

Lenguaje SQL

Introducción

Estructura del lenguaje SQL

Introducción

¿Qué es una BBDD?

Diseño

Arquitectura BBDD

Estructura BBDD Oracle

Configuración Conexión

Aplicaciones

SQL

¿Cuál es el flujo?

¿Qué es una Base de Datos?

Conjunto de datos estructurado según un determinado modelo de datos y almacenado en soporte informático, al que tienen acceso personas y aplicaciones.

(diccionario.raing.es)

00220

AFGHANISTAN - A

Diseño de BBDD

Información

*Necesitamos
almacenarla*

Información

**Diseño
Relacional**

Normalización

1 FN

2 FN

3 FN

Nivel Conceptual

Nivel Lógico

Nivel Físico

Nivel Conceptual

Se desea guardar información de los departamentos, nombre y localidad.

De los empleados: nombre, salario, trabajo, y el jefe.

Un empleado está solo en 1 departamento.

En un departamento hay varios empleados.

Un empleado sólo tienen 1 jefe.

Un jefe, puede serlo de varios empleados.

Modelo Entidad-Relación

Modelo Entidad-Relación

Modelo Entidad-Relación

Modelo Entidad-Relación

Modelo Relacional

Deptno	Dname	Loc
10		
20		
30		
40		

Empno	Sal	...
7878		
7879		
7979		
7576		
7675		

Modelo Relacional

Deptno	Dname	Loc
10		
20		
30		
40		

Empno	Sal	...	Deptno
7878			10
7879			20
7979			10
7576			30
7675			

Modelo Relacional

Deptno	Dname	Loc
10		
20		
30		
40		

Empno	Sal	...	Deptno	Mgr
7878			10	
7879			20	7878
7979			10	7878
7576			30	7979
7675				7675

Arquitectura

Servidor Base de Datos

Servidor Base de Datos

Sistema gestor de base de datos:

Oracle
MySQL
DB2
SQL Server

Servidor

Cliente-Servidor

Web

Objetivos de los RDBMS

- Independencia lógica
- Independencia física
- Utilización de un lenguaje estándar de acceso a la información
- Control de replicación
- Control de concurrencia
- Control de seguridad
- Eficiencia en el procesamiento de CPU, memoria y E/S
- Mantenimiento de la integridad de la información

Estructura

Tablespaces

Esquemas

Usuario1

Juan

Ventas

Mantenimiento

Conexión

Configuración de Red

netca

Servicios y Archivos

Insrctl

 OracleDBConsolejp		Manual
 OracleJobSchedulerJP		Deshabilitado
 OracleJobSchedulerORCL		Deshabilitado
 OracleMTSRecoveryService		Manual
 OracleOraDb10g_home1iSQL*Plus	iSQL*Plus ...	Manual
 OracleOraDb10g_home1TNSListener		Manual
 OracleOraDb11g_home1ClrAgent		Manual
 OracleOraDb11g_home1TNSListener		Manual
 OracleServiceJP		Manual
 OracleServiceORCL		Manual

\$ORACLEHOME-NETWORK/ADMIN

LISTENER.ORA
TNSNAMES.ORA

Aplicaciones

SQLPLUS

sqlplus usuario/contraseña@nombreServicioBD


```
C:\Windows\system32\cmd.exe - sqlplus ALUMNO/CURSO@XE
C:\Users\CLE>sqlplus ALUMNO/CURSO@XE
SQL*Plus: Release 11.2.0.2.0 Production on Jue Oct 8 10:42:47 2015
Copyright (c) 1982, 2014, Oracle. All rights reserved.

Connected to:
Oracle Database 11g Express Edition Release 11.2.0.2.0 - 64bit Production
SQL>
```

SQL Developer

SQL

SQL

Lenguaje Estándar de Consulta

SQL es un lenguaje de consulta, no de programación.

Tipos de Datos

NUMBER

NUMBER

cualquier número real

NUMBER (n)

n dígitos de un número entero

NUMBER (n,m)

n dígitos de las cuales m son decimales

VARCHAR2

VARCHAR2 (n)

de longitud n

DATE

Estructura del lenguaje SQL

SELECT

DML: INSERT, UPDATE, DELETE, MERGE

**Instrucciones de transferencia:
ROLLBACK, COMMIT**

DDL: CREATE, ALTER, DROP, RENAME , TRUNCATE.

DCL: GRANT, REVOKE.

