Lenguaje SQL (Structured Query Language)

UNIDAD 7: Lenguaje SQL en PostgreSQL

SQL

Tipos de Operaciones que permite especificar

- 1. Definición de Datos (DDL)
- 2. Manipulación de Datos (DML): Consultas y Actualizaciones
- 3. Definición de vistas
- 4. Definición de restricciones de integridad
- 5. Especificación de aspectos de seguridad y autorización
- 6. Especificación de control de transacciones
- 7. Reglas para inclusión en lenguajes (C, PASCAL, etc.)

SQL: DDL y DML

DDL

- Incluye sentencias que permiten definir los objetos de la Base de Datos
- Las sentencias DDL generan cambios en el diccionario de datos, el cual contiene los metadatos

DML

 Es un lenguaje que permite a los usuarios acceder o manipular los datos de la base de datos

DDL

- Create
- Alter
- Drop

DML

- Select
- Insert
- Update
- Delete

1- DDL

CREATE TABLE

```
CREATE TABLE nombre_tabla
( nombre_columna tipo_dato/dominio [NOT NULL]
 [DEFAULT valor] [CHECK (condicion)],
  [nombre_columna tipo_dato/dominio [NOT NULL]
 [DEFAULT valor], ...],
  [ PRIMARY KEY (nombre_columna [, nombre_columna,...]), ]
  [ FOREIGN KEY (nombre_columna [, nombre_columna,...]),
 REFERENCES nombre_tabla (nombre_columna [,
 nombre_columna,...]) ]
```

1 - DDL (Integridad Referencial)

ACTION }

Integridad referencial

```
<definición de restricción referencial> ::=
 FOREIGN KEY (< lista columnas referenciantes>) < esp.de ref>
 = <esp. de ref> ::= REFERENCES <nombre tabla referenciada>
 [(<colum.ref.>)] [ <acc. ref>]
 <=</pre>
 { <regla de modificación> [ <regla de borrado> ]
 <regla de borrado> [ <regla de modificación> ] }
 <regla de modificación> ::=
 ON UPDATE { CASCADE | SET NULL | SET DEFAULT | RESTRICT | NO
 ACTION }
 <regla de borrado> ::=
```

ON DELETE { CASCADE | SET NULL | SET DEFAULT | RESTRICT | NO

1- DDL

DROP TABLE

- DROP TABLE nombre_tabla [RESTRICT/CASCADE];
 - RESTRICT: Elimina la tabla solo si no esta referenciada.
 - CASCADE: Elimina la tabla y la restriccion.

1- DDL

ALTER TABLE

- ALTER TABLE nombre_tabla
 ADD nombre_columna
 tipo_dato/dominio
 [DEFAULT valor];
- ALTER TABLE nombre_tablaDROP nombre_columna;

2 - DML

Lenguaje de Manipulacion del SQL

- DML implementa (al menos) las
 Operaciones del Algebra Relacional
- Funcionalidad

DML Algebra Relacional

Multiconjunto o Bolsa

Provoca diferencias importantes entre ambos

SELECT

(Forma general)

SELECT lista_atributos
FROM nombre_tabla/s
[WHERE condición]
[GROUP BY lista_atributos
 [HAVING condición]]
[ORDER BY lista_atributos];

Donde las tablas especificadas en la clausula FROM pueden ser:

- Tablas almacenadas (es decir, tablas base creadas por la sentencia create table)
- Tablas temporales (es decir, filas devueltas por un suquery)
- Tablas virtuales (es decir, creadas por un create view)

2 - DML: Tablas Ejemplo

Tabla DEPT

Tabla DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

4 filas

2 - DML: Tablas Ejemplo

Tabla DEPT

Tabla EMP

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	СОММ	DEPTNO
7369 7499 7521 7566 7654 7698 7782 7788 7839 7844 7876 7900 7902 7934	SMITH ALLEN WARD JONES MARTIN BLAKE CLARK SCOTT KING TURNER ADAMS JAMES FORD MILLER	CLERK SALESMAN SALESMAN MANAGER SALESMAN MANAGER MANAGER ANALYST PRESIDENT SALESMAN CLERK CLERK ANALYST CLERK	7902 7698 7698 7839 7698 7839 7566 7698 7788 7698 7566 7782	17/12/80 20/02/81 22/02/81 02/04/81 28/09/81 01/05/81 09/06/81 19/04/87 17/11/81 08/09/81 23/05/87 03/12/81 03/12/81	800 1600 1250 2975 1250 2850 2450 3000 5000 1500 1100 950 3000 1300	0	20 30 30 20 30 30 10 20 10 30 20 30 20

14 filas

2 - DML: Proyección (Atributos)

Número y nombre de los empleados.

