

El Lenguaje SQL

Departamento de Informática y Estadística Escuela Técnica Superior de Ingeniería Informática www.etsii.urjc.es

Índice

1. INTRODUCCIÓN

- 1.1.- ¿Qué es SQL?
- 1.2.- Estado actual y futuro del SQL

2. SINTÁXIS BÁSICA DEL SQL-92

- 2.1.- Lenguaje de Definición de Datos
 - 2.1.1.- Definición del esquema
 - 2.1.2.- Evolución del esquema
- 2.2.- Lenguaje de Manipulación de Datos
 - 2.2.1.- Actualizaciones
 - 2.2.2.- Consultas
- 2.3.- Lenguaje de Control de Datos
 - 2.3.1.- Recuperación y concurrencia
 - 2.3.2.- Seguridad y confidencialidad

Bibliografía

- Tecnología y Diseño de Bases de Datos M.Piattini, E. Marcos, C.Calero y B. Vela Ed.: RA-MA, 2006, Parte II, capítulo 8
- Fundamentos y Modelos de Bases de Datos. A. de Miguel y M. Piattini Ed.: RA-MA, 1997 Capítulo 7 (Pág. 215-265) y Apéndice A (Pág. 453-468)
- Introducción al SQL para Usuarios y Programadores Rivero, E. et al. Ed.: Thomson, Segunda Edición, 2003
- Diseño de Bases de Datos. Problemas Resueltos. A. de Miguel et al. RA-MA 2001
- Documentación de Oracle (https://docs.oracle.com/cd/E11882_01/index.htm)

1. Introducción

SQL (Structured Query Language)

- Evolución de SEQUEL de IBM para prototipo System R
- Primer producto comercial: Oracle
 - INGRES, IBM/DS, IBM DB2...
- Lenguaje de:
 - Definición
 - Manipulación
 - Consulta interactiva
 - Programación
 - Control
- Características:
 - OPERA CON CONJUNTOS DE REGISTROS
 - LENGUAJE RELACIONAL y DECLARATIVO

1. Introducción

Versión	Características
SQL-86-87	Primera formalizada por ANSI. Intersección de implementaciones existentes
SQL-89	Integridad Referencial
SQL-92	SQL2 Mejor tratamiento de restricciones, sintaxis de dominios, tablas temporales, nuevos tipos de datos, Lenguaje de manipulación de esquema, Combinación externa, SQL dinámico
SQL:1999	SQL3 Disparadores, Orientación al Objeto (TAD, Encapsulamiento, Jerarquías, Herencia, IDO), OLAP
SQL:2003	XML, nuevos tipos, Sequences, Valores autogenerados
SQL:2006	Interacción XML-SQL, Xquery,
SQL:2008	INSTEAD OF en triggers
SQL:2011	Bases de datos temporales

1. Introducción

La Arquitectura ANSI/X3/SPARC

2. Sintaxis Básica del SQL-92: Lenguaje de Definición de Datos - LDD

		Nivel Lógico Global	Nivel Externo	Nivel Físico
LENGUAJE DE DEFINICIÓN DE DATOS - LDD	Definición del Esquema (CREATE)	DOMAIN, TABLE, ASSERTION	VIEW	INDEX
	Evolución del Esquema (ALTER, DROP)	DOMAIN, TABLE, ASSERTION	VIEW	INDEX
LENGUAJE DE MANIPULACIÓN DE DATOS –	Actualizaciones: Altas, Bajas, Modificaciones	INSERT DELETE UPDATE		
LMD	Consultas	SELECT		
LENGUAJE DE CONTROL DE DATOS – LCD	Recuperación y control de concurrencia	COMMIT, ROLLBACK.		
	Seguridad y Protección	GRANT, REVOKE		

2.1. Lenguaje de Definición de Datos

Tipos de datos de ANSI SQL	Tipos de Datos de Oracle
CHARACTER(n), CHAR(n)	CHAR(n)
CHARACTER VARYING(n), CHAR VARYING(n)	VARCHAR2(n)
NATIONAL CHARACTER(n), NATIONAL CHAR(n), NCHAR(n)	NCHAR(n)
NATIONAL CHARACTER VARYING(n) NATIONAL CHAR VARYING(n) NCHAR VARYING(n)	NVARCHAR2(n)
NUMERIC(p,s), DECIMAL(p,s)	NUMBER(p,s)
INTEGER, INT, SMALLINT	NUMBER(p,0)
FLOAT DOUBLE PRECISION REAL	FLOAT(126) FLOAT(126) FLOAT(63)
DATE, TIME, TIMESTAMP, INTERVAL	DATE, TIMESTAMP, INTERVAL

