SQL

Introducción

El lenguaje SQL (*Structured Query Language*) es el lenguaje estándar para trabajo con bases de datos relacionales.

Permite la definición, acceso y control de datos en una base de datos relacional.

Está basado principalmente en el álgebra relacional.

Componentes:

- Lenguaje para definición de datos. Permite la definición de esquemas, borrado de relaciones, creación de índices y modificación de esquemas.
- Control. Permite definir vistas, especificar derechos de acceso a relaciones y especificar restricciones de integridad.
- Lenguaje para manipulación de datos. Instrucciones para insertar, borrar y modificar tuplas así como para consultar tablas.
- Control de transacciones. Permiten especificar los límites de una transacción así como bloques explícitos de datos para controlar la concurrencia.

Uso de SQL

```
Uso directo, interactivo.
SELECT nombre
FROM alumno
WHERE calificacion > 8:
Uso desde un programa de aplicación (JAVA):
Statement s = c.createStatement();
for (int i = 0; i < cuentas.length; i++)</pre>
  s.executeUpdate(" UPDATE cuentas "+
 "SET balance = "+ cuentas[i].getBalance()
 "WHERE id = " + cuentas[i].getId());
o bien
ResulSet r =s.executeQuery("SELECT nombre FROM alumno" +
 "WHERE id = " + cuentas[i].getId()
//Imprime resultados
```

Esquema de una base de datos

```
Sucursal (nombreSucursal, ciudad, activo)
Cliente (nombreCliente, calle, ciudad)
Prestamo (nombreSucursal, numPrestamo, importe)
Prestatario (nombreCliente, numPrestamo)
Cuenta (nombreSucursal, numCuenta, saldo)
CtaCliente (nombreCliente, numCuenta)
```

Consulta de Datos

Para consultar una base de datos se usa la instrucción

SELECT
$$A_1, A_2, ... A_n$$

FROM $R_1, R_2, ..., R_m$
WHERE condición;

- La cláusula FROM indica las relaciones que serán consultadas.
- La cláusula WHERE especifica la condición que deben satisfacer las tuplas para ser seleccionadas.
- La cláusula SELECT se utiliza para describir los atributos que se desea formen parte de la respuesta.

Esta consulta es equivalente a la expresión algebráica:

$$\pi_{A_1,A_2,...,A_n}(\sigma_{condicion}(R_1 \times R_2 \times ... \times R_m))$$

Selección

WHERE expresión.

Expresión:

- Operandos: Constantes, y atributos de las relaciones mencionadas en la cláusula FROM.
- Operadores: =, <>, >, <, <=, >=, AND, OR, NOT.

Ejemplo: Obtener todos los préstamos hechos en la sucursal San Ángel y cuyo importe sea mayor que \$24,000.

SELECT *

FROM prestamo

WHERE nombreSucursal = 'San Angel' AND importe > 24000; Es posible aplicar operadores aritméticos usuales a valores numéricos antes de compararlos. Por ejemplo: (año - 1930) < 100.

Rangos

WHERE

Obtener la información de los préstamos cuyo importe está entre \$6,000 y \$30,000.

```
SELECT *
FROM prestamo
WHERE importe >= 6000 AND importe <= 30000;
esta consulta se puede escribir como sigue
SELECT *
FROM prestamo
```

También se puede usar la comparación NOT BETWEEN

importe BETWEEN 6000 AND 30000;

Comparación de cadenas

Es posible comparar cadenas aunque estas sean de diferente tipo (VARCHAR o CHAR).

La comparación se hace usando el orden lexicográfico.

Búsqueda de patrones, implica usar el operador LIKE una cadena y un patrón. s LIKE p.

La cadena con el uso opcional de los caracteres especiales %, _).

- % indica que p puede coincidir con cualquier subcadena en s.
- _ coincide con cualquier caracter en s.

El valor de esta expresión es verdadero si y sólo si la cadena s, coincide con p.

s NOT LIKE p es verdadera si y sólo si, la cadena s no coincide con el patrón p.

Ejemplos

SELECT *

FROM clientes

Si recordamos que el teléfono empieza con 5606

```
WHERE telefono LIKE '5606____';

Todas las sucursales que empiecen con San

SELECT *

FROM sucursal

WHERE nombreSucursal LIKE 'San%';
```

Los patrones al igual que las cadenas deben ir entre apóstrofes.