Algebra

 π epno, ename EMP

SQL

SELECT epno, ename FROM EMP;

2 - DML: Proyección (Atributos)

Trabajos (Jobs) realizados.

Algebra

 π_{job} EMP

SQL

SELECT job FROM EMP;

SELECT distinct job FROM EMP;

Todos los atributos de todos los empleados.

Algebra

EMP

SQL

SELECT *

FROM EMP;

Proyecta todos los atributos de la tabla

2 - DML: Proyección (Atributo renombrado)

Nombre (ename) de todos los empleados (mostrado como nombre).

Algebra

 ρ_{nombre} (π_{ename} EMP)

SQL

SELECT ename AS nombre

FROM EMP;

Proyección

- A diferencia del Algebra, SQL permite proyectar:
- Atributos
- Constantes
- Expresiones
- Funciones

Expresiones y Constantes

Nombre (ename) de todos los empleados junto al salario quincenal.

SELECT ename as nombre, sal/2 as salario_quincena FROM EMP;

Nombre (ename) de todos los empleados junto al salario quincenal.

SELECT ename as nombre,

'cobra quincenalmente', sal/2 as salario_quincena, 'pesos'

FROM EMP;

Funciones de cadenas de caracteres

Los tres primeros caracteres del nombre (ename) de todos los empleados.

SELECT substr(ename, 1, 3)FROM emp;

La concatenación del nombre y job de todos los empleados.

SELECT concat(ename, job)FROM emp;

2 - DML: Proyección con Funciones

Funciones de Agregacion

- COUNT
 - SELECT Count(nombre_atributo/distinct nombre_atributo/*)FROM nombre_tabla;
- SUM
 - SELECT Sum(nombre_atributo)FROM nombre_tabla;
- n AVG
 - SELECT Avg(nombre_atributo)FROM nombre_tabla;
- MAX (MIN)
 - SELECT Max(nombre_atributo)
 FROM nombre_tabla;

NOTA: Todas estas funciones se llaman funciones de RESUMEN o de AGREGACION

Funciones de resumen

Cantidad de empleados.

SELECT count(*)FROM emp;

Monto total pagado en sueldos.

SELECT sum(sal)FROM emp

Monto promedio de sueldos.

SELECT avg(sal)FROM emp

2 - DML: Restricciones de las Funciones de Agregación

Funciones de Agregación

- No se pueden componer funciones agregadas, por ej.max(avg())
- Para toda consulta que utiliza alguna función de agregación,
 cada elemento de la lista del SELECT debe ser:
 - Una función agregada, o
 - Un atributo presente en la lista de atributos del GROUP BY (Se vera mas adelante).
- Los valores NULL son ignorados por cualquier función de agregación con excepción de count(*).
- Los valores NULL son tratados como un valor convencional en los agrupamientos por atributos (<u>Se vera mas adelante</u>).

2 - DML: Alias

Alias

SELECT lista_atributos
FROM nombre_tabla nombre_alias
....;

Nro. y nombre de empleados (alias aux).
select aux.empno, aux.ename
from emp aux;

select aux.empno, aux.ename from emp as aux;

Nro. y nombre de los empleados que trabajan en el departamento 20.

Algebra

 $\pi_{\text{empno,ename}}(\sigma_{\text{deptno}=20} \text{ EMP})$

SQL

SELECT empno, ename

FROM EMP

WHERE DEPTNO=20;

Nro. y nombre de los empleados que trabajan en el departamento 20 y tienen un salario menor a 1000.