2.1. Lenguaje de Definición de Datos

Nomenclatura utilizada para la sintaxis de algunas sentencias del SQL-92:

Extensión de la Forma Normal de Backus (BNF), siendo:

- < > símbolos no terminales del lenguaje
- ::= operador de definición
- [] elementos opcionales
- {} elementos en una fórmula
- l alternativa
- ... repetición

2.1. Lenguaje de Definición de Datos

LDD: Definición del esquema

Nivel lógico global

DOMINIOS: Sintaxis

<definición de restricción de verificación> ::=

CHECK (< condición >)

literal, función de valor tiempo o fecha, o bien USER, SYSTEM USER o NULL

www.vortic3.com

- LDD: Definición del esquema
- Nivel Lógico Global: Dominios
 - CREATE DOMAIN nomb_valido AS CHARACTER;
 - CREATE DOMAIN nota_valida NUMERIC
 CHECK (VALUE BETWEEN 0 AND 10);
 - CREATE DOMAIN turno_valido CHARACTER
 DEFAULT 'M'
 CONSTRAINT Mañana_o_Tarde
 CHECK (VALUE IN ('M','T'));

ORACLE no admite Dominios

2.1. Lenguaje de Definición de Datos

Nivel Lógico Global: Tablas

<definición de tabla> ::=
 CREATE [TEMPORARY] TABLE <nombre de tabla>
 lista de elementos de tabla>
de elementos de tabla> ::=
 (<elemento de tabla> [{ , <elemento de tabla>} ...])
<elemento de tabla> ::= <definición de columna>

| <definición de restricción de tabla> <definición de columna> ::= <nombre de columna> { <tipo de datos> | <nombre de dominio>} [<claúsula de defecto>] [<definición de restricción de columna> ...]

<definición de restricción de columna> ::=

[< definición de nombre de restricción >]

<restricción de columna> [<atributos de restricción>]

<<restricción de columna> ::=

NOT NULL | <especificación de unicidad> | <especificación de referencia> | <definición de restricción de verificación>

<definición de restricción de tabla> ::=

[<nombre de definición de restricción>]

<restricción de tabla> [<atributos de restricción>]

<restricción de tabla> ::=

<definición de restricción de unicidad>

| <definición de restricción referencial>

| <definición de restricción de verificación>

```
<definición de restricción de unicidad> ::=
 <especificación de unicidad> (<lista de columnas
 únicas> )
```

<especificación de unicidad> ::=

UNIQUE | PRIMARY KEY

de columnas únicas> ::= de nombre de columnas>

<definición de restricción referencial> ::=

FOREIGN KEY (<columnas que ref.>)

<especificación de la referencia>

<especificación de la referencia> ::=

REFERENCES < columnas y tabla referenciadas>

[<acción referencial disparada>]

<columnas que ref.> ::= <lista de columnas de referencia>

<columnas y tabla referenciadas> ::=

<nombre de tabla> [(tabla> [olumnas de referencia>)]

de columnas de referencia> ::= ta de nombres de columnas>

<acción referencial disparada> ::=

<regla de modificación> [<regla de borrado>]

| <regla de borrado> [regla de modificación]

<regla de modificación> ::= ON UPDATE <acción referencial>

<regla de borrado> ::= ON DELETE <acción referencial>

<acción referencial> ::= CASCADE | SET NULL | SET DEFAULT

2.1. Lenguaje de Definición de Datos

- Más resumido:
 - CREATE TABLE nombre (
 columna tipodedatos | dominio [DEFAULT valorpordefecto] [restricciones de columna],
 ...
 [restricciones de tabla],
 ...);
- Restricciones de columna:
 - [CONSTRAINT nombrerestricción]
 {[NOT] NULL |
 UNIQUE/PRIMARY KEY |
 REFERENCES tabla [(columna)] [{ON DELETE|ON UPDATE} CASCADE|SET NULL|SET DEFAULT] |
 CHECK (condición) }
- Restricciones de tabla
 - [CONSTRAINT nombrerestricción]
 {UNIQUE |
 PRIMARY KEY (columna/s) |
 FOREIGN KEY (columnas)
 REFERENCES tabla [(columnas)] [{ON DELETE|ON UPDATE} CASCADE | SET NULL|SET DEFAULT] |
 CHECK (condición)}

2.1. Lenguaje de Definición de Datos

- LDD: Definición del esquema
- Nivel lógico global
 - Opciones de integridad referencial:
 - ON UPDATE | ON DELETE
 - CASCADE
 - SET NULL
 - SET DEFAULT
 - NO ACTION
 - Por defecto, borrado y actualización restringidos (NO ACTION)

¡ORACLE no soporta
ON UPDATE ni
ON DELETE SET DEFAULT!

