Maestría en Bioinformática

Bases de Datos y Sistemas de Información


SQL: DDL

Ing. Alfonso Vicente, PMP alfonso.vicente@logos.com.uy

SQLDDL➤ Lenguaje SQL➤ Sub-lenguajes

Dialectos

SQL DDL

- Esquemas
- Objetos de Base de Datos
- Sentencias de DDL
- Sentencia CREATE TABLE
- Tipos de datos
- Primary Keys
- Unique Keys
- Foreign Keys
- Checks

SQLDDL➤ Lenguaje SQL➤ Sub-lenguajes

Dialectos

Lenguaje SQL

- Presentado en 1974 por Chamberlin y Boyce (SEQUEL)
- Objetivos:
 - Lenguaje declarativo de alto nivel, con el mismo poder expresivo que el álgebra y el cálculo relacional
 - Será procesado por un compilador-optimizador
 - Parecido al inglés, sin términos técnicos
 - Unificar acceso a datos y tareas administrativas

Lenguaje SQL

- 1986 ANSI Standard
- 1987 ISO Standard
- SQL-89 (mejoras en la integridad)
- SQL-92 (tipos de datos, operadores de conjuntos)
- SQL:1999 (triggers, LOBS, recursión)
- SQL:2003 (merge, XML, secuencias, autonumerados)
- SQL:2008 y SQL:2011

Sub-lenguajes

Data Definition Language (DDL)

```
CREATE / ALTER / DROP
```

Data Manipulation Language (DML)

```
INSERT / UPDATE / DELETE
```

Query Language (QL)

SELECT

Data Control Language (DCL)

```
GRANT / REVOKE
```

Dialectos

- SQL es un estándar, una especificación
- Los RDBMSs lo implementan y lo respetan en mayor o menor medida, agregando elementos propios
- Es necesario conocer el dialecto de SQL del RDBMS que se utiliza (Oracle, DB2, Informix, SQL Server, MySQL, PostgreSQL, etc.)

SQL DDL

- Esquemas
- Objetos de Base de Datos
- Sentencias de DDL
- Sentencia CREATE TABLE
- Tipos de datos
- Primary Keys
- Unique Keys
- Foreign Keys
- Checks

Esquemas

- La mayoría de los RDBMSs soportan múltiples esquemas, que son una forma de agrupar lógicamente los objetos
- Un ERP podría tener esquemas GL (contabilidad general),
 AP (cuentas a pagar), AR (cuentas a cobrar), HR (recursos humanos), etc
- Normalmente hay esquemas Information_schema, SYS,
 SYSCAT, etc para los objetos del sistema, como el catálogo
- Los RDBMSs tienen objetos de base y objetos de esquema

Esquemas

- Objetos globales: tablespaces, bufferpools, usuarios, roles
- Objetos de esquema: tablas, constraints, índices, vistas, triggers, secuencias, código almacenado (procedimientos, funciones, paquetes)
- Ejemplos:
 - Mediawiki
 - Homozygositymapper
- Un esquema define un namespace, como un apellido para los objetos, aunque se indica primero (esquema.objeto)

Objetos de Base de Datos

- Tablespaces: Objetos que permiten gestionar el almacenamiento físico de los objetos en archivos
- Bufferpools: Objetos que permiten especificar detalles sobre la gestión de la memoria
- Usuarios y roles: Objetos para implementar mecanismos de autenticación (mediante usuario y password) y autorización (los roles simplifican la gestión de los privilegios)

Objetos de Base de Datos


- Tablas: Los objetos centrales del MR, mantienen los datos en estructuras de filas y columnas (con nombre y tipo de datos)
- Constraints: Permiten implementar las restricciones del modelo (NOT NULL, PKs, UKs, FKs, CHECKs)
- Índices: Permiten mejorar el desempeño en el acceso a los datos
- Vistas: Permiten almacenar una consulta con un nombre

Objetos de Base de Datos

- Triggers: Permiten disparar acciones justo antes o después de ejecutar sentencias
- Secuencias: Permiten generar números siempre distintos
- Código almacenado: Permite escribir código procedural (funciones y procedimientos) que quede almacenado en la base de datos
- Según el RDBMS puede haber otros objetos

Sentencias de DDL

- En el Data Definition Language hay sentencias para crear (CREATE), modificar (ALTER) y eliminar (DROP) todos los objetos de Base de Datos
- Nos centraremos en la sentencia CREATE TABLE, ya que es la que nos permitirá comenzar a implementar nuestros diseños lógicos


