Temario

- Introducción y fundamentos
- Introducción a SQL
- Modelo Entidad / Relación
- Modelo relacional
- Diseño relacional: formas normales
- Consultas
 - Cálculo relacional
 - Álgebra relacional
- Implementación de bases de datos
 - Estructura física: campos y registros
 - Indexación
 - Índices simples
 - Árboles B
 - Hashing

Structured Query Language – SQL

- Lenguaje de "programación" para SGBDs
 - Data definition language: creación del modelo de datos (diseño de tablas)
 - Data manipulation language: inserción, modificación, eliminación de datos
 - Data query language: consultas
- Se ejecuta sobre un SGBD
- El estándar más utilizado
 - Creado en 1974 (D. D. Chamberlin & R. F. Boyce, IBM)
 - ANSI en 1986, ISO en 1987
 - Core (todos los SGBD) + packages (módulos opcionales)
- Versiones
 - SQL1 SQL 86
 - SQL2 SQL 92
 - SQL3 SQL 1999, no plenamente soportado por la industria (recursión, programación, objetos...)
- Limitaciones
 - No es puramente relacional (p.e. las *vistas* son *multiconjuntos* de tuplas)
 - Importantes divergencias entre implementaciones (no es directamente portable en general, incompletitudes, extensiones) –uno termina aprendiendo variantes de SQL

Donald D. Chamberlin

Elementos de una base de datos SQL

- Base de datos = conjunto de tablas
- Tabla (relación, entidad, esquema...) =
 - Estructura fija de campos (esquema)
 - Conjunto de registros con valores de campos
- Campo (atributo, propiedad, "columna"), tiene un tipo de dato
- Registro (tupla, "fila")
- Clave primaria
- Claves externas

Estructura léxica del lenguaje

Operaciones SQL

- ◆ DDL Creación, diseño, modificación y eliminación de tablas
- DML Inserción, modificación, eliminación de registros
- DQL Consulta

Estructura léxica de SQL

- Case-insensitive, insignificant whitespace
- Sentencias, expresiones, valores, tipos de datos
- Referencias
 - Elmasri cap. 8
 - PostgreSQL SQL ref: http://www.postgresql.org/docs/9.4

Ejemplo: BD para aplicación de música

Ejemplo: descripción informal

Aplicación de música online con red social

- Tipos de datos: usuarios, canciones, discos, autores...
- Estructuras:
 - Los usuarios tienen nick, nombre, email...
 - Las canciones tienen título, género, duración, fecha...
 - Los artistas tienen nombre, nacionalidad...

Relaciones:

- Las canciones tienen autores, los discos tienen canciones, los usuarios tienen amigos, discos favoritos, escuchan canciones...
- Funcionalidades:
 - Buscar una canción, escucharla, ver sus datos...
 - Ver / añadir amigos...

Ejemplo: diagrama ER

Artista

id	nombre	nacionalidad
0	The Beatles	UK
1	The Rolling Stones	UK
2	David Bowie	UK

Ejemplo: vista tablas

Cancion

id	titulo	genero	duración	fecha	autor
0	Norwegian Wood	Pop	125	1965-03-12	0
1	Here, there and everywhere	Рор	145	1966-08-05	0
2	Jumping jack flash	Pop	225	1968-04-20	1

Usuario

nick	nombre	email
Iola Dolores		lola@gmail.com
pepe	José	jose@gmail.com
chema	José María	chema@gmail.com
charo	Rosario	rosario@gmail.com

Contacto

usuario1	usuario2
рере	lola
charo	рере
chema	charo

Escucha

usuario	cancion	instante
charo	1	2011-09-09 16:57:54
pepe	2	2011-09-12 21:15:30

Base de datos de músicos, canciones, usuarios, escuchas, red social

Ejemplos de consultas

Canciones de los años 60 (mostrar título y género)