2.1. Lenguaje de Definición de Datos

EJEMPLO:

ALUMNO (<u>num_mat</u>, nombre, ciudad, cod_grupo)

Modificación: Cascada

Borrado: Puesta a nulos

GRUPO (cod grupo, curso, turno)

2.1. Lenguaje de Definición de Datos

LDD: Definición del esquema

Nivel lógico global

Restricción de Tabla

Restricción de Columna

CREATE TABLE grupo
(cod_grupo CHARACTER,
 curso CHARACTER NOT NULL,
 turno TURNO_VALIDO,
 PRIMARY KEY (cod_grupo),
 CHECK (curso > '0' AND curso < '4'));

CREATE TABLE grupo

(cod_grupo CHARACTER PRIMARY KEY,
curso CHARACTER NOT NULL,
turno TURNO_VALIDO,
CHECK (curso > '0' AND curso < '4'));

2.1. Lenguaje de Definición de Datos

En Oracle

```
CREATE TABLE grupo
(cod_grupo CHAR(3) PRIMARY KEY,
curso CHAR(1) NOT NULL,
turno CHAR(1) DEFAULT 'M'
CONSTRAINT Manana_o_Tarde CHECK (turno IN ('M','T')),
CHECK (curso > '0' AND curso < '4'));</p>
```

CREATE TABLE alumno
 (num_mat CHAR(3),
 nombre VARCHAR2(20) UNIQUE,
 ciudad CHAR(25) NOT NULL,
 cod_grupo CHAR(3),
 PRIMARY KEY (num_mat),
 FOREIGN KEY (cod_grupo) REFERENCES grupo ON DELETE SET NULL);

2.1. Lenguaje de Definición de Datos

LDD: Definición del esquema

Nivel lógico global

Esquema:

Alumno

num_mat	nombre	ciudad	cod_grupo

Grupo

cod_grupo	curso	turno

2.1. Lenguaje de Definición de Datos

LDD: Definición del esquema

Nivel lógico global

Una forma de ver la estructura de una tabla en ORACLE:

⇒ DESC[RIBE] nombre_tabla;

SQL> desc alumno;

Nombre ¿Nulo? Tipo

NUM_MAT NOT NULL CHAR(3)
NOMBRE VARCHAR

VARCHAR2(20)

CIUDAD NOT NULL CHAR(25)

COD_GRUPO CHAR(3)

SQL> desc grupo;

Nombre ¿Nulo? Tipo

COD_GRUPO NOT NULL CHAR(3)

CURSO NOT NULL CHAR(1)

TURNO CHAR(1)

2.1. Lenguaje de Definición de Datos

LDD: Definición del esquema Nivel lógico global

ASERCIONES:

¡ORACLE **no** soporta la creación de aserciones!

Todos los alumnos de Madrid tienen que estar matriculados en el turno de tarde.

CREATE ASSERTION madrid_tarde CHECK (NOT EXISTS

(Consulta que devuelva los alumnos de Madrid que están matriculados en el turno de tarde));

2.1. Lenguaje de Definición de Datos

LDD: Definición del esquema Nivel lógico global

ASERCIONES:

¡ORACLE **no** soporta la creación de aserciones!

Todos los alumnos de Madrid tienen que estar matriculados en el turno de tarde.

CREATE ASSERTION madrid_tarde CHECK (NOT EXISTS

Alumnos de Madrid que están matriculados en el turno de tarde (SELECT * FROM ALUMNO, GRUPO

WHERE alumno.cod_grupo=grupo.cod_grupo

AND alumno.ciudad='MADRID'

AND grupo.turno='T'));

2.1. Lenguaje de Definición de Datos

LDD: Definición del esquema

Nivel externo

Vistas:

CREATE [OR REPLACE] VIEW nombre_de_vista [(lista de columnas)]
AS <cláusula SELECT>

CREATE VIEW alumnos_madrid

AS (SELECT *
FROM alumno
WHERE ciudad='Madrid');

Todos los atributos de los alumnos de Madrid

CREATE VIEW alumnos_madrid
(nombre_alumno)
AS (SELECT nombre
FROM alumno

WHERE ciudad='Madrid');