Caracteres de escape

- Cualquier cadena que contenga un apostrófe nombre LIKE '%''%'
 '' implica búsqueda de un caracter no fin de cadena.
- SQL permite al usuario definir su propio caracter de escape:
 Cualquier cadena que comienza y termina con %
 s LIKE 'x % %x %' ESCAPE 'x'
- Operador de concatenación son dos línes verticales. ||.

```
Duda ¿SELECT * FROM R; ?
```

Fechas y horas

- Para SQL una fecha constante se representa por la palabra DATE seguida de una fecha entre apóstrofes en formato yyyy-mm-dd.
 Ejemplo: DATE '1810-09-15'.
- Una hora constante es uan cadena entre apóstrofes, en formato hh:mm:ss precedida de la palabra TIME.
 Ejemplos: TIME '18:15:00' o bien TIME '10:05:10.5'
- Para combinar las fechas con las horas se utiliza la palabra TIMESTAMP.
 Ejemplo: TIMESTAMP '1992-04-14 07:50:00'

Se comparan estos tipos de datos con los operadores de relación utilizados con cadenas y números.

Proyección

FROM

SELECT nombreSucursal

prestamo;

Para eliminar atributos de las tuplas elegidas se puede proyectar la relación producida por una consulta SQL sobre algunos atributos.

```
FR.OM
 prestamo;
Para asegurar que no haya duplicados se debe usar la palabra DISTINCT
SELECT DISTINCT nombreSucursal
FROM
 prestamo;
Es posible cambiar de nombre a un atributo en la salida:
SELECT DISTINCT nombreSucursal AS nSucursal
FROM
 prestamo;
Fórmula en lugar de un atributo:
SELECT nombreSucursal, numPrestamo, importe * 100
```

...Proyección

Constantes

```
SELECT nombreSucursal, numPrestamo, importe, 'dolares' FROM prestamo;
```

Operador de concatenación

```
SELECT 'Sr. '|| nombreCliente
FROM cliente
```

Combinación de selección, proyección y búsqueda de cadenas

```
SELECT titulo
FROM pelicula
WHERE titulo LIKE '%''s%';
```

Ordenando la presentación del resultado

Resultado presentado en orden ascendente (ASC) se debe agregar a la instrucción SELECT-FROM-WHERE la clausula ORDER BY lista de atributos>

Obtener una lista ordena de los clientes que viven en Cuautla.

```
SELECT DISTINCT nombreCliente
FROM cliente
WHERE ciudad = 'Cuautla'
ORDER BY nombreCliente;
```

Es posible ordenar de acuerdo a más de un atributo.

```
SELECT *
FROM prestamo
ORDER BY importe DESC, numPrestamo ASC;
```

Productos y Joins

Para especificar más de una relación en una consulta basta con listar cada relación en la clausula FROM y los atributos de las otras dos clausulas hacer referencia a las relaciones.

Nombre de todos los clientes que tienen un préstamo y el importe del mismo.

```
SELECT nombreCliente, importe
FROM prestatario, prestamo
WHERE prestatario.numPrestamo = prestamo.numPrestamo ;
```

Nombre de todos los clientes que tienen un préstamo en la sucursal San Angel y el número de préstamo.

```
SELECT nombreCliente, prestamo.numPrestamo
FROM prestatario, prestamo
WHERE prestatario.numPrestamo = prestamo.numPrestamo
AND nombreSucursal = 'San Angel';
```

Variables de tupla

Para evitar ambigüedades se precede el nombre del atributo con el nombre de la relación.

Otra posibilidad es usar la palabra AS como sigue:

```
SELECT nombreCliente, T.numPrestamo
FROM prestatario AS T , prestamo AS S
WHERE T.numPrestamo = S.numPrestamo
AND nombreSucursal = 'San Angel';
```

con lo cual se define un alias o variable de tupla.

Ejemplo: Obtener el nombre de todas las sucursales con un activo mayor que al menos una sucursal situada en Cuernavaca.

```
SELECT DISTINCT T.nombreSucursal
FROM sucursal AS T, sucursal as S
WHERE T.activo > S.activo AND S.ciudad = 'Cuernavaca';
```

Operaciones de conjuntos

SQL proporciona los operadores UNION, INTERSECT y EXCEPT para trabajar con relaciones compatibles, es decir que tengan el mismo conjunto de atributos.

Encontrar el nombre de los clientes que tienen un préstamo, una cuenta o ambas:

```
(SELECT nombreCliente FROM ctaCliente )
 UNION
(SELECT nombreCliente FROM prestatario );
```

Si en alguno de los SELECT se tuviera nombre de atributos diferente se deben renombrar con la palabra AS.

