SQL

Base de Datos – C108 Autores: Viviana Ortiz – Ignacio Bisso

SQL – Introducción

- Structured Query Language
- Es el lenguaje más universalmente usado para bases de datos relacionales
- Lenguaje declarativo de alto nivel
- Desarrollado por IBM (1974-1977)
- Se convirtió en un standard definido por :
 - ANSI (American National Standards Institute) e
 - ISO (International Standards Organization)
- ◆ El standard actual es el SQL:1999 (aunque muchas DBMS no lo implementaron por completo aún. Existen revisiones del 2003 y 2006)

SQL - Introducción

Las Sentencias del SQL se dividen en:

- Sentencias DDL (Data Definition Language): Permiten crear/modificar/borrar estructuras de datos.
- Sentencias DML (Data Manipulation Languaje): para manipular datos
- Tambien provee sentencias para:
 - Definir permisos (control de acceso de usuarios)
 - Manejo de transacciones
 - Otros

SQL - Introducción

- Términos
 - tabla → relación
 - fila → tupla
 - columna → atributo

DDL - Create table

```
CREATE TABLE empleados (
enombre char(15) NOT NULL,
ecod integer NOT NULL,
efnac date,
dcod integer
)
```

Crea la tabla empleados con 4 columnas. La tabla no tendrá ninguna fila, hasta que no se ejecute un insert.

DDL - Create table

```
CREATE TABLE empleados (
enombre char(15) NOT NULL,
ecod integer NOT NULL,
efnac date,
dcod integer
) Primary Key (edoc)
```

Es posible definir una clave primaria

DDL - Create table

```
CREATE TABLE empleados (
enombre char(15) NOT NULL,
ecod integer NOT NULL,
efnac date,
dcod integer
) Primary Key (edoc)
Foreign Key dcod References
Deptos
```

Define la columna dcod como clave foránea apuntando a Deptos

DDL – Sentencia Drop table

DROP TABLE table;

Ejemplo:

DROP TABLE empleados;

Borra la tabla y todas sus filas

DDL – Alter table

- Permite:
 - agregar columnas
 - cambiar la definición de columnas
 - agregar o borrar constraints
- ALTER TABLE table
 ADD (column datatype [DEFAULT expr]);
- ALTER TABLE table MODIFY (column datatype [DEFAULT expr]);
- ALTER TABLE table
 ADD FOREIGN KEY (column [,...]),
 REFERENCES table((column [,...]);

SQL - Instrucciones DML

Instrucciones DML: Permiten Manipular (leer y modificar) los datos almacenados en las tablas.

- INSERT: Crear nuevas filas en una tabla
- SELECT: Leer filas (o columnas) de tablas.
- UPDATE: Modificar filas existentes en una tabla
- DELETE: Borrar filas de una tabla.

DML - INSERT

- INSERT:
 - Agrega filas en una tabla.
 - Unica sentencia que provee SQL para agregar filas.
 - Existen 2 Formas de ejecutar el insert
- $1) \ \textbf{Usando la cláusula VALUES} \ (\textbf{agrega una sola fila por cada comando insert})$

INSERT INTO table [(column [, column...])]
VALUES (value [, value...]);

INSERT INTO empleados VALUES (1, 'Juan Perez', '04/04/98', 100)

INSERT INTO deptos (dcod, ddescr) VALUES (50, 'CONTABILIDAD')

INSERT INTO deptos VALUES (50, 'CONTABILIDAD')

2) Usando la cláusula SELECT (agrega un conjunto de filas mediante un solo insert)

Esta variante del INSERT La veremos más adelante.....

DML - SELECT

SELECT [ALL/DISTINCT] select_list

FROM table [table alias] [,...]

[WHERE condition]

[GROUP BY column_list]

[HAVING condition]

[ORDER BY column_name [ASC/DESC] [,...]

DML - SELECT

SELECT a1, ..., an

FROM t1,....,tn

WHERE <cond>

ORDER BY ai, aj

En algebra relacional:

 $\Pi_{a1...an} (\ _{\delta < cond >} (t1 \ |X| \ .. \ |X| \ tn))$

SELECT

SELECT ecod, enombre

FROM empleados

WHERE dcod=5;

En algebra relacional:

 $\Pi_{ecod,enombre}(_{\delta\!<\!dcod=5>}(empleados))$

Obtener las columnas ecod, enombre de la tabla empleados de aquellas filas cuya columna dcod tiene el valor 5

SELECT (*)

◆ Para acceder a todas las columnas → *

SELECT *
FROM empleados
WHERE dcod=40

Obtener TODAS las columnas de la tabla empleados de aquellas filas cuya columna dcod tiene valor 40

DML - INSERT

- ◆ Volvamos al Insert:
 - También pueden insertarse un conjunto de filas


```
INSERT INTO table [(column [, column...])]
 SELECT...
```


INSERT INTO gerentes(gcod, gnombre, gsalario)
 SELECT ecod, enombre, esalario
 FROM empleados
 WHERE ecargo = `GERENTE';

La cantidad de columnas y tipos que devuelve el select debe coincidir con la cantidad de columnas de la Tabla.