Nombre de los alumnos de Madrid

2.1. Lenguaje de Definición de Datos

LDD: Definición del esquema

Nivel físico

Índices:

CREATE INDEX ind_alumno **ON** alumno (ciudad, cod_grupo);

0

CREATE UNIQUE INDEX ind_alumno **ON** alumno (ciudad, cod grupo);

- LDD: Evolución del esquema
 - Nivel Lógico Global
 - ALTER TABLE
 - Sirve para modificar una tabla:
 - » añadir (ADD), modificar (MODIFY), borrar (DROP), renombrar (RENAME) columnas, restricciones ...
 - » Habilitar (ENABLE) o deshabilitar (DISABLE) restricciones
 - » ...
 - DROP TABLE, DROP DOMAIN, DROP ASSERTION
 - Nivel Externo
 - DROP VIEW, ALTER VIEW
 - Nivel Físico
 - DROP INDEX, ALTER INDEX

- Ejemplos
- LDD: Evolución del esquema
 - Nivel Lógico Global
 - Añadir el precio (atributo) que cada alumno paga al matricularse:
 - ALTER TABLE alumno ADD (precio INTEGER);
 - Para borrar la columna sería:
 - ALTER TABLE alumno DROP COLUMN precio;
 - Otros ejemplos:
 - DROP DOMAIN turno_valido;
 - DROP TABLE grupo [CASCADE CONSTRAINTS];
 - DROP ASSERTION ciudad_turno;
 - Nivel Externo
 - DROP VIEW alumnos_madrid;
 - Nivel Físico
 - DROP INDEX ind_alumno;

2.2. Lenguaje de Manipulación de Datos

LMD: Actualizaciones

Altas

INSERT INTO <nombre_tabla> [(lista_columnas)]
VALUES (lista_columnas_inserción);

INSERT INTO grupo VALUES ('I11', '1', DEFAULT);

⇒ Todas las columnas de la tabla y en el mismo orden.

INSERT INTO grupo (curso, cod_grupo) VALUES ('2','I12');

⇒ Clave primaria tiene que estar incluida.

GRUPO

cod_grupo	curso	turno
I11	1	M
I12	2	M

2.2. Lenguaje de Manipulación de Datos

LMD: Actualizaciones

Altas

INSERT INTO GRUPO_M

SELECT * FROM Grupo

WHERE turno='M';

GRUPO_M

cod_grupo	curso	turno
l11	1	M
l12	2	M

2.2. Lenguaje de Manipulación de Datos

LMD: Actualizaciones

Altas

INSERT INTO GRUPO_Curso1 (Turno,Codigo)

SELECT turno, cod_grupo FROM Grupo

WHERE curso='1';

GRUPO_Curso1

Turno	Codigo
M	l11

2.2. Lenguaje de Manipulación de Datos

LMD: Actualizaciones

Altas

Alumno:

num_mat	nombre	ciudad	cod_grupo	precio
1	Juan	Madrid	I11	25000
3	Ana	Leganés	I21	80000
8	María	Leganés	I22	30000
2	Pedro	Getafe	I21	20000
5	Salomé	Madrid	I21	25000

Grupo:	cod_grupo	curso	turno
	l11	1	M
	l12	2	M
	l13	3	M
	l21	1	T
	122	2	T
	l31	3	T

2.2. Lenguaje de Manipulación de Datos

LMD: Actualizaciones

Bajas

DELETE [FROM] tabla[WHERE condición];

DELETE FROM grupo WHERE curso='1';

¿Qué ocurre en la tabla ALUMNO?

cod_grupo	curso	turno
I12	2	M
I13	3	M
I22	2	T
I23	3	T

DELETE FROM grupo;

cod_grupo	curso	turno

2.2. Lenguaje de Manipulación de Datos

LMD: Actualizaciones

Modificaciones

UPDATE tabla

SET columna1=expresión1 [, columna2=expresión2...]

[WHERE condición];

UPDATE alumno

SET cod_grupo='I22', precio=precio +50

Alumno:

WHERE nombre>'Ramiro';

l	num_mat	nombre	ciudad	cod_grupo	precio
	1	Juan	Madrid	I11	25000
	3	Ana	Leganés	I21	80000
	8	María	Leganés	I22	30000
	2	Pedro	Getafe	I21	20000
	5	Salomé	Madrid	I21 ↓	25000
				122	25050

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas
 SELECT [ALL|DISTINCT] {lista-atributos | *}
 FROM nombre_tabla [, nombre_tabla, ...]