Conjunto de nacionalidades de los artistas cubiertas en la BD

Canciones de artistas del Reino Unido

Título de las canciones escuchadas por un usuario

Todos los contactos de un usuario dado

Usuarios que se llaman igual

Usuarios a distancia 2 de un usuario dado en la red social

Contactos comunes a dos usuarios

Cuántas veces ha sido escuchada una canción

Artistas por orden de más a menos escuchados

Usuarios con más de dos contactos

Usuarios ordenados por nº de contactos

Data definition

```
CREATE TABLE nombre (
 campo1 tipo1 [restricciones1],
 campo2 tipo2 [restricciones2],
 ...,
 Comandos ALTER útiles cuando
 [restricciones]
 ya hay una tabla creada y con datos
ALTER TABLE nombre ADD COLUMN campo tipo [restricciones];
ALTER TABLE nombre ADD restricción;
ALTER TABLE nombre DROP COLUMN campo;
DROP TABLE nombre;
DROP CONSTRAINT nombre-restricción;
```

Ejemplo

```
CREATE TABLE Artista (
 id
 PRIMARY KEY,
 int
 NOT NULL,
 nombre
 text
 nacionalidad text
);
CREATE TABLE Cancion (
 id
 PRIMARY KEY,
 int
 titulo
 NOT NULL,
 text
 genero
 text,
 duracion
 int,
 fecha
 date,
 NOT NULL REFERENCES Artista (id)
 autor
 int
```

```
CREATE TABLE Usuario (
 varchar(30) PRIMARY KEY,
 nick
 nombre
 text
 NOT NULL,
 email
 NOT NULL UNIQUE
 text
CREATE TABLE Contacto (
 varchar(30) REFERENCES Usuario (nick),
 usuario1
 varchar(30) REFERENCES Usuario (nick),
 usuario2
 PRIMARY KEY (usuario1, usuario2)
```

```
CREATE TABLE Escucha (
 varchar(30),
 usuario
 cancion
 int
 REFERENCES Cancion (id),
 instante
 timestamp,
 PRIMARY KEY (usuario, cancion, instante)
);
ALTER TABLE Escucha DROP COLUMN instante;
ALTER TABLE Escucha ADD instante timestamp; /* NULL's */
ALTER TABLE Escucha ADD FOREIGN KEY (usuario)
 REFERENCES Usuario (nick);
ALTER TABLE Usuario ADD PRIMARY KEY (nick);
```

Restricciones

```
Con nombre
En un campo
 CONSTRAINT nombre restricción
 NOT NULL
 Si se omite, tomará
 UNIQUE
 la clave primaria
 PRIMARY KFY
 REFERENCES tabla (clave) [(ON DELETE | ON UPDATE)
 (NO ACTION | RESTRICT | CASCADE
 | SET NULL | SET DEFAULT)]
 DEFAULT valor
En una tabla
 PRIMARY KEY (campo1, campo2, ...)
 FOREIGN KEY (campo1, campo2, ...) REFERENCES tabla (clave1, clave2, ...)
 UNIQUE (campo1, campo2, ...)
 CHECK (expresión)
```

Claves primarias

- Designan un identificador único de las filas de una tabla
- Sólo puede haber una clave primaria por tabla, aunque puede incluir varios campos
- Es muy aconsejable que toda tabla tenga su clave primaria
- Técnicamente equivalen a UNIQUE más NOT NULL
- Pero juegan un papel diferente en indexación (lo veremos más adelante)
- Opción de diseño: selección de clave primaria entre varias posibles
 - Clave primaria natural (email, dominio web, DNI, ISBN, etc.)
 - Clave primaria artificial: p.e. un ID entero (típicamente autoincremental),
 una cadena de caracteres (códigos), etc.