 π empno, ename

 $(\sigma_{\text{deptno}=20 \text{ and sal} < 1000} \text{ EMP})$

SELECT empno, ename

FROM EMP

WHERE DEPTNO=20 and SAL<1000;

Otros Operadores de comparación Además de los operadores utilizados en el Algebra (<,>,=,and, etc.) SQL provee los siguientes:

- 1. Operadores de valores nulos
 - <columna> IS [NOT] NULL
- 2. Operador LIKE
 - <columna> LIKE <patrón>
- 3. Operadores de condiciones de dominios
 - <columna> [NOT] BETWEEN <valor inferior> AND <valor superior>
- 4. Operadores de comparación de conjuntos
 - <columna> [NOT] IN (<lista de valores>)
 - [NOT] EXISTS (<lista de valores>)

2 - DML: Selección (Nulos)

Condiciones con nulos

1. Operadores de valores nulos

El valor NULL <u>no es una constante</u>, no se puede utilizar explícitamente como un operando.

SELECT empno, ename, comm FROM EMP WHERE comm is null;

El valor nulo no es igual ni distinto a ningún valor

SELECT empno, ename, comm FROM EMP WHERE comm <> 300;

SELECT empno, ename, comm FROM EMP WHERE comm = 300;

2 - DML: Selección (Nulos)

Condiciones con nulos

Los valores nulos pueden representar semánticamente:

- Valor desconocido: No disponible por el momento. Por ej. Si se desconoce la fecha de nacimiento.
- Valor inaplicable: Ningún valor tiene sentido. Ej. Un atributo " nombre cónyuge " para un soltero/a.
- Valor retenido: No se dispone de la suficiente jerarquía para conocer el valor. Por ej. Un número de teléfono, pin, etc.

2 - DML: Selección (Nulos)

Condiciones con nulos

Operando con valores nulos:

- Operadores aritméticos (+,*,etc.): Cuando al menos uno de los operandos es null, el <u>resultado de la operación es **null**.</u>
- Operadores relacionales (<,>,=,etc.): Cuando al menos uno de los operandos es null, el resultado de la operación es unknown (desconocido). El valor DESCONOCIDO es otro valor de verdad.

Por ejemplo, si x tiene valor NULL:

- x + 3 es NULL
- NULL + 3 no es válido (No se puede usar como una constante)
- $\mathbf{x} = 3$ es UNKNOWN
- NULL = 3 no es válido (No se puede usar como una constante)

2 - Valor de Verdad DESCONOCIDO

Dado que las comparaciones expresadas en la clausula WHERE pueden ser combinadas usando los operadores lógicos AND, OR y NOT...

Analicemos el resultado que se obtiene cuando alguno/s de los comparaciones devuelve el valor de verdad DESCONOCIDO (UNKNOWN)

2 – Operadores Lógicos con el Valor de Verdad DESCONOCIDO

Tabla de Verdad para los operadores OR, AND y NOT

Р	Q	PORQ
	~	· on a
V	V	V
V	NULL	V
V	F	V
F	V	V
F	NULL	NULL
F	F	F
NULL	V	V
NULL	NULL	NULL
NULL	F	NULL

Р	Q	P AND Q
V	V	V
V	NULL	NULL
V	F	F
F	٧	F
F	NULL	F
F	F	F
NULL	٧	NULL
NULL	NULL	NULL
NULL	F	F

Р	NOT P
V	F
NULL	NULL
F	V

2 – Operadores Lógicos con el Valor de Verdad DESCONOCIDO

Tabla de Verdad para el Operador OR

Р	Q	PORQ
V	V	V
V	NULL	V
V	F	V
F	V	V
F	NULL	NULL
F	F	F
NULL	V	٧
NULL	NULL	NULL
NULL	F	NULL

Analicemos nuevamente el resultado de P or Q, dándole los siguientes valores numéricos a los valores de verdad:

$$V = 1$$

$$F = 0$$

$$D = 0,5$$

A or
$$B = max\{A,B\}$$

2 – Operadores Logicos con el Valor de Verdad DESCONOCIDO

Tabla de Verdad para el Operador AND

Р	Q	P AND Q
V	V	V
V	NULL	NULL
V	F	F
F	V	F
F	NULL	F
F	F	F
NULL	V	NULL
NULL	NULL	NULL
NULL	F	F

Analicemos nuevamente el resultado de P and Q, dándole los siguientes valores numéricos a los valores de verdad:

$$V = 1$$

$$F = 0$$

$$D = 0.5$$

Entonces...