SELECT (outer join)

 Se incluyen las tuplas que cumplan la condición de join + aquellas en las cuales el valor de la columna que participa en el join, tiene valor nulo. En este caso todos los empleados, aunque no tengan departamento

SELECT enombre, ddescr FROM empleados e LEFT OUTER JOIN departamento d ON d.dcod=e.dcod

Null Values

- ◆ En algunos casos no se dispone de un valor para asignar a una columna
 - Por ejemplo: fecha de emisión del registro
 - SQL provee un valor especial para estos casos: NULL

Null Values

Las columnas que no tienen ningún valor asignado contienen valor NULL

Ejemplo

create table T1 (col1 integer, col2 integer, col3 integer) insert into T1(col1, col3) values (9,9) — El valor de col2 es NULL insert into T1(col1, col2, col3) values (8,8,8)

db2 => select * from t1				
C1	C2		C3	
	9	-	9	9
	8	8		8
2 registro(s) seleccionados				

Null Values

- La presencia de *null* genera algunas complicaciones
 - Operador especial para controlar si un valor es nulo (IS NULL o IS NOT NULL).
 - "edad > 21" true o false cuando edad es *null*? Qué pasa con el AND, OR y NOT ?
 - Surge la necesidad de una "<u>3-valued logic"</u> (true, false and *unknown*).
 - Hay que ser cuidadoso con la clausula WHERE.
 - En SQL el WHERE elimina toda fila que NO evalua a TRUE en el WHERE (O sea condiciones que evaluan a False o Unknown no califican.)

SELECT (distinct)

◆ SQL no elimina automáticamente las tuplas duplicadas. Para hacerlo se usa DISTINCT

SELECT DISTINCT dcod FROM empleados

Funciones agregadas-Group by)

- Funciones: COUNT, SUM, MAX, MIN, AVG
- Operan sobre un grupo de filas
- Los grupos de filas se definen con la clausula GROUP BY
- Si el select no tiene un GROUP BY el grupo está formado por todas las filas de la tabla

Funciones agregadas-Group by) db2 => select * from empleados db2 => select min(esalario), max(esalario) ECOD NOMBRE DCOD ESALARIO from empleados 10 1000.00 1 Juan 1000.00 2200.00 2 Pedro 15 db2 => select dcod, min(esalario), max(esalario) 3 Maria 10 1200.00 from empleados group by dcod 20 2200.00 4 Juana DCOD 5 Cata 15 1000.00 10 1000.00 1200.00 5 registro(s) seleccionados. 15 1000.00 2000.00 20 2200.00 2200.00 db2 => select dcod,avg(esalario) SAL_PRM from empleados group by dcod SAL_PRM DCOD 10 1100.00 15 1500.00 20 2200.00

SELECT (group by)

SELECT dcod, enombre, AVG(esalario) FROM empleados GROUP BY dcod;

• Es posible ?, Que devolvera ?

SELECT (group by – having)

SELECT dcod, count(*), AVG(esalario)

FROM empleados

GROUP BY dcod;

SELECT dcod, count(*), AVG(esalario)

FROM empleados

GROUP BY dcod

HAVING count(*) > 10 -- cond/restric sobre el grupo

SELECT (order by)

- Para ordenar las filas que retorna la consulta.
- El valor por default es ASC

SELECT ddescr, enombre, esalario FROM empleados e, departamentos d WHERE e.dcod = d.dcod ORDER BY esalario DESC, d.dcod ASC

SELECT (like)

SELECT *

FROM empleados

WHERE enombre LIKE '%H%';

Otras opciones:

WHERE enombre LIKE '__H_';

WHERE enombre LIKE '_H%';

SELECT

SELECT /* columnas/expresiones a ser retornadas */
FROM /* relaciones entre tablas */
[WHERE /* condic sobre la filas a ser retornadas */]
[GROUP BY /* atributos de agrupamiento */]
[HAVING /* cond sobre los grupos */]
[ORDER BY /* orden en que se retornan las filas*/]

DML - UPDATE

• Modifica filas existentes en una tabla

```
UPDATE table
SET column = value [, column = value, ...]
[WHERE condition];
```