Claves externas

- Conceptualmente son comparables a punteros
- Referencian campos únicos de otra tabla
- Normalmente el campo referenciado es una clave primaria
 - O bien como mínimo tiene que ser declarado 'unique'
- Técnicamente no es imprescindible usarlas
- Pero ayudan a asegurar la consistencia en las referencias!
 - 1. Generan un error cuando se intenta insertar o cambiar una clave externa por un valor que no existe en la tabla referenciada
 - 2. Y permiten establecer qué se debe hacer cuando desaparece una clave referenciada
- En general es preferible (más eficiente) que sean de tipo entero

Claves: en resumen...

- La clave primaria de una tabla actúa como identificador de las filas
 - Juega un papel similar a la dirección de memoria RAM de un dato en C
 - Sólo hay una por tabla (aunque no es obligatorio, definir siempre una)
 - Puede ser un campo natural o (mejor) artificial (un entero en este caso)
 - Podría estar formada por varios campos
- Las claves externas juegan el papel de punteros entre filas de distintas (o las mismas) tablas
 - Deben apuntar a una clave primaria
 - Podrían apuntar también a un campo unique not null
 - Una clave externa puede estar formada por varios campos
- ¿Qué ventaja tiene declarar una clave primaria?
 - Obligar a que no se repitan valores en distintas filas
 - Diferencia con unique not null: cuestión de implementación (índices)
- ¿Qué ventaja tiene declarar claves externas?
 - Obligar a que su valor aparezca en alguna fila de la tabla apuntada
 - Reaccionar automáticamente a cambios en la clave primaria apuntada

Artista

id	nombre	nacionalidad
0	The Beatles	UK
1	The Rolling Stones	UK
2	David Bowie	UK

Ejemplo: vista tablas

Cancion

id	titulo	genero	duración	fecha	autor
0	Norwegian Wood	Pop	125	1965-03-12	0
1	Here, there and everywhere	Рор	145	1966-08-05	0
2	Jumping jack flash	Pop	225	1968-04-20	1

Usuario

nick	nombre	email
lola Dolores		lola@gmail.com
pepe	José	jose@gmail.com
chema	José María	chema@gmail.com
charo	Rosario	rosario@gmail.com

Contacto

usuario1	usuario2
рере	lola
charo	рере
chema	charo

Escucha

usuario	cancion	instante
charo	1	2011-09-09 16:57:54
pepe	2	2011-09-12 21:15:30

Data manipulation

```
INSERT INTO tabla [(campo1, campo2, ...)] VALUES
 (valor11, valor12, ...),
 (valor21, valor22, ...),
UPDATE tabla SET campo1 = valor1, campo2 = valor2, ...
/* PostgreSQL: [FROM ...] para formar condiciones con otras tablas */
[WHERE ...];
DELETE FROM tabla
/* PostgreSQL: [USING tabla1, tabla2, ...] para condiciones con otras tablas */
[WHERE ...];
TRUNCATE TABLE tabla;
```

Ejemplo

```
INSERT INTO Artista VALUES (0, 'The Beatles', 'UK');
INSERT INTO Artista VALUES (1, 'The Rolling Stones', 'UK');
INSERT INTO Artista (id, nombre) VALUES (2, 'David Bowie');
INSERT INTO Cancion VALUES
 (0, 'Norwegian wood', 'Pop', 125, '1965-03-12', 0),
 (1, 'Here, there and everywhere', 'Pop', 145, '1966-08-05', 0),
 (2, 'Jumping jack flash', 'Pop', 225, '1968-04-20', 1);
INSERT INTO Usuario VALUES
 ('lola', 'Dolores', 'lola@gmail.com'),
 ('pepe', 'José', 'jose@gmail.com'),
 ('chema', 'José María', 'chema@gmail.com'),
 ('charo', 'Rosario', 'rosario@gmail.com');
```

```
INSERT INTO Contacto VALUES
 ('pepe', 'lola'),
 ('charo', 'pepe'),
 ('chema', 'charo');
INSERT INTO Escucha VALUES
 ('charo', 2, '2011-09-09 16:57:54'),
 ('pepe', 3, '2011-09-12 21:15:30');
UPDATE Artista SET nacionalidad = 'UK' WHERE nombre = 'David Bowie';
UPDATE Album SET precio = precio * 1.2;
DELETE FROM Escucha WHERE instante < '2000-01-01 00:00:00';
```