2 – Operadores Logicos con el Valor de Verdad DESCONOCIDO

Tabla de Verdad para el Operador NOT

Р	NOT P
V	F
NULL	NULL
F	V

Analicemos nuevamente el resultado de Not P, dándole los siguientes valores numéricos a los valores de verdad:

$$V = 1$$

$$F = 0$$

$$D = 0.5$$

Condiciones con operador el "like "

2. Operador LIKE

Todos los datos de los empleados cuyo nombre comienza con la letra A.

SELECT *

FROM scott.emp

WHERE ename LIKE 'A%';

El operador **like** compara parte de una cadena de caracteres, donde:

- % sustituye a una cantidad arbitraria de caracteres
- _ sustituye a un solo carácter

Condiciones con operador de rango

3. Operador de rango

Todos los datos de los empleados cuyo salario oscila entre 1000 y 2000.

SELECT *

FROM scott.emp

WHERE salary BETWEEN 1000 and 2000;

Condiciones comparación con conjuntos

4. Operadores de comparación con conjuntos

Todos los datos de los empleados que trabajan en el departamento 20 y/o 30.

Select *
FROM scott.emp
WHERE deptno IN (20,30);

2 - DML: Producto Cartesiano

Algebra

EMP x DEPT

SQL

SELECT *

FROM EMP, DEPT;

2 - DML: Join

join

[join] :: =

```
nom_tabla1 NATURAL JOIN nom_tabla2 /
nom_tabla1 JOIN nom_tabla2 ON condición /
nom_tabla1 INNER JOIN nom_tabla2 ON condición /
nom_tabla1 LEFT [OUTER] JOIN nom_tabla2 ON
condición /
nom_tabla1 RIGHT [OUTER] JOIN nom_tabla2 ON
condición
```

2 - DML: Natural Join

Nombre, trabajo que realiza y nombre del departamento donde trabaja, de todos los empleados.

Algebra

 π ename, job, dname (EMP \bowtie DEPT)

SQL

SELECT ename, job, dname FROM EMP NATURAL JOIN DEPT;

(Los atributos sobre los cuales se hace el JOIN deben tener el mismo nombre en ambas tablas)

2 - DML: Natural Join

Natural Join construido con producto cartesiano Algebra SELECT epno, ename, job, mgr, hiredate, sal, comm, deptno, dname, loc

FROM EMP, DEPT

WHERE EMP.deptno= DEPT.deptno;

Algebra

 $\pi_{ename, job, dname}$ (EMP_{\bowtie EMP.deptno = DEPT.deptno} DEPT)

SQL

- SELECT ename, job, dname FROM EMP JOIN DEPT ON EMP.deptno = DEPT.deptno;
- SELECT ename, job, dname
 FROM EMP INNER JOIN
 DEPT ON EMP.deptno =
 DEPT.deptno;

2 - DML: Join

Nombre, trabajo que realiza y nombre del departamento donde trabaja, de todos los empleados del departamento 10.

Join con restricción extra

SELECT ename, job, dname

FROM EMP JOIN DEPT ON EMP.deptno =

DEPT.deptno

WHERE EMP.deptno = 10;

Outer Join

LEFT OUTER JOIN

RIGHT OUTER JOIN

FULL OUTER JOIN

Left Outer Join SELECT deptno,dname, ename, job
 FROM DEPT NATURAL JOIN EMP;
 El departamento 40 no sale informado porque no existe

SELECT DEPT.deptno,dname, ename, job FROM DEPT LEFT OUTER JOIN EMP ON DEPT.DEPTNO=EMP.DEPTNO;

ningún empleado asignado a él

El departamento 40 sale informado a pesar de que no existen empleados asignados a él

Right Outer Join

SELECT deptno,dname, ename, job

FROM EMP NATURAL JOIN DEPT;

El departamento 40 no sale informado porque no existe ningún empleado asignado a él.

SELECT ename, job, dept.deptno,dname

FROM EMP RIGHT OUTER JOIN DEPT ON DEPT.DEPTNO=EMP.DEPTNO;

El departamento 40 sale informado a pesar de que no existen empleados asignados a él

Full Outer Join

SELECT lista_atributos

FROM nombre_tabla FULL OUTER JOIN nombre_tabla

ON condición;

2 - DML: Union

Nombre de empleados que trabajan en los departamentos 20 y/o 30.