[WHERE condición]

[cláusula GROUP BY]

[cláusula HAVING]

[cláusula ORDER BY];

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas

SELECT * FROM alumno;

Todos los atributos de la tabla en el orden de su creación

⇒ *Todos* los atributos de la tabla ALUMNO (todas las tuplas).

num_mat	nombre	ciudad	cod_grupo	precio
1	Juan	Madrid	I11	25000
3	Ana	Leganés	I21	80000
8	María	Leganés	I22	30000
2	Pedro	Getafe	I21	20000
5	Salomé	Madrid	I22	25000

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas

Proyección

SELECT **nombre**, **ciudad** FROM alumno;

⇒ Selección de los atributos nombre y ciudad de la tabla ALUMNO.

nombre	ciudad
Juan	Madrid
Ana	Leganés
María	Leganés
Pedro	Getafe
Salomé	Madrid

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas

ALL: valor que se asume por omisión

DISTINCT: Eliminación de duplicados

SELECT ciudad FROM alumno;

ciudad

Madrid

Leganés

Leganés

Getafe

Madrid

SELECT **DISTINCT** ciudad FROM alumno;

ciudad

Getafe

Leganés

Madrid

¿Proyección?

¡Proyección!

 π_{ciudad} Alumno

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas

Posición: nº de orden de la columna dentro de la lista de columnas seleccionadas (izda a dcha) Por omisión: **ASC**Valores nulos los más altos

ORDER BY {columna | posición} [DESC|*ASC*] [, {columna | posición} [DESC|ASC]]...

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas

SELECT ciudad FROM alumno ORDER BY ciudad ASC;

SELECT ciudad FROM alumno ORDER BY nombre;

SELECT DISTINCT ciudad FROM alumno ORDER BY nombre;

ciudad

Getafe Leganés Leganés Madrid Madrid

ciudad

Leganés Madrid Leganés Getafe Madrid

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas

SELECT nombre, precio*0.10 FROM alumno

ORDER BY 2, nombre;

Ordenación por una columna calculada y por nombre

nombre	precio*0.10
PEDRO	2000
JUAN	2500
SALOME	2500
MARIA	3000
ANA	8000

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas

Selección

SELECT *
FROM ALUMNO
WHERE cod_grupo='I21';

Cod_grupo="I21" ALUMNO

Condición: combinación de *una o más expresiones* (usando operadores lógicos) que da como resultado: CIERTO, FALSO o DESCONOCIDO

num_mat	nombre	ciudad	cod_grupo	precio
3 2	Ana Pedro	Leganés Getafe	I21 I21	80000 20000

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas

Operadores

OPERADORES DE COMPARACIÓN:

• igual ("="), distinto ("<>"), menor que ("<"), mayor que (">"), menor o igual a ("<=") y mayor o igual a (">=")

OPERADORES ARITMÉTICOS:

• Suma ("+"), resta ("-"), multiplicación ("*") y división ("/")

Primero condiciones con AND y luego OR

•OPERADORES LÓGICOS:

· AND, OR y NOT

SELECT * FROM Alumno WHERE precio >20000 AND (ciudad = 'MADRID' OR ciudad='GETAFE'); SELECT * FROM Alumno WHERE precio >20000 AND ciudad = 'MADRID' OR ciudad='GETAFE';

10

20

•VALORES NULOS (desconocido):

· IS [NOT] NULL

SELECT * FROM Alumno WHERE ciudad IS NULL;

SELECT * FROM Alumno WHERE cod_grupo IS NOT NULL;

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas

RANGO DE VALORES:

BETWEEN ... AND

SELECT * FROM Alumno WHERE precio BETWEEN 20000 AND 25000;

= SELECT * FROM Alumno WHERE precio >=20000 AND precio <= 25000;

SELECT * FROM Alumno WHERE precio NOT BETWEEN 20000 AND 25000;

= SELECT * FROM Alumno WHERE NOT (precio BETWEEN 20000 AND 25000);

OPERADOR LIKE:

Se emplea para comparar el contenido de una columna con una serie de caracteres.

Caracteres comodín:

- Subrayado (): sustituye a un carácter en la misma posición
- Tanto por ciento (%): sustituye a n caracteres, donde n puede ser 0.