Tipos y expresiones

Tipos SQL

```
character(n) \equiv char(n), varchar(n), text
 integer \equiv int, smallint
 float, real, double precision
 numeric (precisión, escala) ≡ decimal (precisión, escala)
 date, time, timestamp
 dígitos
 decimales
Valores literales
 (por defecto 0)
 Cadenas de caracteres entre '...'
 Valores numéricos similar p.e. a C
 date 'YYYY-MM-DD', time 'HH:MM:SS'
Expresiones
 Se pueden utilizar en WHERE, SELECT, SET, DEFAULT, CHECK...
Operadores
 Comentarios
 +-*/%^
 /* ... */
 AND OR NOT
 = <> <= >= LIKE ISNULL
 operaciones con strings: contatenación, like, expresiones regulares ('%' '_')
```

Base de datos de músicos, canciones, usuarios, escuchas, red social Ejemplos de consultas

Canciones de los años 60 (mostrar título y género)

Conjunto de nacionalidades de los artistas cubiertas en la BD

Canciones de artistas del Reino Unido

Título de las canciones escuchadas por un usuario

Todos los contactos de un usuario dado

Usuarios que se llaman igual

Usuarios a distancia 2 de un usuario dado en la red social

Contactos comunes a dos usuarios

Cuántas veces ha sido escuchada una canción

Artistas por orden de más a menos escuchados

Usuarios con más de dos contactos

Usuarios ordenados por nº de contactos

Data query

SELECT [DISTINCT] campos FROM tablas

[WHERE condición];

Ejemplos:

Pueden ser expresiones sobre campos

```
SELECT titulo, genero FROM Cancion
WHERE fecha > '1959-12-31' AND fecha < '1970-01-01';
SELECT DISTINCT nacionalidad FROM Artista;
/* Varias tablas */
SELECT * FROM Cancion, Artista
WHERE Cancion.autor = Artista.id AND Artista.nacionalidad = 'UK';
/* Expresiones */
```

SELECT dni, teoria * 0.6 + practicas * 0.4 FROM Notas;

Base de datos de músicos, canciones, usuarios, escuchas, red social Ejemplos de consultas

Canciones de los años 60 (mostrar título y género)

Conjunto de nacionalidades de los artistas cubiertas en la BD

Canciones de artistas del Reino Unido

Título de las canciones escuchadas por un usuario

Todos los contactos de un usuario dado el nombre de éste

Usuarios que se llaman igual

Usuarios a distancia 2 de un usuario dado en la red social

Contactos comunes a dos usuarios

Cuántas veces ha sido escuchada una canción

Artistas por orden de más a menos escuchados

Usuarios con más de dos contactos

Usuarios ordenados por nº de contactos

Join

```
SELECT campos
```

FROM tabla1 JOIN tabla2 ON condición

[WHERE condición];

Uso típico (pero no sólo) con claves externas: ON *externa* = *primaria* Más eficiente (?) que el producto cartesiano (i.e. juntar tablas sin más)

Ejemplos:

```
SELECT titulo FROM Cancion, Escucha
WHERE usuario = 'lola' AND cancion = id;

SELECT titulo FROM Cancion JOIN Escucha ON cancion = id
WHERE usuario = 'lola';

SELECT * FROM Contacto JOIN Usuario
ON (usuario1 = nick OR usuario2 = nick)
```

WHERE nombre = 'Rosario';

Tipos de join

INNER
 Por defecto (no hace falta ponerlo)

◆ LEFT | RIGHT | FULL Se añaden también filas que no cumplen

la condición (incompatible con INNER),

útil especialmente en ciertas consultas

con operaciones de agregación

NATURAL La condición consiste en igualdad entre

los campos que se llamen igual

tabla1 JOIN tabla2 USING (campos) equivale a un natural join ceñido a los campos indicados en using.

