UNLAM - Base de datos

SQL

Parte I

Presentación

Los motores de bases de datos relacionales, utilizan SQL (Standard Query Language) como lenguaje para poder indicarle las sentencias a ejecutar.

El lenguaje SQL está estandarizado por normas ISO. Cada uno de los modelos de SGBD incorporan un determinado standard.

ISO: Versiones SQL

- . SQL-86
- . SQL-89
- SQL-92
- SQL:1999
- SQL:2003
- . SQL:2006
- . SQL:2008
- . SQL:2011
- . SQL:2016

Clasificación

- DDL (Data Definition Language): Son todas aquellas instrucciones que permiten la definición de los distintos objetos de la base de datos.
- DML (Data Manipulation Language): Son aquellas instrucciones que permite la manipulación de los datos almacenados en la base de datos.
- DCL (Data Control Language): Son las aquellas instrucciones que permite el control de acceso a los datos.

Clasificación

Deny

Etapas del diseño

DDL: Table

Sintaxis Simple:

Ejemplo Simple:

Alumno (<u>Legajo</u>, NyA, Fechalng, Fechalnac, Mail) Profesor (<u>Legajo</u>, NyA) Curso (<u>LegajoAlumno</u>, <u>LegajoProfesor</u>)

```
CREATE TABLE Alumno
(Legajo int NOT NULL PRIMARY KEY,
NyA varchar(100) NULL,
FechaIng date,
FechaNac date,
Mail varchar(200))

CREATE TABLE PROFESOR
(Legajo int NOT NULL PRIMARY KEY,
NyA varchar(100) NULL)
```

CREATE TABLE Curso

(LegajoAlumno int NOT NULL,
LegajoProfesor int NOT NULL,
CONSTRAINT PKCURSO PRIMARY KEY

(LegajoAlumno, LegajoProfesor),
CONSTRAINT FKALUMNO FOREIGN KEY
(LegajoAlumno) REFERENCES Alumno(Legajo),
CONSTRAINT FKPROFESOR FOREIGN KEY
(LegajoProfesor) REFERENCES Profesor(Legajo)

Tipos de Datos:

Clasificación	Tipo de datos	Tamaños
Numérico Entero	bit Tinyint Smallint Int bigint	0-1 (1 byte) 0-255 (1 byte) -2^15 a 2^15 (2 bytes) -2^31 a 2^31 (4 bytes) -2^63 a 2^63 (8 bytes)
Numérico con Decimales	Numeric -Decimal Float – Real (n)	-2^38 a 2^38 (5-17bytes) 1-27 (7 digitos) (4 bytes) 23-53 (15 digitos) (8 bytes)
Texto	char (n) varchar(n) Text/varchar(MAX)	n=1 a 8000 2^31
Fecha/Hora	Date Time Smalldatetime Datetime Timestamp /rowversion	3 bytes 4 bytes 4 bytes 8 bytes 8-16 bytes
Otros	Binary XML	2^31 hasta 2 gb

^{*} solo se citan los más relevantes

Sintaxis Completa:

[;]

```
CREATE TABLE
 { database name.schema_name.table_name | schema_name.table_name
 table name }
 [ AS FileTable ]
 <column definition> ::=
 ( { <column definition>
 column name <data type>
 <computed column definition>
 [ FILESTREAM ]
 <column set definition>
 [ COLLATE collation name ]
 [  ] [ ,... n ]
 [ SPARSE ]
 [ MASKED WITH ( FUNCTION = ' mask_function ')
 [  ] }
 [ CONSTRAINT constraint_name [ DEFAULT consta
 [ ,...n ]
 [ PERIOD FOR SYSTEM TIME ( system start time column name
 , system end time column name ) ]
 [ ON { partition_scheme_name ( partition column name )
 <data type> ::=
 filegroup
 [ type_schema_name . ] type_name
 "default" } ]
 [ ( precision [ , scale ] | max |
 [ { CONTENT | DOCUMENT } ] xml_schema_c
 [ TEXTIMAGE_ON { filegroup | "default" } ]
 [ FILESTREAM ON { partition scheme name
 filegroup
 | "default" } ]
 [ WITH ( <table_option> [ ,...n ] ) ]
```


Ejemplo:

Proyecto (<u>ID</u>, Nombre, fechainicio, HsTotales)
Cargo (<u>ID</u>, Descripcion)
Empleado (<u>TipoDoc, NroDoc</u>, NyA, Fingreso, Sueldo, <u>IDCargo</u>)
Trabaja (<u>IDProyecto</u>, <u>TipoDoc</u>, <u>NroDoc</u>, fechalnicio)

CREATE TABLE PROYECTO

(ID int not null primary key, Nombre varchar(60), Fechainicio date, HsTotales smallint)

