert into obra values (111, 'Mona lisa', 'pintura', 1000, 1003);  
insert into obra values (112, 'Ultima cena', 'pintura', 800,  
1003);  
insert into obra values (113, 'Hombre vitruvio', 'boceto', 400,  
1003);  
insert into obra values (114, 'Planos', 'planos', 200, 1003);  
insert into obra values (200, 'Fornarina', 'pintura', 400, 1004);  
.  
.  
.
```

Scripts

Ejercicio

- Verificar las inserciones

```
SELECT * FROM obra;
```

```
SELECT * FROM exposicion;
```

- Insertar una nueva obra de Da Vinci sin costo (verificar que tenga el valor por defecto después de la inserción)

```
insert into obra (obr_id, obr_nombre, obr_tipo, exp_id) values  
(115, 'Salvator Mundi', 'pintura', 1003);
```

```
SELECT * FROM obra;
```

- Modificar el script de la creación de las tablas de museo, para insertar los datos de todas las tablas (museo y presentación).

Borrado de datos

delete

Comando delete

- Borra toda la tabla

```
DELETE FROM empleado
```

- Borra los registros que cumplen la condición

```
DELETE FROM empleado WHERE nacionalidad =  
'colombiana'
```

Ejercicio

- Borrar la obra que tiene obr_id = 115

```
DELETE FROM obra WHERE obr_id=115;
```

Consultar las obras para verificar que el borrado funcionó.

```
SELECT * FROM obra;
```

Actualización de datos

UPDATE

```
UPDATE table_name
SET column1 = value1, column2 = value2, ...
WHERE condition;
```

Ejemplo:

```
UPDATE editor
SET edi_ciudad = 'Tunja', edi_departamento='Cundinamarca'
WHERE ediCodigo = 736 OR 738;
```

```
UPDATE editor
SET edi_ciudad = 'Tunja', edi_departamento='Cundinamarca'
WHERE ediCodigo IN (736,738);
```

Ejercicio

- Cambiar el precio de la obra “Mona Lisa” por \$1300

```
SELECT * FROM obra;
```

```
UPDATE obra SET obr_costo=1300 WHERE obr_nombre = "Mona Lisa";
```

```
SELECT * FROM obra;
```

- Incrementar el precio de las esculturas en 10%

```
SELECT * FROM obra;
```

```
UPDATE obra SET obr_costo=obr_costo*1.1 WHERE obr_tipo =  
"escultura";
```

```
SELECT * FROM obra;
```

Consultas

SELECT A1, A2, A3 FROM R WHERE condición;

Proyección

Selección

 $\pi_{A_1, A_2, \dots, A_n}(R)$ $\sigma_{condición}(R)$

SELECT A_1, A_2, \dots, A_n FROM R

SELECT * FROM R WHERE condición

Para recordar....

 $R_1 \times R_2$


```
SELECT * FROM R1, R2
```

 $\sigma_{R_1.k=R_2.k}(R_1 \times R_2)$


```
SELECT * FROM R1, R2 WHERE R1.k = R2.k
```

 $R_1 \bowtie_k R_2$


```
SELECT * FROM R1 JOIN (R2) USING (k)
```

 $\delta(R)$


```
SELECT DISTINCT * FROM R
```

 $R_1 \bowtie R_2$


```
SELECT * FROM R1 NATURAL JOIN (R2)
```

Ejercicio

- Consultar todos los atributos de todas las obras

```
SELECT * FROM obra;
```

- Consultar los nombres de las obras con su correspondiente tipo

```
SELECT obr_nombre, obr_tipo FROM obra;
```

- Consultar los diferentes tipos de obras sin repetidos y renombrando el atributo por TIPO

```
SELECT DISTINCT obr_tipo AS TIPO FROM obra;
```

Consultas

El operador más usado en MySQL para buscar strings es **LIKE**. Con este comando se pueden realizar consultas como:

- ◆ Consulta Exacta
 LIKE 'Mona Lisa'
- ◆ Consulta omitiendo una parte
 LIKE 'Mona%'
- ◆ Consulta omitiendo un carácter
 LIKE 'Mo_a_Lis_'

Se pueden combinar usando AND, OR y NOT

Cuál es el resultado de:

```
SELECT obr_nombre FROM obra WHERE obr_nombre LIKE  
'%ma%' AND obr_nombre NOT LIKE '%cena%';
```

Consultas

Otras funciones que se pueden aplicar sobre los strings son:

- ◆ LENGTH('Pintura') -> 7
- ◆ CONCAT('Mona', 'Lisa') -> MonaLisa
- ◆ LOWER('DaVinci') -> davinci
- ◆ UPPER('Ultima Cena') -> ULTIMA CENA
- ◆ RTRIM('Planos ') -> Planos

Ejercicio

- Listar todas los nombres de las obras en mayúscula

```
SELECT UPPER(obr_nombre) FROM obra;
```

- Consultar el código de la exposición “da vinci” (en minúscula)

```
SELECT exp_id FROM exposicion WHERE LOWER(exp_nombre)=  
“da vinci”;
```

Consultas

Operadores numéricos : <,>,!=,<= y >=

```
SELECT obr_nombre from obra WHERE obr_costo > 400
```

Operadores de agregación. Usan los valores de una columna completa. Los más usados son:

- ◆ AVG: promedio
- ◆ MIN y MAX : mínimo y máximo
- ◆ SUM: suma
- ◆ Count: contar

```
SELECT MAX(obr_costo) FROM obra;
```

```
SELECT AVG(obr_costo) FROM obra;
```

```
SELECT obr_costo FROM obra WHERE obr_costo >(SELECT  
AVG(obr_costo) FROM obra);
```

Consultas

Se pueden ordenar los resultados por una de las columnas usando **ORDER BY**. Se puede usar **LIMIT** para restringir el máximo de elementos a retornar.

Ejemplo: Nombre de las 5 obras más costosas

```
SELECT obr_nombre FROM obra ORDER BY obr_costo  
DESC LIMIT 5
```

Ejercicios

- Nombre de las obras que tienen un costo menor a 1/3 del promedio.
- Listar los nombres de las obras ordenadas alfabéticamente

Consultas

Se pueden agrupar los resultados por valores de una columna y calcular funciones de agregación por cada una de las agrupaciones, usando **GROUP BY**.

Ejemplo: Contar el número de obras por cada uno de los tipos de obras

```
SELECT obr_tipo, count(obr_id) FROM obra GROUP  
BY obr_tipo
```

Ejercicios:

- Sumar el costo de las obras por tipo de obra
- Contar las obras que tiene cada una de las exposiciones

Consultas de más de una tabla (JOINS)

- Listar los nombres de las obras y exposiciones de las obras tipo pintura

```
SELECT obr_nombre, exp_nombre FROM obra JOIN exposicion  
USING (exp_id) WHERE obr_tipo = "pintura";
```

- Listar los nombres, tipo y costo de las obras de la exposición “Da Vinci”
- Ejecutar las consultas en SQL realizadas en la clase de ayer con AR

Referencias

- [1] Gillenson, M. *Administración de Bases de Datos*. LIMUSA WILEY
- [2] Coronel, Morris, Rob. *Bases de Datos: Diseño, Implementación y Administración*. CENGAGE Learning
- [3] Elmasri, R.; Navathe, S.B. *Fundamentos de Sistemas de Bases de Datos*. 3^a ed. Addison-Wesley
- [4] Silberschatz, A; Korth, H; Sudarshan, S. *Fundamentos de Bases de Datos*. 3^a edición. Madrid: McGraw-Hill.
- [5] León, E. Notas curso Bases de Datos. Universidad Nacional de Colombia