Algebra

- \square π ename (σ deptno=20 or deptno=30 EMP)
- \Box π ename (σ deptno=20 EMP) U π ename (σ deptno=30 EMP)

SQL

- SELECT ename FROM EMP WHERE deptno=20 or deptno=30;
- SELECT ename FROM EMP
 WHERE deptno=20
 UNION
 SELECT ename
 FROM EMP
 WHERE deptno=30;

2 - DML: Union

Union

En este caso, si existen tuplas repetidas se eliminan

Union All

En este caso, si existen tuplas repetidas no se eliminan

2 - DML: Intersección

Departamentos que tienen administrativos y analistas entre sus empleados (CLERK y ANALYST)

Algebra

 π deptno(σ job=`CLERK´EMP) Π π deptno(σ job=`ANALYST´
EMP)

SQL

Select deptno
from emp
where job='CLERK'
INTERSECT

Select deptno from emp where job='ANALYST';

2 - DML: Minus

Departamentos que no tienen empleados

Algebra

 π_{deptno} Dept - π_{deptno} EMP

SQL

select deptno from dept minus select deptno from emp;

2 - DML: División

Algebra

$\pi_{x,y}A$ DIVIDE BY π_yB

SQL

- La operación DIVIDE no tiene un operador equivalente en SQL, pero puede expresarse como un doble NOT EXISTS
- Se analizará mas adelante, cuando se explique el operador NOT EXISTS

```
Select A.x

from A

where not exists

(select *

from B

where not exists

(select *

from A AX

where AX.x=A.x

and AX.y=B.y));
```

Subconsultas

Existen diferentes tipos de subconsultas, clasificadas según diferentes criterios (algunas de ellas):

- En base al lugar donde se encuentra:
 - En la cláusula FROM
 - En la cláusula WHERE o HAVING
- En base al resultado que obtienen:
 - Valores escalares
 - Conjuntos

2 – DML: Subconsultas Clausula FROM

Subconsulta s en la clausula FROM Nombre del depto. en el que trabaja SCOTT.

select DNAME

from dept, (select *

from emp

where ename='SCOTT') AUX

where dept.DEPTNO=AUX.DEPTNO;

select DNAME

from dept natural join (select *

from emp

where ename='SCOTT');

where dept.DEPTNO=AUX.DEPTNO;

- Se puede observar en la cláusula FROM una subconsulta en lugar de una tabla base.
- Dado que no tiene nombre si se necesita referenciar alguna atributo,
 deberá colocarse un alias (en este caso, AUX).

Operadores de comparación para consultas más complejas

Operador IN/ NOT IN

- <expresión> IN (<subconsulta>)
 - En este caso <expresión> es comparada con el conjunto que devuelve la subconsulta:
 - El resultado es <u>Verdadero</u> si el elemento de la expresion esta dentro del conjunto devuelto por la subconsulta. Y <u>Falso</u> si el elemento no se encuentra en el.
 - Los atributos colocados en <expresion> deben coincidir con los atributos de la tabla que genera la subconsulta.
- <expresión> NOT IN (<subconsulta>)

Operadores de comparación para consultas más complejas Operador =, <, > con subconsultas

- Ej: <expresión> = (<subconsulta>)
 - En este caso <expresión> es comparada con el <u>VALOR</u> que devuelve la subconsulta

Operadores de comparación para consultas más complejas

Operador =, <, > con subconsultas: Uso de ANY y ALL

- <expresión> <operador de comparación> [ANY/ALL] (<subconsulta>)
 - <expresión> puede ser una columna o un valor computado
 - En este caso <expresión> es comparada con cada valor seleccionado por la subconsulta
 - Any: Evalúa verdadero si existe al menos una tupla seleccionada en el subquery que satisfaga la condición. Si el subquery da vacío, la condición es falsa.
 - All: Evalúa verdadero si todas las tuplas seleccionadas por el subquery satisfacen la comparación. Si el subquery es vacío, la condición es verdadera.