CREATE TABLE EMPLEADO

(TipoDoc tinyint not null,
Nrodoc bigint not null,
Nya varchar(150),
Fingreso date,
Sueldo numeric(12,2),
IDCargo smallint not null,
constraint PKEmpleado primary key (Nrodoc, tipodoc),
constraint FK1Empleado foreign key (IDCargo)
references Cargo (ID)

CREATE TABLE CARGO

(ID smallint not null primary key, Descripcion varchar(60))

CREATE TABLE TRABAJA

(IDProyecto int not null,
 TipoDoc tinyint not null,
 NroDoc bigint not null,
 Fechalnicio date,
 constraint PKTrabaja
 primary key (idproyecto,tipodoc,nrodoc),
 constraint FK1Trabaja foreign key (idproyecto)
 references Proyecto (ID),
 constraint FK2Trabaja foreign key (prodoc tipo

constraint FK2Trabaja foreign key (nrodoc,tipodoc) references Empleado (nrodoc,tipodoc))

DDL: DROP TABLE

Sintaxis Simple:

DROP TABLE NombreTabla

Ejemplo Simple:

DROP TABLE Curso

DROP TABLE Alumno

DDL: DROP TABLE

Sintaxis Completa:

```
DROP TABLE [ IF EXISTS ] { database_name.schema_name.table_name | schema_name.table_name |
[;]
```

DDL: ALTER TABLE

Sintaxis Simple:

ALTER TABLE Nombretabla

ADD NombreCampo tipodatos [modificadores]

ALTER TABLE Nombretabla

DROP COLUMN NombreCampo [, NombreCampoN]

ALTER TABLE Nombretabla

ALTER COLUMN NombreCampo tipodatos [modificadores]

ALTER TABLE Nombretabla

ADD CONSTRAINT nombreC [PRIMARY KEY|FOREIGN KEY] ...

ALTER TABLE Nombretabla

DROP CONSTRAINT nombreC

Ejemplo Simple:

ALTER TABLE *Empleado* ADD Mail varchar(200) ALTER TABLE *Empleado DROP* COLUMN Mail

ALTER TABLE Empleado ADD CONSTRAINT PKEmpleado PRIMARY KEY (NroDoc, TipoDoc) ALTER TABLE Empleado DROP CONSTRAINT FKCargo

DDL: ALTER TABLE

Sintaxis Completa:

```
ALTER TABLE { database name.schema name.table name | schema name.table name | table name }
 ALTER COLUMN column name
 [ type schema name. ] type name
 1 (
 precision [ , scale ]
 xml schema collection
 [ COLLATE collation name ]
 [ NULL | NOT NULL ] [ SPARSE ]
 { ADD | DROP }
 { ROWGUIDCOL | PERSISTED | NOT FOR REPLICATION | SPARSE | HIDDEN }
 [ { ADD | DROP } MASKED [ WITH ( FUNCTION = ' mask_function ') ]
 [ WITH ( ONLINE = ON | OFF ) ]
 [ WITH { CHECK | NOCHECK } ]
 ADD
 <column_definition>
 <computed column definition>
 <column_set definition>
 [ system start time column name datetime2 GENERATED ALWAYS AS ROW START
 [ HIDDEN ] [ NOT NULL ] [ CONSTRAINT constraint_name ]
 DEFAULT constant_expression [WITH VALUES] ,
 system_end_time_column_name datetime2 GENERATED ALWAYS AS ROW END
 [ HIDDEN ] [ NOT NULL ][ CONSTRAINT constraint_name ]
 DEFAULT constant_expression [WITH VALUES] ,
 PERIOD FOR SYSTEM_TIME ( system_start_time_column_name, system_end_time_column_name )
 DROP
 ] ]
 [ CONSTRAINT ][ IF EXISTS ]
```

DDL: TABLE

Resumen de comandos:

- CREATE TABLE Nombretabla ...
- ALTER TABLE Nombretabla ...
- DROP TABLE Nombretabla ...