SELECT * FROM Alumno WHERE nombre LIKE '_E%O':

OPERADOR IN:

Permite comprobar si un valor pertenece a un conjunto de valores determinados.

expresión IN (lista de valores)

SELECT * FROM Alumno WHERE ciudad IN ('BARCELONA', 'MADRID'):

= SELECT * FROM ALUMNO WHERE ciudad = 'BARCELONA' OR ciudad='MADRID':

SELECT * FROM Alumno WHERE ciudad NOT IN ('BARCELONA', 'MADRID'):

2.2. Lenguaje de Manipulación de Datos

EJEMPLOS:

SELECT *

FROM Alumno

WHERE cod_grupo LIKE 'I2%'; (o, en este caso, 'I2_')

num_mat	nombre	ciudad	cod_grupo	precio
3	Ana	Leganés	I21	80000
8	María	Leganés	I22	30000
2	Pedro	Getafe	I21	20000
5	Salomé	Madrid	I22	25000

2.2. Lenguaje de Manipulación de Datos

EJEMPLOS:

INSERT INTO Alumno VALUES (9, 'Eva', 'Fuenlabrada', NULL, 60000);

SELECT *

FROM Alumno

WHERE cod_grupo IS NULL; (=NULL no siempre funciona)

SELECT *

FROM Alumno

WHERE precio BETWEEN 15000 AND 30000;

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas Funciones de Agrupación

Cuenta líneas	SELECT COUNT(*)	COUNT(*)
incluyendo NULOS	FROM alumno	2
	WHERE precio=25000;	
Sin incluirlos	SELECT COUNT ([DISTINCT] cod_grupo)	COUNT(cod_grupo)
	FROM alumno;	5 (3)
		MAX(precio)
Máximo $\left. \left< \right. \right. \right.$	SELECT MAX(precio) FROM alumno;	80000
Mínimo	SELECT MIN(precio)	MIN(precio)
VIIIIIIIO	FROM alumno;	20000
	: I	AVC(procio)*0.1
Promedio \(\frac{1}{2} \)	SELECT AVG (precio) * 0.1	AVG(precio)*0.1
)	FROM alumno;	4000
Suma	SELECT SUM (precio)	SUM(precio)
	FROM alumno;	240000

2.2. Lenguaje de Manipulación de Datos

LMD: Actualizaciones

Altas

Alumno:

num_mat	nombre	ciudad	cod_grupo	precio
1	Juan	Madrid	I11	25000
3	Ana	Leganés	I21	80000
8	María	Leganés	I22	30000
2	Pedro	Getafe	I21	20000
5	Salomé	Madrid	I21	25000
9	Eva	Fuenlabrada	NULL	1 60000

G	ru	ın	O	•
•		. P		•

cod_grupo	curso	turno
I11	1	M
I12	2	M
I13	3	M
I21	1	T
I22	2	$\frac{T}{\underline{}}$
I31	3	T

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas

Cláusulas de Agrupación

	ciudad	AVG(precio)	
SELECT ciudad, AVG(precio) FROM alumno GROUP BY ciudad;	Fuenlabrada Getafe Madrid Leganés	60000 20000 25000 55000	

SELECT ciudad, AVG(precio)	ciudad	AVG(precio)
FROM alumno WHERE num_mat<5 GROUP BY ciudad;	Getafe Madrid Leganés	20000 25000 80000

SELECT ciudad, AVG(precio)		
FROM alumno	ciudad	AVG(precio)
WHERE num_mat<5 GROUP BY ciudad HAVING AVG(precio)>20000;	Madrid Leganés	25000 80000

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas

ORDEN DE EJECUCIÓN:

- 1º) FROM
- 2º) WHERE
- 3º) GROUP BY
- 4º) HAVING
- 5º) SELECT
- 6º) ORDER BY

WHERE: la condición se aplica a todas las filas de la tabla

HAVING: es una condición del grupo

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas

Alumno

NUM_MAT	NOMBRE	CIUDAD	COD_GRUPO	PRECIO
1	Juan	Madrid	l11	25000
3	Ana	Leganés	I21	80000
8	María	Leganés	122	30000
2	Pedro	Getafe	I21	20000
5	Salomé	Madrid	I21	25000
9	Eva	Fuenlabrada		60000

Empleado

DNI	NEMP	CIUDAD
12345	Jesús García	Barcelona
12346	Pepe Pérez	Zaragoza
12347	Rosa Gómez	Toledo
12348	Juan	Madrid

Diferencia

SELECT Nombre, Ciudad FROM Alumno

EXCEPT

SELECT NEmp, Ciudad FROM Empleado;

NOMBRE	CIUDAD
Ana	Leganés
Eva	Fuenlabrada
María	Leganés
Pedro	Getafe
Salomé	Madrid

¡En ORACLE es Minus!