Clientes que tienen abierta una cuenta pero no tienen ningún crédito.

```
(SELECT DISTINCT nombreCliente FROM ctaCliente)
EXCEPT
(SELECT DISTINCT nombreCliente FROM prestatario);
```

... Operaciones de conjuntos

Todos los clientes que tienen un préstamo y una cuenta.

```
(SELECT DISTINCT nombreCliente FROM ctaCliente )
 INTERSECT
(SELECT DISTINCT nombreCliente FROM prestatario );
```

A diferencia del SELECT, las operaciones para manejo de conjuntos eliminan duplicados automáticamente.

Para conservar los duplicados se debe utilizar UNION ALL, EXCEPT ALL o INTERSECT ALL según sea el caso.

Operadores de agregación

Toman una colección de valores y producen un único valor de salida. Los operadores de agregación son:

- SUM, suma los valores en la columna indicada.
- ② AVG, promedia los valores en la columna indicada.
- MIN, el menor de los valores en la columna indicada.
- MAX, el mayor de los valores en la columna indicada.
- OUNT, la cantidad de los valores en la columna indicada.

Los dos primeros operadores trabajan sobre números, los otros pueden operar con tipos no-numéricos.

Estos valores se aplican típicamente en la columna SELECT.

Ejemplos

Obtener el saldo promedio de todas las cuentas

```
SELECT AVG(sueldo) FROM cuenta;
```

Determinar la cantidad de tuplas de la relación cliente.

```
SELECT COUNT(*)
FROM cliente;
```

Obtener el saldo promedio de las cuentas de la sucursal San Ángel.

```
SELECT AVG(saldo)
FROM cuenta;
WHERE nombreSucursal = 'San Angel';
```

Agrupaciones

Con frecuencia se requiere agrupar las tuplas antes de aplicar un operador de agregación GROUP BY *atributos*.

Obtener el saldo promedio de las cuentas de cada sucursal.

```
SELECT nombreSucursal, AVG(saldo)
FROM cuenta
GROUP BY nombreSucursal;
```

La claúsula SELECT tiene dos tipos de términos:

- Funciones de agregación.
- Atributos que aparecen en la clausula GROUP BY.

... Agrupaciones

Es posible usar GROUP BY en consultas que trabajan con más de una relación.

Obtener la cantidad de prestatarios de cada sucursal

SELECT nombreSucursal, COUNT (DISTINCT nombreCliente)

FROM prestatario AS A , prestamo AS B

WHERE A.numPrestamo = B.numPrestamo

GROUP BY nombreSucursal;

Para cada sucursal con saldo promedio de sus cuentas superior a \$100,000 obtener su nombre y el saldo promedio.

SELECT nombreSucursal, AVG(saldo)

FROM cuenta

GROUP BY nombreSucursal

HAVING AVG(saldo) > 100000;

HAVING se utiliza para restringir las tuplas agrupadas. Su sintaxis es la palabra HAVING seguida de una condición acerca del grupo.

... Agrupaciones

Obtener el saldo promedio de cada cliente que vive en Mazatlán y que tiene como mínimo tres cuentas.

- Si hay WHERE, HAVING y GROUP BY:
 - Se aplica predicado del WHERE.
 - Las tuplas seleccionadas se agrupan por GROUP BY.
 - Se aplica la clausula HAVING a cada grupo.
 Los grupos que no satisfagan esta clausula se eliminan.
 - La clausula SELECT utiliza los grupos restantes para generar las tuplas

Subconsultas

Una **subconsulta** es una consulta que está incluida en otra. Formas de uso para las subconsultas:

- En consultas con operadores de conjuntos: (SELECT DISTINCT nombreCliente FROM ctaCliente) INTERSECT (SELECT DISTINCT nombreCliente FROM prestatario);
- ② En la clausula WHERE, si regresa un valor escalar, para comparar contra algún otro valor.
- En la clausula WHERE, si regresa una relación, para comparar contra un conjunto de valores (relación).
- En la clausula FROM, si devuelve una relación, como la relación sobre la que realizará la consulta.

Subconsultas que devuelven un valor escalar

```
Si se tienen las relaciones:
Pelicula(titulo, anio, duracion, nombreEstudio, idProductor)
Ejecutivo(nombre, direccion, idEjecutivo)
Se desea saber el nombre del productor de "Lo que el viento se llevo".
SELECT nombre
FROM ejecutivo, pelicula
WHERE titulo = 'Lo que el viento se llevo' AND idProductor =
o bien
SELECT nombre
FROM
 ejecutivo
WHERE
 idEjecutivo =
 (SELECT idProductor
 FROM pelicula
 WHERE
 titulo = 'Lo que el viento se llevo'
```

Operadores para producir un valor Booleano

Sea *s* un valor o una tupla, los operadores que pueden aplicarse al resultado de una subconsulta y producir un resultado Booleano son:

- EXISTS R devuelve verdadero si y sólo si R no está vacía.
- 2 s IN R, devuelve verdadero si y sólo si s es igual a alguno de los valores de R.
- s > ALL R, devuelve verdadero si y sólo si s es mayor que todos los valores en la relación R. (El signo de mayor puede sustituirse por cualquier operador de comparación). R relación unaria.
- s > ANY R, devuelve verdadero si y sólo si s es mayor que al menos un valor en la relación R. (El signo de mayor puede sustituirse por cualquier operador de comparación). Se puede usar SOME como sinónimo.