DML

- Select
- Update
- Delete
- Insert

DML: Select

Sintaxis Simple:

```
SELECT [top n] [distinct] [* | <lista de campos>]
FROM tabla1 [,tabla2, ... tablan]
[WHERE <condicion> [AND|OR <condicion>]]
[ORDER BY campo1 [asc|desc] [,campo2 [asc|desc] ...]]
```

```
SELECT * FROM empleado

SELECT mail FROM empleado WHERE legajo=1

SELECT mail,nya FROM empleado WHERE legajo>6 and nac='AR'

SELECT nya FROM empleado WHERE legajo>=100 order by nya

SELECT nya FROM empleado order by legajo desc

SELECT nya FROM empleado order by nya desc, legajo asc

SELECT TOP 10 legajo FROM empleado

SELECT distinct nya FROM empleado
```


Las condiciones armadas en un where, podrían utilizar cualquiera de los siguientes Operadores:

Operador	Ejemplo
=	legajo = 1
<>	nombre <> 'Juan'
>	fechaNac > '2015-01-01'
<	lejajo < 100
>=	fechaing >='2020-01-01'
<=	sueldo <= 20000
Like	nya like 'Perez%' / nya like '%perez%' / nya like '_perez'
between	Legajo between 20 and 50
IN (<lista de="" valores="">)</lista>	legajo IN (10,20,30) / nombre IN ('Juan','Ana','Lola')
Is / is not	mail is null / mail is not null

DML: Like - IN

• Like: Es un operador que permite utilizar comodines.

Por ejemplo:

```
SELECT * FROM EMPLEADO WHERE APELLIDO LIKE 'PEREZ%'
SELECT * FROM EMPLEADO WHERE APELLIDO LIKE 'PEREZ '
```

IN: Es un operador que permite realizar comparaciones de OR con uno o más valores de la lista.

Por ejemplo:

```
SELECT * FROM EMPLEADO WHERE APELLIDO IN ('Perez', 'Lopez')

SELECT * FROM EMPLEADO WHERE IDCargo IN (1,2,10,55)

SELECT * FROM EMPLEADO WHERE IDCargo NOT IN (1,2,10,55)
```

DML: Alias

Los nombres de los campos y las tablas se pueden llamar a través de un alias.

Para las tablas, esto permite que podamos referenciarla por el alias en lugar de usar el nombre de la tabla.

En el caso de los campos, también podemos colocarle un alias y en el caso que se encuentren en el Select, mostrará con ese valor la salida.

```
SELECT campo [as] aliascampo FROM tabla [as] aliastabla
```

Ejemplo Simple:

```
SELECT e.nombreyapellido as nya, e.legajo as leg
FROM empleado e
Where e.legajo between 10 and 20
```

SELECT e.* FROM EMPLEADO e

DML: Any. Some. All

Estas sentencias permiten comparar un campo, utilizando cualquier operador, con un conjunto de valores devueltos a través de una consulta dinámica. *Any* y *Some* actúan de igual modo y sólo existen ambos por compatibilidad.

```
campo <operador> ANY (<sentencia select>)
campo <operador> SOME (<sentencia select>)
campo <operador> ALL (<sentencia select>)
```

```
SELECT * FROM empleado WHERE legajo = ANY (select legajo from hist)

SELECT * FROM empleado WHERE legajo = SOME (select legajo from hist)

SELECT * FROM empleado WHERE legajo >= ANY (select legajo from hist)

SELECT * FROM empleado WHERE legajo >= ALL (select legajo from hist)
```

DML: In. Exists.

Estos operadores permiten también verificar si un valor escalar o campo se encuentra dentro de un conjunto de valores. Estos valores podrán estar compuestos por el resultado de una consulta o una lista estática, pero en este caso sólo funcionará igualdad.

```
campo IN (<sentencia select>|<lista de valores>)
campo NOT IN (<sentencia select>|<lista de valores>)
exists (<sentencia select>)
not exists (<sentencia select>)
```

```
SELECT * FROM empleado WHERE legajo IN (10,20,30)

SELECT * FROM empleado WHERE legajo IN (select legajo from hist)

SELECT * FROM empleado WHERE legajo NOT IN (40,50,60)

SELECT * FROM empleado WHERE exists (select 1 from hist where empleado.legajo=hist.legajo)
```

DML: Union. Union all

Estos operadores permiten unir el resutlado de dos o más consultas distintas. Las condiciones que deben tener estas consultas, es que deben ser de igual grado (misma cantidad de campos) e igual dominio de los campos de igual orden. La diferencia entre Union y Union all, es que Union permite anular los duplicados, realizando un distinct luego de la union.

```
SELECT campol, campo2 FROM tabla1
[UNION ALL|UNION]

SELECT campol, campo2 FROM tabla2
```

```
SELECT legajo, fechaingreso from empleado1
UNION
SELECT leg, fing FROM empleado2
```

DML: Intersect

Este operador devuelve todas las filas en común de las tablas involucradas en la operación. También deben ser compatibles, es decir, igual grado e igual dominio.

```
SELECT campo1, campo2 FROM tabla1
INTERSECT
```

SELECT campol, campo2 FROM tabla2

```
SELECT legajo, fechaingreso from empleado1
INTERSECT
SELECT leg, fing FROM empleado2
```

DML: Except

Este operador devuelve todas las filas que no están en el resto de las tablas de la operación. Simula ser una resta de las operaciones algebráicas. También deben ser compatibles, es decir, igual grado e igual dominio.

```
SELECT campo1, campo2 FROM tabla1

EXCEPT

SELECT campo1, campo2 FROM tabla2
```

```
SELECT legajo, fechaingreso from empleado1

EXCEPT

SELECT leg, fing FROM empleado2
```

DML: Join

Las juntas permiten unir tuplas de distintas relaciones para generar una nueva tupla.