• Ejemplos

```
UPDATE empleados
SET dcod = 20
WHERE ecod = 7782;
```

DML - DELETE

• Borra filas existentes en una tabla

DELETE [FROM] table
[WHERE condition];

Ejemplos

DELETE FROM departamentos
WHERE ddescr = `FINANZAS';

Delete sin where borra todas las filas, pero la tabla permanece creada (sin filas)

SELECT select_list FROM table WHERE expr operator

(SELECT select_list FROM table);

- Usar single-rows operadores para subqueries que retornan una fila (=, >, <, >>, >=, <=)
- Usar multiple-rows operadores para subqueries que retornan varias filas (IN, ANY, ALL)

Consultas anidadas

Es responsabilidad de quien escribe el query asegurar que el subquery devolverá una sola fila. Si el subquery devuelve 0 o + de 1 fila, da error

SELECT enombre, esalario

FROM empleados

WHERE esalario < ANY

(SELECT esalario

FROM empleados

WHERE dcod = 20);

SELECT enombre, esalario

FROM empleados

WHERE esalario > ALL

(SELECT esalario

FROM empleados

WHERE dcod = 20);

```
SELECT enombre, esalario

FROM empleados

WHERE dcod IN

(SELECT dcod

FROM departamentos

WHERE ddescr LIKE '%FINAN%');

SELECT dcod, ddescr

FROM departamentos d

WHERE NOT EXISTS (SELECT *

FROM empleados e

WHERE d.dcod = e.dcod);
```

Consultas anidadas

```
UPDATE empleados
SET (cargo, dcod) = (SELECT cargo, dcod
FROM empleados
WHERE ecod = 7499)
WHERE ecod = 7698;

DELETE FROM empleados
WHERE dcod =
(SELECT dcod
FROM departamentos
WHERE ddescr = 'VENTAS');
```

SELECT esalario

FROM (SELECT esalario, egeren, dcod
FROM empleados
WHERE egeren IS NOT NULL)
WHERE dcod = 7698;

SELECT (UNION)

 El operador UNION retorna las filas pertenecientes a ambas consultas eliminando las duplicadas

SELECT enombre, ecargo
FROM empleados
UNION
SELECT enombre, efuncion
FROM emp_hist;

SELECT (UNION ALL)

 El operador UNION retorna las filas pertenecientes a ambas consultas incluídas las duplicadas

SELECT enombre, ecargo
FROM empleados
UNION ALL
SELECT enombre, efuncion
FROM emp_hist;

SELECT (INTERSECT)

• El operador INTERSECT retorna las filas comunes a ambas consultas

SELECT enombre, ecargo
FROM empleados
INTERSECT
SELECT enombre, efuncion
FROM emp_hist;

SELECT (MINUS)

• El operador MINUS retorna las filas de la primera consulta que no están presentes en la segunda

SELECT enombre, ecargo
FROM empleados
MINUS
SELECT enombre, efuncion
FROM emp_hist;

Mas consultas anidadas

• Empleados que ganan más que el promedio de salarios de su departamento

Es un subquery Correlacionado, ya que en el subquery, se hace referencia a la tabla del query externo. Por cada fila candidata del query externo, se ejecuta el subquery para verificar si la fila pertenece al resultado.

Mas consultas anidadas

Empleados que tienen algun empleado a cargo

Mas consultas anidadas

• El menor salario por departamento de aquellos con más de 7 empleados.

```
SELECT dcod, MIN(esalario)
FROM empleados e1
GROUP BY dcod
HAVING COUNT(*) > 7
```

Mas consultas anidadas

 Actualizar el salario de los empleados de los departamentos 1020 y 1040, sumandole el ultimo premio asignado

```
UPDATE empleados e

SET esalario = (SELECT empleados.esalario + p1.premio FROM premios p1

WHERE p1.ecod = e.ecod AND p1.fecha_premio = (SELECT MAX (p2.fecha_premio))

FROM premios p2

WHERE e.ecod=p2.ecod)

WHERE dcod IN ('1020', '1040');
```

VISTAS

- Son relaciones pero de las cuales solo almacenamos su definición, no su conjunto de filas.