Los operadores pueden ser negados precediéndolos de la palabra NOT. NOT EXISTS R, NOT s > ALL R, NOT s > ANY R, s NOT IN R

Ejemplos

SELECT DISTINCT nombreCliente

Encontrar todos los clientes que tienen un préstamo y una cuenta.

```
FROM prestatario
WHERE nombreCliente IN (SELECT nombreCliente FROM CtaCliente)
```

Listar los clientes que tienen un préstamo en el banco y que no se "llaman" ni Gómez ni Santos.

```
SELECT DISTINCT nombreCliente
FROM prestatario
WHERE nombre-cliente NOT IN ('Santos', 'Gomez');
```

Listar los clientes que tienen tanto una cuenta como un préstamo en la sucursal San Ángel.

Listar los clientes que tienen un préstamo y no tienen una cuenta en el banco.

```
SELECT DISTINCT nombreCliente
FROM prestatario
WHERE nombreCliente NOT IN (SELECT nombreCliente
FROM ctaCliente);
```

Obtener el nombre de las sucursales que poseen un activo mayor que al menos una sucursal situada en Ensenada.

```
SELECT nombreSucursal

FROM sucursal

WHERE activo > ANY (SELECT activo

FROM sucursal

WHERE ciudad = 'Ensenada');
```

Obtener los clientes que tienen tanto una cuenta como un préstamo.

Encontrar la sucursal que tiene el mayor saldo promedio.

```
SELECT nombreSucursal
FROM cuenta
GROUP BY nombreSucursal
HAVING AVG (saldo) >= ALL (SELECT AVG (saldo)
FROM cuenta
GROUP BY nombreSucursal);
```

Prueba de ausencia de duplicados

El operador UNIQUE devuelve true si la subconsulta no contiene tuplas duplicadas.

Encontrar los clientes que tienen sólo una cuenta en la sucursal San Ángel.

```
SELECT T.nombreCliente
FROM ctaCliente AS T
WHERE UNIQUE (SELECT R.nombreCliente
FROM cuenta, ctaCliente AS R
WHERE T.nombreCliente = R.nombreCliente AND
R.numCuenta = cuenta.numCuenta AND
cuenta.nombreSucursal = 'San Angel');
```

Prueba de presencia de duplicados

Encontrar los clientes que tienen al menos dos cuentas en la sucursal Tlalpan.

```
SELECT T.nombreCliente

FROM ctaCliente AS T

WHERE NOT UNIQUE (SELECT R.nombreCliente

FROM cuenta, ctaCliente AS R

WHERE T.nombreCliente = R.nombreCliente AI

R.numCuenta = cuenta.numCuenta AND

cuenta.nombreSucursal = 'Tlalpan');
```

Subconsultas como relaciones

Está permitido usar una subconsulta en la clausula FROM, en cuyo caso es necesario dar nombre a la relación resultante de la subconsulta y posiblemente renombrar los atributos.

Ejemplo: Para cada sucursal con saldo promedio superior a \$100,000 obtener el nombre y saldo promedio.

```
SELECT nombreSucursal, saldoProm

FROM (SELECT nombreSucursal, AVG(saldo)
FROM cuenta
GROUP BY nombreSucursal)
AS resultado (nombreSucursal, saldoProm)
WHERE saldoProm > 10000;
```

... Subconsultas como relaciones

Dadas las relaciones:

```
Pelicula(titulo, anio, duracion, nombreEstudio, idProductor)
Actores(tituloPelicula, anioPelicula, nombreEstrella)
Ejecutivo(nombre,direccion,idEjecutivo)
```

encontrar los productores de las películas donde participa Harrison Ford.

```
SELECT nombre

FROM ejecutivo, (SELECT idProductor

FROM pelicula, actores

WHERE titulo = tiluloPelicula AND

anio = anioPelicula AND

nombreEstrella = 'Harrison Ford'

) AS Prod

WHERE idEjecutivo = Prod.idProductor;
```

Consultas correlacionadas

En ocasiones es necesario que cada subconsulta se evalúe más de una vez, porque se requiere un valor de la consulta externa.

