LENGUAJES DE BASES DE DATOS: SQL

Francisco Moreno

Structured Query Language (SQL)

- Versión original: San José *Research Laboratory* de IBM, mediados de 1970
- Implementado por primera vez en un prototipo de IBM llamado System R
- El *American National Standard Institute* (ANSI) publicó el estándar SQL en 1986
- La última versión es SQL:2023 (soporta JSON y grafos)
- Es el lenguaje estándar de los SGBD comerciales

Structured query Language

Se divide en sublenguajes:

- **DDL**: Sublenguaje para crear, modificar y eliminar relaciones, crear y eliminar índices y vistas, permite especificar restricciones de integridad, entre otros aspectos
- DCL: Sublenguaje para crear usuarios y definir permisos de acceso
- **DML**: Sublenguaje de <u>consulta</u> (basado en álgebra y cálculo relacional), actualización, inserción y borrado de tuplas

Consultas: SELECT

- Su estructura esencial tiene tres elementos:
 - Una cláusula SELECT, que permite especificar los atributos que se desean en el resultado. Corresponde a la operación de **Proyección** del álgebra relacional.
 - Una cláusula FROM, que permite especificar las relaciones de la consulta. En su forma más simple corresponde a la operación **Producto Cartesiano** del álgebra.
 - Una cláusula WHERE, que permite especificar las condiciones de la consulta. Corresponde a la operación de Restricción del álgebra.

• En forma esquemática, se tiene:

Lo anterior equivale a la siguiente expresión del álgebra:

$$\pi_{a_1, a_2, \dots, a_n}$$
 ($\sigma_{\text{condición}}(R_1 X R_2 X \dots X R_m)$)

• En la lista de atributos se puede colocar un asterisco (*), para representarlos a todos

- SQL no elimina tuplas repetidas* (si las hay). Para eliminarlas se usa DISTINCT después de SELECT.
- Explícitamente se puede indicar que no se desea eliminar las posibles tuplas duplicadas, colocando ALL** después de SELECT.

^{*} Es decir, SQL <u>NO</u> es cerrado relacionalmente, por ejemplo, puede producir resultados con tuplas repetidas.

^{**} Es la opción predeterminada, rara vez se usa.

• Supóngase la relación EMPLEADO:

codigo	nombre	edad	depto
1	Jorge Campos	33	1
2	Enrique Muñoz	25	1
3	Esteban Paz	21	1
8	Jorge Arias	30	2
10	Juan Martínez	19	2
12	Anselmo Rodas	28	NULL

• Sea la consulta:

SELECT nombre, edad

FROM empleado

WHERE edad >= 28;

En SQL se prefieren minúsculas para referirse a las relaciones y a los atributos

• La respuesta es:

nombre	edad	
Jorge Campos	33	
Jorge Arias	30	
Anselmo Rodas	28	

• Oeradores de comparación:

```
= (igual), != o <> (diferente), > (mayor que), <
(menor que), >= (mayor o igual que), <= (menor o
igual que)
```

• Se pueden usar los conectores AND, OR, NOT:

```
Ej: SELECT *
 FROM empleado
 WHERE edad < 28 AND depto = 1;</pre>
```

• Se puede usar el operador BETWEEN, para especificar un rango de valores, por ejemplo:

```
Ej: SELECT *
 FROM empleado
 WHERE edad BETWEEN 18 AND 30;
```

BETWEEN se puede expresar por medio de >= y <= 29/09/2024 Curso Bases de Datos

• Se puede indicar una lista de valores con el operador IN:

```
SELECT *

En vez de ser una lista estática de valores también se puede especificar una consulta, ver luego.

FROM empleado

WHERE nombre IN ('Jorge Campos', 'Esteban Paz');

La condición anterior equivale a: Ojo: ¿Qué pasaría si se colocase un AND acá?

nombre = 'Jorge Campos' OR nombre = 'Esteban Paz'
```

Tanto IN como BETWEEN se pueden negar con NOT

- Las cadenas de caracteres se pueden comparar con (=) y diferente (<>>, !=)*
- También se puede usar el operador LIKE para expresar comparaciones de cadenas de caracteres más complejas:
 - El carácter % remplaza cualquier subcadena
 - El carácter _ remplaza un carácter

• Ejemplos:

- atributo LIKE 'amer%': cadenas que comiencen por 'amer'
- atributo LIKE '%eri%': cadenas que contengan 'eri'
- atributo LIKE '___%': cadenas que tengan al menos tres caracteres

^{*}También se pueden comparar cadenas con >,<, etc.; según el código ASCII.