Operadores de comparación para consultas más complejas Mostrar los empleados que ganan lo mismo que el empleado nro. 7902.

```
SELECT *

FROM emp

WHERE EMPNO<>7902

AND sal =

(SELECT sal

FROM emp

WHERE EMPNO=7902);
```

Operadores de comparación para consultas más complejas Mostrar todos los empleados que trabajan en el depto 10 y que ganan al menos tanto como algún empleado del departamento 30

```
SELECT *

FROM emp

WHERE deptno=10

and sal >= any

(SELECT sal

FROM emp

WHERE deptno=30);
```

Operadores de comparación para consultas más complejas Mostrar todos los empleados que no trabajan en el depto 30 y que ganan más que todos los empleados que trabajan en el departamento 30

```
SELECT *

FROM semp

WHERE deptno <> 30

and sal >= all

(SELECT sal

FROM emp

WHERE deptno=30);
```

2 – DML: Subconsultas

Equivalencias
de
operadores
para consultas
más complejas
(con
subqueries)

□ IN Equivale = ANY

□ NOT IN Equivale <> ALL

Operadores de comparación para consultas más complejas

Operador EXISTS/ NOT EXISTS

- where [NOT] EXISTS (<subconsulta>)
 - En este caso, se evalua el el conjunto que devuelve la subconsulta:
 - El resultado es <u>Verdadero</u> si el conjunto generado es no vacio. Es Falso si el conjunto es vacio.
- where NOT EXISTS (<subconsulta>)

2 - DML

Subconsultas

 Algunas operaciones del Algebra también se pueden implementar con subconsultas y operadores de conjunto

2 - DML: Intersección

Intersección con subquery

Mostrar departamentos que tienen empleados que trabajan como 'CLERK' y 'ANALYST'.

```
SELECT dept.deptno, dname
from dept
where deptno in
(Select deptno
from emp
where job='CLERK')
and deptno in
(Select deptno
from emp
where job='ANALYST');
```

2 - DML: Minus

Minus con subquery

Mostrar departamentos que no tienen empleados.

```
 select deptno
 from dept
 where deptno not in
 (select deptno
 from emp);
```

select deptno
from dept
where not exists
 (select *
 from emp
 where dept.deptno=emp.deptno);

2 - DML: Exists vs In

Exists vs. In

- Las subconsultas vinculadas con IN pueden seleccionar más de un atributo, obviamente compatible con los atributos expresados en el where.
- Todas las consultas resueltas con IN pueden ser resueltas con EXISTS
- Idem para los negados (NOT IN NOT EXISTS)

2 - DML: División

Algebra

$$(\pi_{x,y}A)/(\pi_y B)$$

SQL

```
Select A.x

from A

where not exists

(select *

from B

where not exists

(select *

from A aux

where aux.x=A.x

and aux.y=B.y));
```

2 - DML: División (Tomemos el ejempo de la BD de deportes)

Deportes (todos los datos) practicado en todos los clubes.

```
\left(\left(\pi_{codd, \, \mathrm{codc}} \, \mathsf{prac} \, / \, \left(\pi_{codc} \, \mathsf{club}\right)\right) \, \mathsf{NJ} \, \mathsf{depo} \right)
select *
from depo
where not exists
 (select *
 from club
 where not exists
 (select *
 from prac
 where prac.codd=depo.codd
 and prac.codc=club.codc));
```

Group BY

SELECT

••••

[GROUP BY lista_atributos];

- Agrupa las tuplas que tienen igual valor del/de los atributos especificados en la lista_atributos.
- Muestra una tupla representativa del grupo (resume el grupo). Este valor debe ser único al grupo y además si es un atributo, debe estar especificado en la cláusula group by.

Group by

Departamentos (nro.) junto a su cantidad de empleados.

- select deptno, count(*)
 from emp
 group by deptno; (genera grupo con valor nulo)
- select deptno, count(*)
 from emp natural join dept
 group by deptno; (no genera el grupo con valor nulo)

Group by

Departamentos (nro.) junto al sueldo mayor dentro de él.