Tipos de join (cont)

Ejemplo

```
CREATE TABLE Estudiante (
 dni VARCHAR(12) PRIMARY KEY, nombre text);
CREATE TABLE Asignatura (
 codigo NUMERIC PRIMARY KEY, nombre text);
CREATE TABLE Notas (
 dni VARCHAR(12) REFERENCES Estudiante(dni),
 codigo NUMERIC REFERENCES Asignatura(codigo),
 teoria NUMERIC (4,2), practicas NUMERIC (4,2),
 PRIMARY KEY (dni, codigo));
SELECT nombre, teoria FROM Notas NATURAL JOIN Asignatura;
SELECT nombre, teoria FROM Notas JOIN Asignatura
ON Notas.codigo = Asignatura.codigo;
```

Base de datos de músicos, canciones, usuarios, escuchas, red social Ejemplos de consultas

Canciones de los años 60 (mostrar título y género)

Conjunto de nacionalidades de los artistas cubiertas en la BD

Canciones de artistas del Reino Unido

Título de las canciones escuchadas por un usuario

Todos los contactos de un usuario dado el nombre de éste

Usuarios que se llaman igual

Usuarios a distancia 2 de un usuario dado en la red social

Contactos comunes a dos usuarios

Cuántas veces ha sido escuchada una canción

Artistas por orden de más a menos escuchados

Usuarios con más de dos contactos

Usuarios ordenados por nº de contactos

Alias

SELECT campos FROM tabla **AS** alias [(alias-campo1, alias-campo2, ...)] [WHERE condición];

SELECT campo **AS** alias FROM ...

Ejemplo:

SELECT u1.nombre FROM Usuario **AS** u1, Usuario **AS** u2 WHERE u1.nombre = u2.nombre AND u1.nick < > u2.nick;

SELECT dni, teoria * 0.6 + practicas * 0.4 **AS** media FROM Notas;

Base de datos de músicos, canciones, usuarios, escuchas, red social Ejemplos de consultas

Canciones de los años 60 (mostrar título y género)

Conjunto de nacionalidades de los artistas cubiertas en la BD

Canciones de artistas del Reino Unido

Título de las canciones escuchadas por un usuario

Todos los contactos de un usuario dado el nombre de éste

Usuarios que se llaman igual

Usuarios a distancia 2 de un usuario dado en la red social

Contactos comunes a dos usuarios

Cuántas veces ha sido escuchada una canción

Artistas por orden de más a menos escuchados

Usuarios con más de dos contactos

Usuarios ordenados por nº de contactos

Consultas anidadas

```
SELECT campos FROM (SELECT ...) AS alias WHERE ...;
SELECT campos FROM tabla
WHERE campo1, campo2, ... IN (SELECT campo1, campo2, ...);
SELECT campos FROM tabla
WHERE campo comparación (SOME | ALL) (SELECT ...);
SELECT campos FROM tabla
WHERE [NOT] EXISTS (SELECT ...);
SELECT campos FROM tabla
WHERE (SELECT ...) CONTAINS (SOME | ALL) (SELECT ...);
```

Consultas anidadas (cont)

Ejemplos:

```
SFI FCT c1.usuario1
FROM Contacto AS c1 JOIN
(SELECT * FROM Contacto WHERE Contacto.usuario2 = 'lola')
 /* En FROM siempre con AS */
ON c1.usuario2 = c2.usuario1
SELECT usuario1 FROM Contacto
WHERE usuario2 IN (SELECT usuario1 FROM Contacto
 WHERE usuario2 = 'lola')
```

Base de datos de músicos, canciones, usuarios, escuchas, red social Ejemplos de consultas

Canciones de los años 60 (mostrar título y género)