Sea Pelicula (título, año, duración, estudio, productor) y se desea conocer el título de películas que se han usado más de una vez.

```
SELECT DISTINCT titulo

FROM pelicula AS P

WHERE anio < ANY (SELECT anio
FROM pelicula
WHERE titulo = P.titulo);
```

Obtener el nombre de los clientes que tienen una cuenta en cada una de las sucursales de Cuernavaca.

```
SELECT S.nombreCliente
FROM ctaCliente AS S
WHERE NOT EXISTS ((SELECT nombreSucursal
 FROM sucursal
 WHERE ciudad = 'Cuernavaca')
 EXCEPT
 (SELECT R.nombreSucursal
 FROM ctaCliente AS T, cuenta AS R
 WHERE T.numCuenta = R.numCuenta AND
 S.nombreCliente = T.nombreCliente))
```

El alcance de las variables de tupla es dentro de la instrucción que se definió.

Expresiones para Joins en SQL

Estas expresiones pueden usarse como consultas como una alternativa a la instrucción SELECT-FROM-WHERE, o bien como subconsultas en clausulas FROM.

La forma más sencilla es el *Cross Join* o producto cartesiano ($R \times S$): R

CROSS JOIN S

	Α	В	С
Sean R	1	2	3
Seall IX	6	7	8
	9	7	8

	В	С	D
S	2	3	4
J	2	3	5
	7	8	10

SELECT R.*, S.*

FROM R CROSS JOIN S;

R.A	R.B	R.C	S.B	S.C	S.D
1	2	3	2	3	4
1	2	3	2	3	5
1	2	3	7	8	10
6	7	Q	2	2	/ (C)

Theta Join

 $(R \bowtie_C S)$: R JOIN S ON condición

`	_	,	
	Α	В	С
R	1	2	3
11	6	7	8
	9	7	8

		_	
	В	С	D
S	2	3	4
5	2	3	5
	7	8	10

SELECT R.*, S.*

FROM R JOIN S ON A < D;

Α	R.B	R.C	S.B	S.C	D
1	2	3	2	3	4
1	2	3	2	3	5
1	2	3	7	8	10
6	7	8	7	8	10
9	7	8	7	8	10

Join Natural

 $(R \bowtie S)$: R NATURAL JOIN S

SELECT *

FROM R NATURAL JOIN S;

SELECT A, R.B AS B, S.C AS C, D
FROM R JOIN S ON R.C = S.C AND R.B = S.B;

	Α	В	С
R	1	2	3
11	6	7	8
	9	7	8

	В	С	D
S	2	3	4
J	2	3	5
	7	8	10

	/ \		_	
	1	2	3	4
$R \bowtie S =$	1	2	3	5
	6	7	8	10
	9	7	8	10

A R C D

Join externo

Agrega al resultado cada tupla que no se une con ninguna y completa con nulos los otros atributos. Existen tres variedades:

1. Join externo completo. (R $_\bowtie$ $_$ S): R NATURAL FULL OUTER JOIN S

	Α	В	С
R	1	2	3
11	6	7	18
	9	7	8

	В	С	D
	2	3	4
S	2	3 8 5	5
	7	8	10
	2	5	15

 $R \mathrel{_} \bowtie \mathrel{_} S =$

A	В	C	D
1	2	3	4
1	2	3	5
9	7	8	10
6	7	18	NULL
NULL	2	5	15

Join externo por la izquierda

 $(R \subseteq S)$:

R NATURAL LEFT OUTER JOIN S

	Α	В	C
R	1	2	3
11	6	7	18
	9	7	8

$$R _{-} \bowtie S = \begin{vmatrix} A & B & C & D \\ 1 & 2 & 3 & 4 \\ 1 & 2 & 3 & 5 \\ 9 & 7 & 8 & 10 \\ NULL & 2 & 5 & 15 \end{vmatrix}$$

Join externo por la derecha

Por la derecha. ($R \bowtie _ S$): R NATURAL RIGHT OUTER JOIN S

	Α	В	С
R	1	2	3
IX	6	7	18
	9	7	8

	В	С	D
	2	3	4
•	2	3	5
	7	8	10
	2	5	15

$$R \bowtie_{-} S = \begin{vmatrix} A & B & C & D \\ 1 & 2 & 3 & 4 \\ 1 & 2 & 3 & 5 \\ 9 & 7 & 8 & 10 \\ 6 & 7 & 18 & NULL \end{vmatrix}$$

En lugar de usar el Join natural puede especificarse cualquier condición:

- R FULL OUTER JOIN S ON condición
- R LEFT OUTER JOIN S ON condición
- R RIGHT OUTER JOIN S ON condición