INDICES

- Es una estructura de acceso físico a datos
- Son usados para acceder más rapidamente a filas de tablas.
- Son independientes lógica y físicamente de la tabla que indexan

```
CREATE INDEX index
ON table (column[, column]...);
DROP INDEX index;
CREATE INDEX emp_enombre_i
ON empleados (enombre);
```

SEGURIDAD

• GRANT: otorga privilegios sobre objetos de la DB a usuarios o roles

GRANT privileges ON object TO usuario/rol [WITH GRANT OPTION]

- Los privilegios son SELECT/INSERT/UPDATE/EXECUTE
- REVOKE: elimina privilegios sobre objetos de la DB a usuarios o roles

REVOKE [GRANT OPTION FOR] privileges ON object FROM usuario/rol

SEGURIDAD

GRANT select, update ON empleados TO scott

REVOKE update ON empleados FROM scott

 El usuario que creo el objeto tiene todos los permisos sobre él por defecto

SQL embebido

- SQL incluído en otros lenguajes de programación (host language)
- Un precompilador convierte la sentencia SQL en una llamada a un API especial. Luego el compilador habitual compila el código.
- Variables del lenguaje host pueden ser usadas en el SQL embebido. Se las reconoce por el prefijo ":"
- Existen variables especiales que retornan el resultado del sql embebido

SQL embebido

EXEC SQL SELECT count(*) INTO :v_cant FROM empleados WHERE dcod = :v_depto

SQL embebido

EXEC SQL CONNECT /*se conecta con la base*

EXEC SQL BEGIN (END) DECLARE SECTION /* declaracion de variables*/

EXEC SQL statement /*ejecuta sentencia SQL*/

SQLCODE

 Variable implícita que retorna el resultado de un comando sql embebido

exitoso => sqlcode = 0

erroneo => sqlcode < 0

warning \Rightarrow sqlcode \Rightarrow 0

SQL embebido

- Para trabajar con conjunto de filas se usan los CURSORES
- Un cursor es un puntero que apunta a una fila que pertenece a un conjunto de registros

SQL embebido - Cursores EXEC SQL DECLARE CURSOR emple_c IS SELECT enombre, esal FROM empleados; EXEC SQL OPEN CURSOR emple_c; EXEC SQL FETCH emple_c INTO :v_nombre, :v_sal; WHILE SQLCODE == 0 DO BEGIN writeln(v_nombre); salario := salario + v_sal; EXEC SQL FETCH emple_c INTO :v_nombre, :v_sal; END; EXEC SQL CLOSE emple_c;

SQL embebido - Cursores

EXEC SQL UDPATE empleados

SET sal = :v_salconaum

WHERE ecod = :v_ecod;

Stored Procedures

- Es una porción de código, que se puede invocar mediante una sentencia SQL.
- Se ejecuta en el servidor de base de datos
- Encapsulan reglas de negocio fuertemente relacionadas con los datos de la BD y sin interacción con el usuario
- Permite reutilizar código
- No es obligatorio que esten escritos en SQL (Java, PL/SQL, Transact SOL)
- Cada RDBMS tiene su propio lenguaje de Stored Procedure, los cuales incluyen sentencias de control, manejo de variables, etc.
- Los stored Procedures, tienen un nombre, reciben parametros y pueden devolver resultados

Stored Procedures (Ejemplo) CREATE PROCEDURE drp_depto(IN cod_depto INTEGER) LANGUAGE SQL BEGIN - Antes de borrar un depto debemos mover los empleados en dicho depto a un departamento temporal DECLARE cod_depto_temporal integer; - obtenemos el DID del depto temporal SELECT did INTO cod_depto_temporal FROM DEPTOS WHERE NOMBRE = TEMPORAL'; - movemos los empleados al depto temporal UPDATE EMPLEADOS SET DCOD = cod_depto_temporal WHERE DCOD = cod_depto; - finalmente, borramos el departamento DELETE FROM DEPTOS WHERE DID = cod_depto; END Se ejecuta con : CALL drp_depto(10)

Trigger

- Código almacenado en la DB que se ejecuta ante ciertos eventos.
 - Evento: activa el trigger
 - Acción: código que se ejecuta si se dispara el trigger

Trigger (Ejemplo)

- -- create a table to use for with the trigger in this example if it has not already been created
- -- previously if the table does not exist, the trigger will be invalid

CREATE TABLE emp_audit (emp_audit_id NUMBER(6), up_date DATE, new_sal NUMBER(8,2), old_sal NUMBER(8,2));

-- create or replace the trigger

CREATE OR REPLACE TRIGGER audit_sal

AFTER UPDATE OF salary ON employees

FOR EACH ROW

BEGIN -- bind variables are used here for values

INSERT INTO emp_audit VALUES(:OLD.employee_id, SYSDATE,
 :NEW.salary, :OLD.salary);

END;

-- fire the trigger with an update of salary

UPDATE employees SET salary = salary * 1.01 WHERE manager_id = 122;

-- check the audit table to see if trigger was fired

SELECT * FROM emp_audit;