- select deptno, max(sal)
 from emp
 group by deptno; (genera grupo con valor nulo)
- select deptno, max(sal)
 from emp natural join dept
 group by deptno; (no genera el grupo con valor nulo)

Group y Having

SELECT [GROUP BY lista_atributos [HAVING condición]];

- Agrupa las tuplas que tienen igual valor del/ de los atributos especificados en lista_atributos.
- Muestra una tupla representativa del grupo (resume el grupo). Este valor debe ser único al grupo y además si es un atributo, debe estar especificado en la cláusula group by.
- □ El HAVING permite seleccionar los grupos que cumplen la condición indicada

2 - DML: Grupos

Group y Having

Departamentos (nro.) junto a la cantidad de empleados, para aquellos que superen los 4 empleados.

select deptno, count(*)
from emp natural join dept
group by deptno
having count(*)>4;

2 - DML: Ordenamiento

Ordenamiento

SELECT

• • • •

[ORDER BY lista_atributos ASC/DESC];

Ordena la salida (tabla resultante) según el/los atributos especificados

2 - DML: Ordenamiento

Ordenamiento

Empleados (nro., nombre, job y salario) ordenado segun nombre, luego por job, y por ultimo por ambos.

- select empno, ename, job, sal
- from emp
- order by ename
- select empno, ename, job, sal
- from emp
- order by job
- select empno, ename, job, sal
- from emp
- order by job, ename

Ejemplo de agrupamiento, having, ordenamiento y limit (subquery en un having)

Consulta con group, having, order y limit

Departamento que tiene mas empleados (nro. y cantidad)

select deptno, count(*) from emp natural join dept group by deptno having count(*)= (select count(*) from emp natural join dept group by deptno order by 1 desc

limit 1); La clausula limit x, se usa para quedarse con x cantidad de tuplas del resultado obtenido. En este caso se queda con una, y como está ordenada descendetemente es la que tiene el mayor valor.

2 – DML: Actualización

Actualización

Inserción de tuplas

Modificación de tuplas

Eliminación de tuplas

2 - DML: Inserción

Insert con values

```
INSERT INTO <tabla> [<colum_i, ..., colum_j>]
VALUES (<valor_i, ..., valor_j>);
```

- Para cada columna debe ser especificado un valor.
- Si no se especifica una columna de la tabla, se almacenará en ella un valor nulo.
- Si no se especifican las columnas se asumirá el orden especificado en el create.

3 – DML: Inserción

Insert con subquery

```
INSERT INTO <tabla> [<colum_i, ..., colum_j>]
<query>;

Ejemplo:
 insert into hr.jobs
 select *
 from otrohr.jobs;
```

2 – DML: Modificación

Update

```
UPDATE <tabla>
SET <colum_i> = <expr_i>, ..., <expr_j> = <expr_j>
[WHERE <condición>];
```

Donde:

```
<expr> puede ser una constante, una expresión aritmética o un query
```

Ejemplo:

```
UPDATE EMP

SET sal = (select min(sal) from EMP where
 job='MANAGER')

WHERE job='SALESMAN' and deptno=20;
```

2 – DML: Modificación

Update

```
UPDATE <tabla>
SET (<columna i, ..., columna j>) = <query>
[WHERE <condición>];
```

2 – DML: Eliminación

DELETE

DELETE FROM <tabla> [WHERE <condición>];

3 - Vistas

Definición de Vistas

- Una vista es definida como una consulta sobre una o más relaciones, guardadas con un nombre en el diccionario de datos
- □ ¿Por qué usar vistas?
 - Ocultar información a algunos usuarios
 - Hacer más simples algunas consultas
 - Modularidad en el acceso a la base de datos

3 - Vistas

Creación de Vistas

CREATE VIEW <nombre de la vista> [<columna(s)>] AS <sentencia select> [WITH CHECK OPTION];

- □ Si [<columna(s)>] no está especificado, las columnas toman el mismo nombre de los correspondientes a la tabla generada en la sentencia select.
- Una vista es evaluada cada vez que es accedida.
- La definción de una vista puede usar otra vista.
- La cláusula WITH CHECK OPTION provoca que si se intenta insertar en la vista una tupla que no satisface la condición de la vista, esa inserción es rechazada. Los Updates son similarmente rechazados si el nuevo valor no satisface la condición.

3 - Vistas

Uso de Vistas

- Una vista puede ser usada en una sentencia
 SELECT en forma idéntica que una tabla.
- No toda vista puede ser actualizada automáticamente (insert, update, delete).
- La dificultad de la actualización de vistas radica en que éstas deben ser traducidas a actualizaciones sobre las tablas bases sobre las que está definida la vista (create trigger ... instead of ...)