Conjunto de nacionalidades de los artistas cubiertas en la BD

Canciones de artistas del Reino Unido

Título de las canciones escuchadas por un usuario

Todos los contactos de un usuario dado el nombre de éste

Usuarios que se llaman igual

Usuarios a distancia 2 de un usuario dado en la red social

Contactos comunes a dos usuarios

Cuántas veces ha sido escuchada una canción

Artistas por orden de más a menos escuchados

Usuarios con más de dos contactos

Usuarios ordenados por nº de contactos

Álgebra de conjuntos

consulta1 UNION consulta2

consulta1 INTERSECT consulta2

consulta1 EXCEPT consulta2

Tuplas homogéneas: los conjuntos de tuplas tienen que tener los mismos campos

Aplica un DISTINCT implícito (a menos que indiquemos ALL)

Ejemplo:

(SELECT usuario2 FROM Contacto WHERE usuario1 = 'charo'

UNION

SELECT usuario1 FROM Contacto WHERE usuario2 = 'charo')

INTERSECT

(SELECT usuario2 FROM Contacto WHERE usuario1 = 'lola'

UNION

SELECT usuario1 FROM Contacto WHERE usuario2 = 'lola')

Base de datos de músicos, canciones, usuarios, escuchas, red social Ejemplos de consultas

Canciones de los años 60 (mostrar título y género)

Conjunto de nacionalidades de los artistas cubiertas en la BD

Canciones de artistas del Reino Unido

Título de las canciones escuchadas por un usuario

Todos los contactos de un usuario dado el nombre de éste

Usuarios que se llaman igual

Usuarios a distancia 2 de un usuario dado en la red social

Contactos comunes a dos usuarios

Cuántas veces ha sido escuchada una canción

Cuántas veces ha sido escuchado cada artista

Usuarios con más de dos contactos

Usuarios ordenados por nº de contactos

SELECT **COUNT** (*) FROM Escucha JOIN Cancion ON cancion = id WHERE titulo = 'Norwegian Wood';

SELECT autor, **COUNT** (*) FROM Escucha JOIN Cancion ON cancion = id **GROUP BY** autor;

SELECT autor, **COUNT** (*) AS n FROM Escucha JOIN Cancion ON cancion = id

GROUP BY autor

ORDER BY n

DESC

LIMIT 1

SELECT autor FROM Escucha JOIN Cancion ON cancion = id

GROUP BY autor

HAVING COUNT (*) > 100

Orden, agregación

```
SELECT COUNT ([DISTINCT] campo) FROM tabla ...
  [GROUP BY campo1, campo2, ... [HAVING condición]];
 Filtro post-
  SELECT SUM | MAX | MIN | AVG (campo) FROM tabla ...
 agregación
  [GROUP BY campo1, campo2, ...];
  SELECT ...
 ¿Por qué?
  [ORDER BY campo1, campo2, ... [DESC] ];
 En general si se usa GROUP BY, sólo
Útil combinar
 se pueden usar esos campos en SELECT
 (aunque algunos SGBD lo toleran)
con LIMIT n
```


SELECT a, count(*) FROM T GROUP BY a

SELECT a, count(*), sum(b) FROM T GROUP BY a

	Т									
а	b	С	group by a	<u>/ a `</u>	a b c					
Х	4	12		У	2	3			t(*)	(q
У	2	3		У	1	4		а	count(*)	sum(b)
×	20	0		Х	\times 4 12 select a,	select a, count(*), sum(b)	V	2	3	
Х	6	12		Х	20	0		У		
								Х	3	20
У	1	4		X	6	12		Z	1	18
Z	18	3		Z	/18	3				10
					<u>,v</u>					

SELECT a, count(*), sum(b) FROM T GROUP BY a, c

SELECT a, count(*), sum(b) as s FROM T GROUP BY a, c HAVING s < 15

SELECT a, count(*), sum(b) as s FROM T GROUP BY a, c HAVING s < 15

ORDER BY a, s

Vistas

CREATE VIEW *nombre* **AS** SELECT...;

Dan un nombre a una consulta Equivalente a consulta anidada, pero...