2.2. Lenguaje de Manipulación de Datos

Unión

SELECT Nombre, Ciudad FROM Alumno
UNION [ALL]
SELECT NEMP, CIUDAD FROM Empleado;

NOMBRE	CIUDAD
Ana	Leganés
Eva	Fuenlabrada
JesúsGarcía	Barcelona
Juan	Madrid
María	Leganés
Pedro	Getafe
PepePérez	Zaragoza
RosaGómez	Toledo
Salomé	Madrid

2.2. Lenguaje de Manipulación de Datos

Intersección

SELECT Nombre, Ciudad FROM Alumno
INTERSECT
SELECT NEMP, CIUDAD FROM Empleado;

NOMBRE	CIUDAD
Juan	Madrid

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas

Producto Cartesiano

SQL-89

SQL-92

SELECT Alumno.*, Grupo.* FROM Alumno, Grupo;

SELECT *
FROM Alumno CROSS JOIN Grupo;

SELECT * FROM Alumno, Grupo;

NUM_MAT	NOMBRE	CIUDAD	COD_GRUPO	PRECIO	COD_GRUPO_1	CURSO	TURNO
1	Juan	Madrid	l11	25000	l11	1	M
1	Juan	Madrid	l11	25000	l12	2	M
1	Juan	Madrid	l11	25000	l13	3	M
1	Juan	Madrid	l11	25000	121	1	Т
1	Juan	Madrid	l11	25000	122	2	Т
1	Juan	Madrid	l11	25000	l31	3	Т
3	Ana	Leganés	I21	80000	l11	1	M
•••	•••	•••	•••	•••		•••	
9	Eva	Fuenlabrada		60000	122	2	Т
9	Eva	Fuenlabrada		60000	I31	3	Ţ

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas

Combinación

SELECT alumno.nombre, alumno.ciudad, grupo.curso FROM alumno JOIN grupo ON alumno.cod_grupo=grupo.cod_grupo;

SELECT alumno.nombre, alumno.ciudad, grupo.curso FROM alumno, grupo
WHERE (alumno.cod_grupo=grupo.cod_grupo);

NOMBRE	CIUDAD	CURSO
Juan	Madrid	1
Salomé	Madrid	1
Pedro	Getafe	1
Ana	Leganés	1
María	Leganés	2

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas

Combinación Natural

SQL-89

SELECT Alumno.*, Grupo.*
FROM Alumno, Grupo
WHERE Alumno.Cod Grupo=Grupo.Cod Grupo;

En ORACLE no se pueden especificar columnas en un NATURAL JOIN

SQL-92

SELECT *
FROM Alumno **JOIN** Grupo
ON Alumno.Cod Grupo=Grupo.Cod Grupo;

Si las dos columnas que representan código de grupo se llaman igual:

SELECT * from Alumno NATURAL JOIN Grupo;

COD_GRUPO	NUM_MAT	NOMBRE	CIUDAD	PRECIO	CURSO	TURNO
l11	1	Juan	Madrid	25000	1	M
121	5	Salomé	Madrid	25000	1	Т
l21	2	Pedro	Getafe	20000	1	Т
121	3	Ana	Leganés	80000	1	Т
122	8	María	Leganés	30000	2	Т

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas

Combinación

SELECT alumno.nombre, alumno.ciudad, grupo.curso FROM alumno NATURAL JOIN grupo WHERE turno='M';

SELECT nombre, ciudad, curso
FROM alumno A, grupo G
WHERE (A.cod_grupo=G.cod_grupo)
AND (G.turno='M')

ALIAS =

nombre	ciudad	curso
Juan	Madrid	1

2.2. Lenguaje de Manipulación de Datos

Alumno

NUM_MAT	NOMBRE	CIUDAD	COD_GRUPO	PRECIO
1	Juan	Madrid	l11	25000
3	Ana	Leganés	I21	80000
8	María	Leganés	122	30000
2	Pedro	Getafe	121	20000
5	Salomé	Madrid	l21	25000
9	Eva	Fuenlabrada		60000

Grupo

COD_GRUPO_1	CURSO	TURNO
l11	1	M
l12	2	M
l13	3	M
121	1	Т
122	2	Т
I31	3	Т

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas

Combinación

SELECT G.curso, G.cod_grupo, A.nombre FROM alumno A, grupo G WHERE (A.cod_grupo=G.cod_grupo);

CURSO	COR_GRUPO	NOMBRE
1	l11	Juan
1	I21	Salomé
1	I21	Pedro
1	I21	Ana
2	122	María

"Queremos obtener los grupos y los alumnos matriculados en los mismos."