Operador de renombrado, en algunos SGBD no es necesario usarlo

• Operador de concatenación: ||

SELECT nombre | '' | edad AS nomyedad FROM empleado;

Un espacio

nomyedad

Jorge Campos 33

Enrique Muñoz 25

Esteban Paz 21

Jorge Arias 30

Juan Martínez 19

Anselmo Rodas 28

En algunos SGBD se debe usar la función TO_CHAR si se va a concatenar con un NUMBER • Para comparar con nulos: IS NULL e IS NOT NULL:

SELECT * FROM empleado WHERE depto IS NULL;

• Para cambiar un nulo por un valor: NVL (en Oracle), COALESCE:

SELECT codigo, COALESCE (depto, -1) FROM empleado;

La cláusula WHEN

Ejercicio: Quitar la línea ELSE 'Bueno' y ver que ocurre
29/09/2024 Curso Bases de Datos

• Joins:

- Mediante la cláusula INNER JOIN ... ON
- Se puede usar cualquier operador de comparación diferente al de igualdad produciendo theta joins
- La forma "clásica" para hacer un *join* es comparar los atributos de *join* en la cláusula WHERE
- Otra forma es usar la cláusula NATURAL JOIN

Sean las relaciones:

EMPLEADO

codigo	nombre	edad	depto
1	Jorge Campos	33	1
2	Enrique Muñoz	25	1
3	Esteban Paz	21	1
8	Jorge Arias	30	2
10	Juan Martínez	19	2
12	Anselmo Rodas	28	6

DEPARTAMENTO

depto	descripcion
1	Administración
2	Producción
3	Ventas
4	Finanzas

• Ejemplos de *joins*:

a) SELECT *
 FROM empleado INNER JOIN departamento ON
 empleado.depto = departamento.depto;

b) SELECT *
FROM empleado, departamento
WHERE empleado.depto = departamento.depto;

c) Nótese que la siguiente consulta imprime **solo una vez** el atributo de *join*:

```
SELECT *
FROM empleado NATURAL JOIN departamento;
```

• Los INNER JOINs se pueden anidar para lograr una sucesión de *joins*. Además los atributos de *join* no se tienen que llamar igual entre las tablas:

```
SELECT *
FROM (t1 INNER JOIN t2 ON t1. a = t2. b)
INNER JOIN t3 ON t1. b = t3. c;
```

• Se puede usar la cláusula AS para especificar alias para las tablas.

```
SELECT e. codigo, e. nombre, d.*

FROM empleado AS e, departamento AS d
WHERE e. depto = d. depto;
```

Nota: AS hace parte del SQL estándar; sin embargo, algunos SGBD como Oracle no lo soportan para dar alias a las tablas (en Oracle se omite).

AS también sirve para renombrar atributos (en este sentido SÍ funciona en Oracle, pero su uso es opcional).

- Ejemplo: Sean las relaciones:
 - SOCIO (codsocio, nombre, direccion, telefono)
 - PELICULA (codpeli, titulo, genero)
 - COPIA (codcopia, codpeli)
 - PRESTAMO (codsocio, codcopia, fecha_pres, fecha_dev)

Nota: Aquí se han subrayado los atributos que forman la CP de cada relación.

• Ejemplo de una subconsulta.

Ej: Mostrar el título de las películas que

nunca se han prestado:

¿Será necesario usar acá DISTINCT?

```
FROM pelicula

WHERE codpeli

NOT IN (SELECT co. codpeli

FROM prestamo AS pr, copia AS co

WHERE pr. codcopia = co. codcopia

);
```

¿Sería recomendable incluir codpeli acá?

Estas funciones hacen caso omiso de los nulos pero consideran valores repetidos.

- Se pueden usar funciones de agregados:
 - SUM (atributo): Sumatoria de los valores del atributo.
 - MAX (atributo): Valor máximo del atributo.
 - MIN (atributo): Valor mínimo del atributo.
 - AVG (atributo): Valor promedio del atributo.
 - COUNT (atributo o *): Conteo de tuplas.
- Se puede usar GROUP BY con estas funciones para consolidar por grupos (operador G del álgebra)
- Se puede usar HAVING para establecer condiciones para los grupos (HAVING es para los grupos lo que el WHERE es para las tuplas)

• Ej: Obtener el número de veces que se ha prestado la película más prestada.

```
SELECT MAX(numero_veces) AS maxnumvec
FROM
(SELECT COUNT(*) AS numero_veces
FROM prestamo AS pr, copia AS co
WHERE pr. codcopia = co. codcopia
GROUP BY co. codpeli
);
```

• En esta consulta se puede evitar, en algunos SGBD, el SELECT externo así:

```
SELECT MAX(COUNT(*)) AS maxnumvec
FROM prestamo pr, copia co
WHERE pr. codcopia = co. codcopia
GROUP BY co. codpeli;
```

• En lo posible evite SELECTs innecesarios:

```
SELECT codsocio
FROM (SELECT * FROM socio);
Esto es simplemente:
SELECT codsocio
FROM socio;
```

Lamentablemente, el uso de consultas que son más complejas de lo necesario <u>es muy común</u> y esto puede **afectar negativamente** el rendimiento de las aplicaciones