- Útil para reutilizar consultas y simplificar la sintaxis
- Se mantienen siempre actualizadas
- Pueden configurarse para que se almacenen en disco

Ejemplos:

```
CREATE VIEW Contactos Usuario AS
```

SELECT u1.nick, u2.nombre FROM Usuario AS u1, Usuario AS u2

WHERE (u1.nick, u2.nick) IN

((SELECT usuario1, usuario2 FROM Contacto)

UNION (SELECT usuario2, usuario1 FROM Contacto));

SELECT nombre FROM ContactosUsuario WHERE nick = 'pepe';

Otros elementos de SQL...

Esquemas

Para definir espacios de nombres de tablas, similar p.e. a packages Java

Dominios

 Tipos de datos definidos por propiedades y condiciones sobre un tipo primitivo (p.e. una cadena de texto con un cierto formato en expresión regular)

Triggers

 Ejecutar un procedimiento cuando se producen acciones de actualización (insert, update, delete) de una tabla

Asserts

Checks que pueden hacerse sobre varias filas y varias tablas

Transacciones

- Expresan secuencias de acciones y consultas que deben completarse o cancelarse en bloque
- Permiten también sincronizar (bloquear) operaciones concurrentes
- Y muchas más funcionalidades básicas soportadas por cada SGBD extendiendo el estándar SQL...

Comentarios prácticos informales

- Cuando se incluyen varias tablas en un from, normalmente se definirán dos tipos de condiciones en el where
 - Las que pide la consulta
 - Las que conectan unas tablas con otras (no las pide la consulta)
 - Típicamente clave externa = clave primaria
 - Cada tabla se conecta a alguna de las otras, de modo que todas queden conectadas
 - Esto no es obligatorio, pero es habitual para que una consulta tenga sentido
- Los alias se utilizan principalmente...
 - Los de tablas: cuando interviene varias veces la misma tabla en una consulta
 - Los de campos: para utilizar campos definidos por operaciones (típicamente en consultas anidadas, o con agregación)
- En una versión inicial de una consulta puede no valer la pena utilizar join
 - Dejar que el motor de SQL optimice el orden de las operaciones
 - Si se tiene (o cuando se tenga) muy claro el orden óptimo, entonces sí
 - Pueden ser útiles también los join externos en ciertas consultas con agregación

Comentarios prácticos informales (cont)

- Las consultas anidadas son útiles típicamente...
 - Para facilitar operaciones complejas usando p.e. not exists, not in
 - Como vistas, para aligerar consultas complejas y/o reutilizar subconsultas
 - En otros casos a menudo es posible escribir una consulta sin anidamientos
- Es habitual que una consulta se pueda escribir de diferentes maneras equivalentes
 - Unas formas suelen ser más eficientes que otras
 - En particular, generalmente las consultas con IN se pueden reescribir con EXISTS y viceversa, con EXCEPT cuando están negadas, etc.
- El orden en que se ejecutan las partes de una consulta es:
 - FROM, WHERE, GROUP BY, HAVING, SELECT, ORDER BY

Comentarios prácticos informales (cont)

- Las consultas anidadas son útiles típicamente...
 - Para facilitar operaciones complejas usando p.e. not exists, not in
 - Como vistas, para aligerar consultas complejas y/o reutilizar subconsultas
 - En otros casos a menudo es posible escribir una consulta sin anidamientos
- Es habitual que una consulta se pueda escribir de diferentes maneras equivalentes
 - Unas formas suelen ser más eficientes que otras
 - En particular, generalmente las consultas con IN se pueden reescribir con EXISTS y viceversa, con EXCEPT cuando están negadas, etc.
 - Y cualquier consulta con OR, AND y NOT en el where se puede reescribir como UNION, INTERSECT, EXCEPT
- El orden en que se ejecutan las partes de una consulta es:
 - FROM, WHERE, GROUP BY, HAVING, SELECT, ORDER BY