SELECT

SELECT

```
SELECT [ALL|DISTINCT]
{ * | {columna | expresión} [[AS] alias], ... }
FROM
  {[esquema.]{tabla|vista} |
  (subconsulta)}[alias][, ...]
[WHERE lista_de_condiciones]
[GROUP BY lista_de_columnas]
[HAVING condiciones_de_grupo]
[ORDER BY columna [ASC|DESC]]
;
```

SELECT

```
SELECT *
FROM emp;
```

SELECT

```
SELECT ename, sal, sal+comm SalTotal  
FROM emp;
```

SELECT

```
SELECT ename, sal, sal+comm SalTotal  
FROM emp  
WHERE deptno=20;
```

SELECT

```
SELECT ename, sal, sal+comm SalTotal  
FROM emp  
WHERE deptno=20  
ORDER BY 1 ASC, 3 DESC;
```

CASE

```
SELECT ename,  
 CASE deptno  
 WHEN 10 THEN  
 'Diez'  
 WHEN 20 THEN  
 'Veinte'  
 ELSE  
 'Otro'  
 END depart  
FROM emp;
```

CASE

```
SELECT ename,  
 CASE  
 WHEN deptno=10 THEN  
 'Diez'  
 WHEN deptno=20 THEN  
 'Veinte'  
 ELSE  
 'Otro'  
 END depart  
FROM emp;
```

Condiciones

WHERE cond1
AND ((cond2 OR cond3)
AND cond4)

=
<
>
!=
~=

IN
ALL
BETWEEN
LIKE
NOT
NULL

Funciones Predefinidas

ROUND	LENGTH	SYSDATE	TO_NUMBER
TRUNC	UPPER	USER	TO_DATE
NVL	LOWER		TO_CHAR
COUNT	INITCAP		
MAX	RPAD		
MIN	LPAD		
SUM	SUBSTR		
AVG			

GROUP BY

```
SELECT SUM(sal), deptno  
FROM emp  
GROUP BY deptno;
```

SUM
MAX
MIN
COUNT
AVG

HAVING

SELECT SUM(sal), deptno
FROM emp
GROUP BY deptno
HAVING SUM(sal) > 2500;

SUM
MAX
MIN
COUNT
AVG

JOINS

SELECT

EMP.deptno,empno,dname

FROM EMP, DEPT

WHERE

EMP			FK	PK	DEPT	deptno:
Empno	Sal	...	Deptno	Deptno	Dname	Loc
7878			10	10	VENTAS	
7979			20	20	ADMIN	
7676			10	30	CONTAB	
7575			30	40	DIR	
7474						

JOINS

Empno	Sal	...	Deptno
7878			10
7979			20
7676			10
7575			30
7474			

Deptno	Dname	Loc
10	VENTAS	
20	ADMIN	
30	CONTAB	
40	DIR	

EMP.deptno	empno	dname
10	7878	VENTAS
20	7979	ADMIN
10	7676	VENTAS
30	7575	CONTAB

JOINS

SELECT

EMP.deptno,ename,dname

FROM EMP, DEPT

WHERE EMP.deptno=DEPT.deptno

AND sal>3000;

JOINS

```
SELECT E.deptno, ename, dname  
FROM EMP E, DEPT D  
WHERE E.deptno = D.deptno  
AND sal > 3000;
```

JOINS

```
SELECT E.deptno, ename, dname  
FROM EMP E, DEPT D  
WHERE E.deptno = D.deptno(+);
```

Empno	Sal	...	Deptno
7878			10
7979			20
7676			10
7575			30
7474			

Deptno	Dname	Loc
10	VENTAS	
20	ADMIN	
30	CONTAB	
40	DIR	

JOINS

Empno	Sal	...	Deptno
7878			10
7979			20
7676			10
7575			30
7474			

Deptno	Dname	Loc
10	VENTAS	
20	ADMIN	
30	CONTAB	
40	DIR	

E.deptno	empno	dname
10	7878	VENTAS
20	7979	ADMIN
10	7676	VENTAS
30	7575	CONTAB
	7474	

JOINS

```
SELECT E.deptno, ename, dname  
FROM EMP E, DEPT D  
WHERE E.deptno = D.deptno(+);
```

E.deptno	empno	dname
10	7878	VENTAS
20	7979	ADMIN
10	7676	VENTAS
30	7575	CONTAB
	7474	

