Implementación de una base de datos de Microsoft® SQL Server™ 2005

Introducción

- El lenguaje de programación Transact-SQL
- **Tipos de instrucciones de Transact-SQL**
- **Elementos de la sintaxis de Transact-SQL**

El lenguaje de programación Transact-SQL

- Implementa el estándar ISO del nivel básico de la especificación ANSI SQL-92
- Se pueden ejecutar desde cualquier producto que cumpla los requisitos básicos
- Incluye una funcionalidad ampliada

Tipos de instrucciones de Transact-SQL

- Instrucciones del Lenguaje de definición de datos
- Instrucciones del Lenguaje de control de datos
- Instrucciones del Lenguaje de tratamiento de datos

Instrucciones del Lenguaje de definición de datos

- Definen los objetos de la base de datos
 - CREATE nombreObjeto
 - ALTER nombreObjeto
 - DROP nombreObjeto
- Deben tener los permisos adecuados

```
USE northwind
CREATE TABLE customer
(cust_id int, company varchar(40),
contact varchar(30), phone char(12) )
GO
```

Instrucciones del Lenguaje de control de datos

- Establecer o cambiar los permisos
 - GRANT
 - DENY
 - REVOKE
- Deben tener los permisos adecuados

USE northwind GRANT SELECT ON products TO public GO

Instrucciones del Lenguaje de tratamiento de datos

- Las instrucciones DML se utilizan para cambiar datos o recuperar información
 - SELECT
 - INSERT
 - UPDATE
 - DELETE
- Deben tener los permisos adecuados

USE northwind SELECT categoryid, productname, productid, unitprice FROM products GO

Elementos de la sintaxis de Transact-SQL

- Directivas de proceso por lotes
- Comentarios
- Identificadores
- Tipos de datos
- Variables

- Funciones del sistema
- Operadores
- Expresiones
- Elementos del lenguaje de control de flujo
- Palabras clave reservadas

Directivas de proceso por lotes

GO

- Envía lotes de instrucciones de Transact-SQL a las herramientas y utilidades
- No se trata, realmente, de una instrucción de Transact-SQL

EXEC

- Ejecuta una función definida por el usuario, un procedimiento de sistema, un procedimiento almacenado definido por el usuario o un procedimiento almacenado extendido
- Controla la ejecución de una cadena de caracteres dentro de un lote de Transact-SQL

Comentarios

Comentarios de línea

Ejemplo 1

```
SELECT productname
, (unitsinstock - unitsonorder) -- Calcula el inventario
, supplierID
FROM products
GO
```

Comentarios de bloque

Ejemplo 2

```
Este código devuelve todas las filas de la tabla
products y muestra el precio por unidad, el precio
aumentado en un 10 por ciento y el nombre del producto.
*/
USE northwind
SELECT unitprice, (unitprice * 1.1), productname
FROM products
GO
```

Identificadores

Identificadores estándar

- El primer carácter debe ser un carácter alfabético
- Otros caracteres pueden incluir letras, números o símbolos
- Los identificadores que comienzan con un símbolo tienen usos especiales

Identificadores delimitados

- Se utilizan cuando los nombres contienen espacios incrustados
- Se utilizan cuando partes de los nombres incluyen palabras reservadas
- Deben encerrarse entre corchetes ([]) o dobles comillas (" ")

Directrices de denominación para los identificadores

- Poner nombres cortos
- Utilizar nombres significativos cuando sea posible
- Utilizar una convención de denominación clara y sencilla
- Utilizar un identificador que distinga el tipo de objeto
 - Vistas
 - Procedimientos almacenados
- Hacer que los nombres de los objetos y de los usuarios sean únicos
 - Tabla sales y función sales

Tipos de datos

- Números
- Fechas
- Caracteres
- Binario
- Identificadores únicos (GUID)

- Variaciones de SQL
- Texto e imagen
- Tablas
- Cursores
 - Tipos de datos definidos por el usuario

Variables

- Variable definida por el usuario en una instrucción DECLARE @
- Valores asignados con una instrucción SET o SELECT @
- Las variables tienen el ámbito Local o Global

```
USE northwind
DECLARE @EmpID varchar(11)
,@vlName char(20)
SET @vlname = 'Dodsworth'
SELECT @EmpID = employeeid
FROM employees
WHERE LastName = @vlname
SELECT @EmpID AS EmployeeID
GO
```

Funciones del sistema

Funciones de agregado

USE northwind SELECT AVG (unitprice) AS AvgPrice FROM products GO

Funciones escalares

USE northwind
SELECT DB_NAME() AS 'database'
GO

Funciones de conjunto de filas

```
SELECT *
FROM OPENQUERY
  (OracleSvr, 'SELECT name, id FROM owner.titles')
```

Ejemplos de función del sistema

Ejemplo 1

```
SELECT 'ANSI:', CONVERT(varchar(30), GETDATE(), 102) AS
Style
UNION
SELECT 'Japanese:', CONVERT(varchar(30), GETDATE(), 111)
UNION
SELECT 'European:', CONVERT(varchar(30), GETDATE(), 113)
GO
```

Resultado

Style	
ANSI:	1998.03.19
Japanese:	1998/03/19
European:	19 Mar 1998 16:34:40:616

Operadores

- Tipos de operadores
 - Aritmético
 - Comparación
 - Concatenación de cadenas
 - Lógico
- Niveles de precedencia de los operadores

Expresiones

- Combinación de símbolos y operadores
- Evaluación de valores escalares simples
- El tipo de datos del resultado depende de los elementos que forman la expresión

Elementos del lenguaje de control de flujo

Ejemplo

- Nivel de instrucción
 - Bloques BEGIN ... END
 - Bloques IF ... ELSE
 - Construcciones WHILE
- Nivel de fila
 - CASE expresión

```
DECLARE @n tinyint
SET @n = 5
IF (@n BETWEEN 4 and 6)
 BFGTN
 WHILE (@n > 0)
 BFGTN
 SELECT @n AS 'Number'
 .CASE
 WHEN (@n \% 2) = 1
 THEN 'ODD'
 FISF 'FVFN'
 END AS 'Type'
 SFT @n = @n - 1
 END
 END
FI SF
 PRINT 'NO ANALYSIS'
GO
```

Palabras clave reservadas

- Nombres de identificadores que tienen un significado especial
 - Palabras clave de Transact-SQL
 - Palabras clave ANSI SQL-92
 - Palabras clave reservadas de ODBC
- No utilice palabras clave reservadas para nombres de identificadores