Tipos de Joins:

- Inner Join
- Left Join
- Right Join
- Cross Join
- Full Join

Sintaxis:

DML: Inner Join

Este tipo de junta, solo devuelve una tupla cuando encuentra exactamente una coincidencia en la otra relación.

Emp	leado
-----	-------

Legajo	NyA
L1	Juan
L2	Ana
L3	Lola
L4	Pedro
L5	Martín

Trabaja

Legajo	IDP
L1	PR1
L2	PR2
L3	PR1
L3	PR2

Proyecto

IDP	Desc
PR1	Migración
PR2	Analisis
PR3	Patch

SELECT e.legajo, e.NyA from empleado e

Legajo	NyA
L1	Juan
L2	Ana
L3	Lola
L3	Lola

DML: Left Join

Este tipo de junta, solo devuelve una tupla cuando encuentra en la primer tabla (left table) del Join, independientemente que no exista en la segunda tabla.

Empleado		Trabaja	
Legajo	NyA	Legajo IDP	
I 4	luon	I1 PR1	PI

L1	Juan
L2	Ana
L3	Lola
L4	Pedro
L5	Martín

Legajo	IDP
L1	PR1
L2	PR2
L3	PR1
L3	PR2

1 TO y CCLO		
IDP	Desc	
PR1	Migración	
PR2	Analisis	
PR3	Patch	

Provecto

SELECT e.legajo, t.idp from empleado e

Legajo	IDP
L1	PR1
L2	PR2
L3	PR1
L3	PR2
L4	null
L5	null

DML: Right Join

Este tipo de junta, solo devuelve una tupla cuando encuentra en la segunda tabla (right table) del Join, independientemente que no exista en la primer tabla.

Empleado		Trab	Trabaja		Proyecto	
Legajo	NyA	Legajo	IDP		IDP	Desc
L1	Juan	L1	PR1		PR1	Migración
L2	Ana	L2	PR2		PR2	Analisis
L3	Lola	L3	PR1		PR3	Patch
L4	Pedro	L3	PR2			
L5	Martín					

Legajo	IDP
L1	PR1
L2	PR2
L3	PR1
L3	PR2
L4	null
L5	null

DML: Full Join

Este tipo de junta, solo devuelve una tupla cuando encuentra en la segunda tabla (right table) del Join o en la primer tabla (left table). Aquellos datos que no pueda completar porque no exista coincidencia en la tupla, se visualizará con null.

Em	ple	ado
----	-----	-----

Legajo	NyA
L1	Juan
L2	Ana
L3	Lola
L4	Pedro
L5	Martín

Trabaja

Legajo	IDP
L1	PR1
L2	PR2
L3	PR1
L3	PR2

Proyecto

IDP	Desc
PR1	Migración
PR2	Analisis
PR3	Patch

SELECT e.nya, p.desc from trabaja t

NyA	Desc
Juan	Migracion
Ana	Analisis
Lola	Migracion
Lola	Analisis
Pedro	null
Martin	null
null	Patch

Realiza un producto cartesiado con ambas tablas. En este caso el cross join no tiene condición de junta, ya que junta todas las tuplas.

Empleado		
Legajo	NyA	
1.4	1	

Legajo	NYA
L1	Juan
L2	Ana
L3	Lola
L4	Pedro
L5	Martín

Trabaja

Legajo	IDP
L1	PR1
L2	PR2
L3	PR1
L3	PR2

Proyecto

IDP	Desc
PR1	Migración
PR2	Analisis
PR3	Patch

SELECT e.legajo, p.idp
from empleado e
 cross join proyecto p
Where e.legajo in ('L1','L2')

Legajo	IDP
L1	PR1
L1	PR2
L1	PR3
L2	PR1
L2	PR2
L2	PR3

Revisión SQL I

- CREATE TABLE
- ALTER TABLE
- DROP TABLE
- SELECT ... FROM
- SELECT ... FROM ... WHERE ...
- ORDER BY
- DISTINCT
- TOP
- ALIAS
- ANY. SOME. ALL
- IN. EXISTS
- UNION. UNION ALL
- INTERSECT
- EXCEPT
- JOIN. INNER. LEFT. RIGHT. FULL. CROSS