> ¿ I12, I13, I31? ¿Eva? ⇒ Se pierden.

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas

Combinación Externa

SELECT G.curso, G.cod_grupo, A.nombre FROM alumno A RIGHT OUTER JOIN grupo G ON A.cod_grupo(+)= G.cod_grupo; SELECT G.curso, G.cod_grupo, A.nombre FROM alumno A, grupo G WHERE (A.cod_grupo(+)= G.cod_grupo);

CURSO	COD_GRUPO	NOMBRE
1	l11	Juan
1	121	Ana
2	122	María
1	121	Pedro
1	I21	Salomé
3	l31	
2	l12	
3	l13	

Combinación externa derecha

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas

Combinación Externa Izquierda

SELECT A.nombre, G.cod_grupo FROM Alumno A LEFT OUTER JOIN Grupo G ON (A.cod_grupo= G.cod_grupo);

NOMBRE	COD_GRUPO
Juan	l11
Ana	I21
María	122
Pedro	121
Salomé	I21
Eva	

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas

Combinación Externa Completa

SELECT *

FROM Alumno FULL OUTER JOIN Grupo

ON Alumno.Cod_Grupo=Grupo.Cod_Grupo;

NUM_MAT	NOMBRE	CIUDAD	COD_GRUPO	PRECIO	COD_GRUPO_1	CURSO	TURNO
1	Juan	Madrid	l11	25000	l11	1	M
5	Salomé	Madrid	I21	25000	121	1	Т
2	Pedro	Getafe	I21	20000	l21	1	Т
3	Ana	Leganés	I21	80000	121	1	Т
8	María	Leganés	122	30000	122	2	Т
9	Eva	Fuenlabrada		60000			
					l31	3	Т
					l12	2	M
					l13	3	M

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas

Consultas Anidadas

```
FROM alumno
WHERE cod_grupo IN

(SELECT cod_grupo
FROM grupo
WHERE curso='1');
```

NUM_MAT	NOMBRE	CIUDAD	COD_GRUPO	PRECIO
1	Juan	Madrid	l11	25000
3	Ana	Leganés	I21	80000
2	Pedro	Getafe	l21	20000
5	Salomé	Madrid	121	25000

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas

PREDICADO ALL:

ALL significa que la comparación de la expresión con el resultado de la subconsulta será CIERTA si lo es para todos los valores devueltos por la subconsulta; es decir, la condición se satisface cuando la comparación es **CIERTA para TODOS los valores devueltos por la subconsulta**.

⇒ Obtener los alumnos que paguen menos matrícula que todos los demás alumnos.

SELECT * FROM Alumno a WHERE precio < ALL

(SELECT precio FROM ALUMNO aa WHERE a.num-mat<>aa.num-mat):

PREDICADOS ANY o SOME (sinónimos):

ANY significa que la comparación de la expresión con el resultado de la subconsulta será CIERTA si lo es para uno de los valores devueltos por la subconsulta; es decir, la condición se satisface cuando la comparación es **CIERTA para AL MENOS UNO de los valores devueltos por la subconsulta**.

⇒Obtener los alumnos que paquen más que alguno de los alumnos de MADRID.

SELECT * FROM Alumno WHERE precio > ANY

(SELECT precio FROM ALUMNO WHERE ciudad='MADRID'):

PREDICADO EXISTS:

La condición EXISTS será CIERTA si la subconsulta devuelve una fila que satisfaga las condiciones impuestas en la cláusula WHERE (se puede expresar con el operador IN).

⇒Obtener los alumnos que estén matriculados en algún grupo.

SELECT * FROM Alumno a WHERE EXISTS

(SELECT * FROM GRUPO g WHERE a.cod grupo=g.cod grupo);

2.2. Lenguaje de Manipulación de Datos

LMD: Consultas

Ejemplo de Vistas

SELECT *
FROM alumnos_madrid;

CREATE VIEW alumnos_madrid
AS (SELECT *
FROM alumno
WHERE ciudad='Madrid');

Alumnos_madrid

num_mat	nombre	ciudad	cod_grupo	precio
1 5	Juan	Madrid	I11	25000
	Salomé	Madrid	I22	25000

2.3. Lenguaje de Control de Datos

Lenguaje de Control de Datos

Recuperación y control de concurrencia	COMMIT ROLLBACK	
Seguridad y protección	GRANT REVOKE	