Sentencia CREATE TABLE

- Los nombres de las tablas y las columnas, así como las constraints, se derivan directamente del modelo lógico
- En caso de no tenerlo ya en el modelo, debemos pensar en el tipo de datos, y si aceptaremos o no valores nulos

- Numéricos
 - Exactos
 - Enteros, según el RDBMS: SMALLINT, INTEGER
 - Con precisión y escala, según el RDBMS: NUMERIC(X,Y) o NUMBER(X,Y)
 - Aproximados
 - De punto flotante, según el RDBMS: REAL/DOUBLE

- Texto
 - De largo fijo
 - CHAR(N), los caracteres no usados a la derecha se rellenan con espacios en blanco
 - De largo variable
 - VARCHAR(N), se mantiene el largo en un entero
 - Los caracteres deben ser parte del juego de caracteres de la base (UNICODE es un juego de caracteres que soporta internacionalización)

- Booleanos
 - No todos los RDBMSs lo soportan
- Fecha y hora
 - DATE: año, mes y día
 - TIME: hora, minuto y segundo
 - TIMESTAMP: DATE + TIME
 - El formato dependerá de la configuración del "National Language"

- Objetos grandes (LOBs: Long OBjects)
 - CLOB: Character Long Object
 - Permite almacenar textos muy grandes, que superen los límites de VARCHAR
 - Los caracteres deben ser parte del juego de caracteres de la base
 - BLOB: Binary Long Object
 - Permite almacenar archivos binarios, como imágenes o documentos

- Todos los tipos de datos aceptan el valor NULL
- Los límites dependen de la implementación, por lo que varían de un RDBMS a otro
- El tipo de datos de una columna debe permitir almacenar todos los valores previstos, pero usar un tipo demasiado grande puede desperdiciar espacio y limitar el desempeño (no usar TIMESTAMP si alcanza con DATE, no usar CLOB si alcanza con VARCHAR, etc)

Primary keys

- Podemos definirlas: 1) inline, 2) después de definir las columnas o 3) mediante un ALTER TABLE
- Inline:

 Sólo una de las columnas puede ser definida como PK de esta forma (sólo sirve para claves por una única columna)

Primary keys

Después de definir las columnas

```
CREATE TABLE nombre_tabla (
 columna_1 tipo_dato_1 [NOT NULL],
 columna_2 tipo_dato_2 [NOT NULL],
 ...
 columna_n tipo_dato_n [NOT NULL],
 CONSTRAINT PK_nombre_tabla
 PRIMARY KEY (columna_1, columna_2)
);
```

Esta opción permite definir una PK por dos columnas o más

Primary keys

Mediante un ALTER TABLE

 Esta opción también permite definir una PK por dos columnas o más

Unique Keys

 Se definen de la misma forma que una Primary Key, simplemente cambiando PRIMARY KEY por UNIQUE

```
CREATE TABLE nombre_tabla (
 columna_1 tipo_dato_1 [NOT NULL],
 columna_2 tipo_dato_2 [NOT NULL],
 ...
 columna_n tipo_dato_n [NOT NULL]
);

ALTER TABLE <nombre_tabla>
ADD CONSTRAINT UK_nombre_tabla
UNIQUE (columna_1, columna_2);
```

Foreign Keys

 Se definen de forma parecida a una PK o UK mediante ALTER TABLE

```
CREATE TABLE tabla1 (
 columna_1 tipo_dato_1 [NOT NULL],
 columna_2 tipo_dato_2 [NOT NULL],
 ...
 columna_n tipo_dato_n [NOT NULL]
);

ALTER TABLE tabla1
ADD CONSTRAINT FK_tabla1_tabla2
FOREIGN KEY (columna_1) references tabla2(columna_1);
```

Checks

Se pueden definir inline o a través de ALTER TABLE

```
CREATE TABLE tabla1 (
 columna_1 tipo_dato_1 [NOT NULL],
 columna_2 tipo_dato_2 [NOT NULL],
 ...
 columna_n tipo_dato_n [NOT NULL]
);

ALTER TABLE tabla1
ADD CONSTRAINT check_columna_1_tabla1
CHECK (columna_1 in ('V1', 'V2', ..., 'Vn'));
```

Ejemplo en Oracle Database

 Abrimos una consola en la máquina virtual, nos conectamos como DBAs y creamos un usuario:

```
[oracle@localhost ~]$ sqlplus / as sysdba

SQL> create user alfonso identified by mypass;

User created.

SQL> grant connect, resource to alfonso;

Grant succeeded.

SQL> conn alfonso/mypass
Connected.
```

Ejemplo en Oracle Database

Creamos una tabla con PK y UK definidas inline:

Ejemplo en Oracle Database

Creamos una nueva tabla con una FK a la anterior: