UNIDAD 7

Lenguaje SQL (Structured Query Language)

Introducción

Características del lenguaje

- SQL constituye un factor fundamental en el éxito de las bases de datos relacionales
- Es un lenguaje declarativo (no procedural), es decir, se indica "que" se busca pero no el "como"
- Resultado del esfuerzo conjunto de dos grupos:
 - ANSI American National Standars Institute
 - ISO International Standards Organitation

SQL

Historia

- 1975: Prototipo creado por IBM, conocido como SEQUEL.
- □ 1977: Cambia el nombre a SQL (Structured Query Language).
- □ 1979: Primer SGBDR comercial basado en el (ORACLE).
- □ 1986: Aprobada la norma SQL/ANSI.
- □ 1987: Primer estándar internacional de ISO-9075.
- 1989: Nueva versión ISO SQL-89 que añade integridad referencial básica.
- □ 1992: Versión SQL-92 que amplia notablemente la anterior:
 - Nuevos operadores relacionales: OUTER JOIN y JOIN
 - SQL dinámico
 - El parámetro SQLSTATE para gestión de errores
 - Cursores de desplazamiento (scroll cursor)
 - Modo de acceso (lectura o lectura/escritura) y nivel de aislamiento de las transacciones.
 - Definir dominios (CREATE DOMAIN).

SQL

Historia

- 1999: Versión SQL-99 que incorpora aspectos de orientación a objetos y amplia notablemente el lenguaje. Ya está incorporado a los principales SGBD-OR
 - Nuevos tipos de datos: LOB, BOOLEAN, ROW, ARRAY, DISTINCT.
 - Posibilidad de definir nuevos tipos de datos por parte del usuario.
 - Disparadores (triggers), vistas actualizables
 - Cursores (punteros) sensitivos. Consultas recursivas.
 - Definición de roles de usuario
 - Incorporación de las características de orientación a objetos: tipos de datos abstractos, generalización, herencia y polimorfismo.

Historia

- 2003: Versión SQL:2003 ISO/IEC 9075-n:2003
- Framework: Introducción con el marco de trabajo conceptual general.
- Foundation: Define las estructuras de datos y operaciones para trabajar con BD relacionales y especifica la semántica y sintaxis del lenguaje.
- Call-Level Interface(SQL/CLI): SQL embebido, uso de órdenes SQL desde otros lenguajes de programación generales.
- Persistent Stored Modules(SQL/PSM): Procedimientos almacenados.
- Host Language Bindings(SQL/Bindings): entre otros, incluye "On-Line Analytical Processing" (SQL/OLAP).
- Management of External Data(SQL/MED): gestión de datos externos a una BD relacional mediante el uso de "wrappers" y "datalinks".
- Object Language Bindings (SQL/OLB): SQL embebido en Java (SQLJ).
- Information and Definition Schemas (SQL/Schemata): Establece las estructuras y contenido del DEFINITION_SCHEMA, es decir, los metadatos internos.
- SQL Routines and Types Using the Java TM Programming Language (SQL/JRT): utilizar métodos y clases Java como si fuesen rutinas-SQL y tipos estructurados.
- XML-Related Specifications (SQL/XML): Maneras de utilizar SQL en conjunción con XML.

SQL

Evolución

 SQL 1: Introducido por primera vez en un producto comercial por Oracle en 1979.

□ SQL 2

SQL 3(extiende SQL 2 con conceptos de OO)

SQL

Tipos de Operaciones que permite especificar

- Definición de Datos (DDL)
- 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 DOMAIN

CREATE DOMAIN nombre_dominio AS
tipo_dato [DEFAULT valor];

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)