JOINS

```
SELECT E.deptno, ename, dname  
FROM EMP E, DEPT D  
WHERE E.deptno(+) = D.deptno;
```

E.deptno	empno	dname
10	7878	VENTAS
20	7979	ADMIN
10	7676	VENTAS
30	7575	CONTAB
		DIR

JOINS

Empno	Sal	...	Deptno
7878			10
7979			20
7676			10
7575			30
7474			

Deptno	Dname	Loc
10	VENTAS	
20	ADMIN	
30	CONTAB	
40	DIR	

E.deptno	empno	dname
10	7878	VENTAS
20	7979	ADMIN
10	7676	VENTAS
30	7575	CONTAB
		DIR

JOINS

```
SELECT E.deptno, ename, dname  
FROM EMP E, DEPT D  
WHERE E.deptno(+) = D.deptno;
```


E.deptno	empno	dname
10	7878	VENTAS
20	7979	ADMIN
10	7676	VENTAS
30	7575	CONTAB
o		DIR

JOINS

```
SELECT D.deptno, ename, dname  
FROM EMP E, DEPT D;
```

```
SELECT D.deptno, ename, dname  
FROM EMP CROSS JOIN DEPT D;
```

JOINS

```
SELECT D.deptno, ename, dname  
FROM EMP E, DEPT D  
WHERE E.deptno=D.deptno;
```

```
SELECT deptno, ename, dname  
FROM EMP JOIN DEPT  
USING(deptno);
```

JOINS

```
SELECT D.deptno, ename, dname  
FROM EMP E, DEPT D  
WHERE E.deptno=D.deptno;
```

```
SELECT D.deptno, ename, dname  
FROM EMP E JOIN DEPT D  
ON(E.deptno=D.deptno);
```

JOINS

```
SELECT D.deptno, ename, dname  
FROM EMP E, DEPT D  
WHERE E.deptno(+) = D.deptno;
```

```
SELECT deptno, ename, dname  
FROM EMP RIGHT JOIN DEPT  
USING(deptno);
```

JOINS

```
SELECT D.deptno, ename, dname  
FROM EMP E, DEPT D  
WHERE E.deptno=D.deptno(+);
```

```
SELECT deptno, ename, dname  
FROM EMP LEFT JOIN DEPT  
USING(deptno);
```

JOINS

```
SELECT D.deptno, ename, dname  
FROM EMP E, DEPT D  
WHERE E.deptno(+) = D.deptno(+);
```

```
SELECT deptno, ename, dname  
FROM EMP FULL JOIN DEPT  
USING(deptno);
```

JOINS

```
SELECT D.deptno, ename, dname  
FROM EMP E, DEPT D  
WHERE E.deptno(+) = D.deptno(+);
```

```
SELECT deptno, ename, dname  
FROM EMP FULL JOIN DEPT  
USING(deptno);
```

Subconsultas

```
SELECT ename, sal  
FROM emp  
WHERE deptno IN  
 (SELECT deptno  
 FROM dept  
 WHERE loc='DALLAS');
```

Subconsultas

```
SELECT deptno  
FROM emp  
GROUP BY empno  
HAVING COUNT(empno) =  
 (SELECT MIN(COUNT(empno))  
FROM emp);
```

Subconsultas

```
SELECT ename,sal,loc,media  
FROM  
  (SELECT ename,sal,loc  
FROM emp  
 JOIN dept USING (deptno)) t1  
JOIN  
  (SELECT AVG(sal) media,loc  
FROM emp  
 JOIN dept USING (deptno)  
 GROUP BY loc) t2  
USING (loc);
```

Subconsultas

```
SELECT deptno,  
 (SELECT SUM(sal)  
 FROM emp  
 WHERE deptno=D.deptno) Suma  
FROM dept D;
```

DML

INSERT

```
INSERT INTO dept  
VALUES(50,'TC','MADRID')  
;
```

INSERT

```
INSERT INTO dept(  
 deptno,  
 dname)  
VALUES(  
 60,  
 (SELECT department_name  
 FROM departments  
 WHERE department_id=260)  
);
```

INSERT

```
INSERT INTO dept
SELECT department_id,
 department_name,
 city
FROM departments
  JOIN locations USING (location_id)
WHERE department_id IN (80,90)
```