3 – Actualización usando Vistas

Condiciones para que puedan actualizarse datos a través de una vista de manera automática

- La cláusula from debe usar <u>una sola tabla</u>
- La clausula select contiene sólo nombres de atributos, es decir, no tiene:
 - expresiones
 - funciones de agregación
 - especificación de distinct
- No debe incluir la cláusula group by en su definción
- No se ha incluido en la clausula select algún atributo que en la tabla base tiene la restricción de not null

Tipos

- NOT NULL Indica que la columna no puede contener vaores nulos
- 2. **UNIQUE** Asegura que el valor de una columna/s debe ser único en toda la tabla
- 3. PRIMARY KEY Asegura la Integridad de Entidad
- 4. **FOREIGN KEY** Asegura la Integridad Referencial
- 5. **CHECK** Asegura que se satisfaga la condición especificada
- 6. **DEFAULT** Especifica un valor por defecto

Tipos

(En cuanto a la forma de definirse) Una restricción puede definirse sintácticamente de dos formas:

- Como parte de la definición de una columna
 - El nombre de la restricción es asignada automáticamente por el motor de base de datos.
- Como parte de la definición de la tabla.
 - El nombre de la restricción puede ser especificado por el usuario.

Comprobación

- Todas las restricciones son comprobadas con los mismos mecanismos y procedimientos:
- Cada restricción tiene una condición que se evalúa a cierto o a falso.
- Cada restricción tiene un modo (constraint mode):
 - DEFERRED => diferido
 - Las restricciones con el modo DEFERRED son comprobadas al final de la ejecución de un grupo lógico de sentencias SQL (transacción).
 - IMMEDIATE => inmediato

Las restricciones con el modo IMMEDIATE son comprobadas después de la ejecución de cada sentencia SQL.

- Nulidad
 - Las filas de la tabla no pueden tener valores nulos

- Unicidad (unique)
 - Dos filas de la tabla no pueden tener el mismo valor no nulo en las columnas indicadas.
 - Puede aplicarse al conjunto completo de columnas

- Clave primaria (primary key)
 - Es una restricción de unicidad pero en la cual las columnas no pueden tomar valor nulo (integridad de entidades)

- Integridad referencial (foreign keyreferences) (VER CREATE TABLE)
 - Representa una clave ajena o foránea.
 - Incluye una o más columnas referenciantes (referencing columns) y las correspondientes columnas referenciadas (referenced columns) de una tabla base referenciada (referenced table), que puede ser la referenciante.
 - Las columnas referenciadas deben tener una restricción de unicidad en la tabla referenciada.

- □ Control (check)
 - Incluye una condición que sólo puede referir a elementos de la tabla que la incluye.

- Valor por defecto
 - Especifica un valor por defecto que tomara la columna si no se indica un valor explicito

Sintaxis

- <definición de restricción de tabla> ::=
[CONSTRAINT <nombre de restricción>
] <restricción de tabla> [<modo de restricción>]

5 – Seguridad

Seguridad

- Debemos proteger la base de datos de actualizaciones malintencionadas
 - Cada usuario debe ver solo los datos que ellos necesiten
 - Los usuarios tienen privilegios, y deben soolo podran operar segun el modo y el conjunto de datos que se les haya concedido
 - Sentencias Grant and Revoke
 - Tablas Virtuales: View

5 - Seguridad

Usuarios

PostgreSQL permite conceder permisos a usuarios o roles de la base de datos:

- create user <nombre usuario> with password
 <password>;
- drop user <nombre usuario>;

Ejemplo:

create user ud10 with password 'ud10';

5 – Seguridad

Privilegios

- Obtención de privilegios:
 - El creador de un objeto es el dueño
 - El dueño tiene todos los privilegios y puede conceder privilegios a otros usuarios

5 – Seguridad

Conceder/ Revocar permisos

```
grant <lista de privilegios>
 [on <objetos>]
 to <usuarios o roles>
 [with grant option];
```

Ejemplos:

- create user ud10 with password 'ud10';
- grant connect on database postgres to ud10;
- grant select on table emp to ud10;
- grant select, insert, update, delete on table emp to ud10;
- grant all privileges on emp to ud10;

5 - Seguridad

Conceder/ Revocar permisos revoke <lista de privilegios>

```
[on <objetos>]
from <usuarios o roles>
[restrict | cascade];
```

Ejemplo:

revoke all privileges on emp from ud10;

Lenguaje SQL