<regla de borrado> ::=

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>]
< < acc.ref > ::=
 { <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 }
```

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

Tipos de Datos Predefinidos

- Numéricos
- Caracteres
- Fecha
- Objetos Binarios

Tipos de Datos Numéricos

- NUMERIC(p,s)
- DECIMAL(p,s)
- INTEGER (alias: INT)
- SMALLINT small integers
- FLOAT(p,s)
- REAL (for short floats)
- DOUBLE (for long floats)

En Oracle:

NUMBER(t,d): Para almacenar valores enteros o decimales, positivos o negativos. Su rango va de 1.0 x 10-130 hasta 9.999...(38 nueves). El parámetro "t" indica el número total de dígitos (contando los decimales) que contendrá el número como máximo (es la precisión). Su rango va de 1 a 38. El parámetro "d" indica el máximo de dígitos decimales (escala). La escala puede ir de -84 a 127. Para definir número enteros, se puede omitir el parámetro "d" o colocar un 0. Un atributo definido "number(5,2)" puede contener cualquier número entre -999.99 y 999.99.

Tipos de Datos Caracter

- CHARACTER(n) (fixed length)
- CHARACTER (variable lenght)
- CHARACTER VARYING(n) (alias: VARCHAR(n))
- CLOB (Character Large Object, e.g., for large text),
- NCLOB (National CLOB)

En SGBDs:

- Oracle: VARCHAR2(size), CHAR(size), CLOB, RAW, LONG RAW
- PostgreSQL: CHARACTER(size), CHAR(size),
 VARYING(size), VARCHAR(size), TEXT
- MySQL: CHAR(M), VARCHAR(M), TINYTEXT, TEXT, MEDIUMTEXT, LONGTEXT

Tipos de Datos Fecha

- DATE ej. DATE '1993-01-02'
- □ **TIME** ej. TIME '13:14:15'
- □ **TIMESTAMP** ej. TIMESTAMP '1993-01-02 13:14:15.000001'
- INTERVAL FirstUnitofTime [to LastUnitofTime] ej. INTERVAL
 '01-01' YEAR TO MONTH

En SGBDs:

- Oracle: DATE, INTERVAL DAY TO SECOND, INTERVAL YEAR TO MONTH, TIMESTAMP, TIMESTAMP WITH TIME ZONE, TIMESTAMP WITH LOCAL TIME ZONE
- PostgreSQL: DATE, TIME, TIME WITH TIMEZONE, TIMESTAMP, INTERVAL
- MySQL: DATE, DATETIME, TIMESTAMP[(M)], TIME, YEAR[(2 | 4)]

Tipos de Datos Binarios

- □ BIT[(n)] ej. '01000100'
- BLOB[(n)] ej. X'49FE' (Binary Large Objects, por ejemplo para multimedia)

Otros:

BOOLEAN (true, false or unknown)

En SGBDs:

- Oracle: BLOB, BFILE, RAW, LONG RAW, ROWID
- PostgreSQL: TEXT, BYTEA, or in large object
- MySQL: TINYBLOB, BLOB, MEDIUMBLOB, LONGBLOB

1- DDL

DROP TABLE

DROP TABLE nombre_tabla[RESTRICT/CASCADE];

- RESTRICT: Elimina la tabla solo si <u>no esta</u> referenciada.
- CASCADE: Elimina la tabla y la restriccion.

(ejemploDDL.sql)

1- DDL

ALTER TABLE

ALTER TABLE nombre_table
 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 la/s tablas especificadas en la clausula FROM pueden ser:

- Tablas permanentes (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 SMITH 7499 ALLEN 7521 WARD 7566 JONES 7654 MARTIN 7698 BLAKE 7782 CLARK 7788 SCOTT 7839 KING 7844 TURNER 7876 ADAMS 7900 JAMES 7902 FORD 7934 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 23/01/82	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)

Algebra

SQL

π epno, ename EMP

SELECT epno, ename FROM EMP;

(proyección 1.sql)

2 - DML: Proyección (Atributos)

Algebra

 π_{iob} EMP

SQL

SELECT job FROM EMP;

SELECT distinct job FROM EMP;

(proyección2 y 3.sql)

Algebra

SQL

EMP

SELECT *
FROM EMP;

Proyecta todos los atributos de la tabla

(proyección4.sql)

2 - DML: Proyección (Atributo renombrado)

Algebra

SQL

 ρ_{nombre} (π_{ename} EMP)

SELECT ename AS nombre

FROM EMP;

(proyección5.sql)

2- DML: Proyección

Proyección

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

2 - DML: Proyección

Expresiones y
Constantes

```
SELECT ename as nombre,
 sal/2 as salario_quincena
FROM EMP;
 (proyección5.sql)
SELECT ename as nombre,
 'cobra quincenalmente',
 sal/2 as salario_quincena,
 'pesos'
FROM EMP;
 (proyección5.sql)
```

2 - DML: Proyección

Funciones

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

SELECT concat(ename, job)FROM emp;

Funciones sobre cadenas de caracteres en Oracle

SELECT count(*)FROM emp;

(proyección5.sql)

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;
- 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

2 - DML: Restricciones de las Funciones de Agregación

Funciones de Agregacion

- No se pueden componer funciones agregadas, por ej. max(avg())
- Para toda consulta que utiliza alguna función de agregacion, cada elemento de la lista del SELECT debe ser:
 - Una función agregada, o
 - Un atributo presente en la lista de atributos del GROUP BY (<u>Se vera mas adelante</u>).
- 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
....;

(alias.sql)

2 - DML: Selección

Algebra

SQL

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

SELECT empno, ename FROM EMP
WHERE DEPTNO=20;

(seleccion1.sql)

2 - DML: Selección

Condiciones compuestas

SELECT empno, ename FROM EMP
WHERE DEPTNO=20 and SAL<1000;

La condición puede utilizar cualquiera de los operadores relacionales y operadores lógicos para generar expresiones más complejas (para cualquier tipo de dato)

2- DML: Selección

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

- Operadores de valores nulos
 - <columna > IS [NOT] NULL
- Operador LIKE
 - <columna> LIKE <patron>
- 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>)

2 - DML: Selección (Nulos)

Condiciones con nulos

1. Operadores de valores nulos

El valor NULL <u>no es una constante</u>, por lo tanto, 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 ningun valor

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

(nulos.sql)

2 - DML: Selección (Nulos)

Condiciones con nulos

Los valores nulos pueden representar semanticamente:

- 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 aritmeticos (+,*,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 logicos 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 Logicos con el Valor de Verdad DESCONOCIDO

Tabla de Verdad para el Operador AND

A	В	A and B
V	٧	V
V	F	F
V	D	D
F	¥	
F	F	F
F	D	F
Đ	¥	
Đ	F	
D	D	D

Analizando el resultado de A and B:

V -> Los dos son Verdaderos

F -> Alguno de los dos son Falsos

D -> Ninguno es FALSO, pero alguno es

DESCONOCIDO

2 – Operadores Logicos con el Valor de Verdad DESCONOCIDO

Tabla de Verdad para el Operador AND

A	В	A and B
V	٧	V
V	F	F
V	D	D
F	¥	
F	F	F
F	D	F
Đ	¥	
Đ	F	
D	D	D

Analicemos nuevamente el resultado de A and B, dandole los siguientes valores numericos a los valores de verdad:

V = 1

F = 0

D = 0.5

Entonces...

A and B= min{A,B}

2 – Operadores Logicos con el Valor de Verdad DESCONOCIDO

Tabla de Verdad para el Operador OR y NOT=

Α	В	A or B	Not A
٧	٧	V	F
٧	F	V	
٧	D	V	
F	¥		
F	F	F	V
F	D	D	
Đ	¥		
Đ	F		
D	D	D	D

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

Not A = 1 - A

2 - DML: Selección

Condiciones con operador el "like "

2. Operador LIKE

SELECT *
FROM scott.emp
WHERE ename LIKE 'A%';

(selección2_1.sql)

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

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

2 - DML: Selección

Condiciones con operador de rango 3. Operador de rango

SELECT *

FROM scott.emp

WHERE salary BETWEEN 1000 and 2000;

(selección2_1.sql)

2 - DML: Selección

Condiciones comparacion con conjuntos

 Operadores de comparación con conjuntos

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

2 - DML: Producto Cartesiano

Algebra

SQL

EMP x DEPT

SELECT *
FROM EMP, DEPT;

(producto.sql)

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

Algebra

π _{ename, job, dname} (EMP * DEPT)

SQL

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

(join2.sql)

(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;

(join 1.sql)

2 - DML: Join

Algebra

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

SQL

SELECT ename, job, dname FROM EMP JOIN DEPT ON EMP.deptno = DEPT.deptno; (join3.sql)

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

(join3_1.sql)

2 - DML: Join

Join con restricción extra

SELECT ename, job, dname

FROM EMP JOIN DEPT ON EMP.deptno

= DEPT.deptno

WHERE EMP.deptno = 10;

(join3_1.sql)

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 ningún empleado asignado a él

join5.sql

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

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

(join6.sql)

Right Outer Join

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

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

join5.sql

 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

(join7.sql)

Full Outer Join

SELECT lista_atributos

FROM nombre_tabla FULL OUTER JOIN nombre_tabla

ON condición;

2 - DML: Union

Algebra

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

SQL

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

(union 1.sql)

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

Intersección

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