DELETE

```
DELETE dept  
WHERE deptno=60;
```

UPDATE

```
UPDATE emp  
SET sal=3000  
WHERE deptno=20;
```

UPDATE

```
UPDATE emp E  
SET sal=(SELECT AVG(sal)  
 FROM emp  
WHERE deptno=E.deptno);
```

MERGE

```
MERGE INTO empleados e1  
USING emp e2  
ON(e1.empno=e2.empno)  
WHEN MATCHED THEN  
 UPDATE SET e1.sal=e2.sal, e1.job=e2.job  
 WHERE e1.deptno IN (20,30)  
DELETE  
 WHERE e1.empno=7521  
WHEN NOT MATCHED THEN  
 INSERT (e1.empno, e1.ename, e1.deptno)  
 VALUES(e2.empno, e2.ename, e2.deptno)  
WHERE e2.hiredate IS NOT NULL;
```

Instrucciones Transferencia

Instrucciones de transferencia

COMMIT

ROLLBACK

SAVE POINT

DDL

Tipos de Constraints

**PRIMARY KEY
FOREIGN KEY
UNIQUE
CHECK**

PRIMARY KEY

Nombre

Maria

MARIA

María

María

PRIMARY KEY

Nombre	Apellido
Maria	Lopez
MARIA	López
María	Lopez
Mary	
María	López

FOREIGN KEY

Empno	Sal	...	Deptno
7878			10
7879			20
7979			10
7576			30
7675			
7777			77

Deptno	Dname	Loc
10		
20		
30		
40		

UNIQUE

Nombre

Maria

MARIA

María

~~María~~

CREATE TABLE

```
CREATE TABLE empleados  
AS  
SELECT  
 empno,  
 ename,  
 deptno  
FROM emp  
WHERE deptno=20;
```

CREATE TABLE

```
CREATE TABLE telefonos(  
numero VARCHAR2 (14),  
asunto VARCHAR2 (128),  
usuario NUMBER(4),  
creado DATE DEFAULT SYSDATE NOT NULL  
CONSTRAINT pk_telefonos_num  
 PRIMARY KEY (numero),  
CONSTRAINT uq_telefonos_asunto  
 UNIQUE(asunto));
```

ALTER TABLE

```
ALTER TABLE telefonos ADD (
CONSTRAINT fk_telefonos_usuario
 FOREIGN KEY(usuario),
 REFERENCES empleados (empno)
);
```

ALTER TABLE

```
ALTER TABLE telefonos DROP
CONSTRAINT uq_telefonos_asunto
);
```

ALTER TABLE

```
ALTER TABLE telefonos ADD (
 cambiado DATE,
 cambiado_por NUMBER(4)
);
```

ALTER TABLE

ALTER TABLE telefonos **DROP** (
cambiado,
cambiado_por);

Constraints

- **Desactivada**

```
ALTER TABLE nombre_tabla  
DISABLE CONSTRAINT nombre_constraint;
```

- **Obligatoria**

```
ALTER TABLE nombre_tabla  
ENFORCE CONSTRAINT nombre_constraint;
```

- **Activada**

```
ALTER TABLE nombre_tabla  
ENABLE VALIDATE CONSTRAINT nombre_constraint;
```

DCL

DCL

GRANT

REVOKE

GRANT

```
GRANT select, update  
ON emp  
TO alumno3, alumno4;
```

```
GRANT  
 connect,  
 resources,  
 debug connect sesión,  
 debug any procedure  
TO  
 alumno3, alumno4;
```

REVOKE

```
REVOKE select  
ON emp  
FROM alumno3, alumno4;
```

```
REVOKE  
 dba  
FROM  
 alumno;
```

ROLE

CREATE ROLE myrole;

GRANT select **ON** emp **TO** myrole;

GRANT select **ON** dept **TO** myrole;

GRANT
myrole
TO
alumno;

Licencia

Esta obra está sujeta a la licencia Reconocimiento-NoComercial 4.0 Internacional de Creative Commons. Para ver una copia de esta licencia, visite:

[http://creativecommons.org/licenses/by-nc/4.0/.](http://creativecommons.org/licenses/by-nc/4.0/)

You are free to:

Share — copy and redistribute the material in any medium or format

Adapt — remix, transform, and build upon the material

The licensor cannot revoke these freedoms as long as you follow the license terms.

Under the following terms:

Attribution — You must give appropriate credit, provide a link to the license, and indicate if changes were made. You may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use.

NonCommercial — You may not use the material for commercial purposes.