```
\pi deptno(σ job=`CLERK´ EMP)

\cap
\pi deptno(σ job=`ANALYST´ EMP)
```

2 - DML: Intersección

Intersección

```
Select deptno

from emp

where job='CLERK'

INTERSECT

Select deptno

from emp

(interseccion1.sql)

Ver

(depts_jobs.sql)

where job='ANALYST';
```

2 - DML: Minus

Algebra

 $\pi_{\rm deptno}$ Dept - $\pi_{\rm deptno}$ EMP

SQL

select deptno from deptminusselect deptno from emp;

Departamentos que no tienen empleados

minus 1.sql

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

Operadores de comparación para consultas más complejas

- 1. 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

- 2. 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 todos los empleados que trabajan en el depto 10 y que ganan al menos tanto como algún empleado del departamento 30

```
SELECT *

FROM scott.emp

WHERE deptno=10

and sal >= any

(SELECT sal

FROM scott.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 scott.emp

WHERE deptno <> 30

and sal >= all

(SELECT sal

FROM scott.emp

WHERE deptno=30);
```

Equivalencias
de
operadores
para consultas
más complejas
(con
subqueries)

Subconsultas en la clausula FROM

3. Subconsultas en la clausula FROM

Supongamos que queremos obtener el nombre del depto en el que trabaja SCOTT:

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

Operadores de comparación para consultas más complejas 4. 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>)

Subconsultas

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

2 - DML: Intersección

Intersección con subquery

```
SELECT dept.deptno, dname
from dept
where deptno in
  (Select deptno
 from emp
 where job='CLERK')
 interseccion2.sql
and deptno in
 (Select deptno
 from emp
 where job='ANALYST');
```

2 - DML: Minus

Minus con subquery

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

(minus 2.sql)

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
DIVIDE BY
\pi_y B
```

SQL

```
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);
```

2 - DML: Grupos

Group y Having

SELECT

••••

[GROUP BY lista_atributos [HAVING condición]];

- 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.

(agrup cantidad emp x depto.sql)
(agrup con join.sql)

2 - DML: Grupos

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

(agrup cantidad emp x depto.sql)

(agrup con join.sql)

(agrup cantidad emp x depto con condicion.sql)

2 - DML: Ordenamiento

Ordenamiento

```
SELECT ....
```

••••

[ORDER BY lista_atributos ASC/DESC]; (orden.sql)

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

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;
```

3 - 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;
```

3 – DML: Modificación

Update

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

3 – DML: Eliminación

DELETE

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

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 trabla 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 - Vistas

Condiciones
para que una
vista pueda
actualizarse
automáticamente

- □ La cláusula from debe usar una sola tabla
- 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 unico en toda la tabla
- PRIMARY KEY Asegura la Integridad de Entidad
- 4. FOREIGN KEY Asegura la Integridad Referencial
- 5. **CHECK** Asegura que se satisfaga la condicion 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 de búsqueda 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>]

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 solo podran operar segun el modo y el conjunto de datos que se les haya concedido
 - Sentencias Grant and Revoke
 - Tablas Virtuales: View

Usuarios

create <nombre usuario>
identified by <password>;

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

Conceder/ Revocar permisos

```
grant < lista de privilegios>
[on < objeto/s>]
to < usuario/s o rol/es>
[with grant option];
```

Ejemplos:

- grant select on emp to usul;
- grant select(a,b) on emp to usul;
- grant insert on dept to usu2 with grant option;

Esta ultima, no solo concede el derecho de insetar tuplas al usu2 sino que tambien usu2 pueda conceder derechos a otros usuarios.

Conceder/ Revocar permisos revoke <lista de privilegios>
 [on <objeto/s>]
 from <usuario/s o rol/es>
 [restrict | cascade];

Ejemplo:

revoke select on emp from usu1 <u>cascade</u>;
En este caso, la sentencia revoca el privilegio de hacer select sobre la tabla emp a usu1, <u>pero ademas</u> (en forma de cascada o transitivamente) tambien lo revoca a los usuarios que se lo haya concedido usu1.