

Definición de Datos (DDL) BDSQL

Carrera: Computación e Informática

Semestre: III

Nombre de Unidad Didáctica. TALLER DE BASE DE DATOS

Indice

- Introducción: Bases de datos
- Modelo relacional
- SQL
 - Repaso de comandos principales
 - Lenguaje de definición de datos (DDL)
 - Lenguaje de manipulación (DML)
- Demostraciones
- Extensiones de SQL para el mundo SIG
- Problemas con el modelo relacional

¿Porque las bases de datos?

- Parece obvio hoy en día
- Tradicionalmente sistemas trabajaban a base de ficheros sueltos, y procedimientos sobre ellos
 - sistemas a medida de cada aplicación
 - Bdatos: separación de datos e su implementación (hardware/software)
 - Independencia
 - Protección (permite sistema multiusuario)
 - Flexibilidad (conectar la bdatos a todo)
 - Eficiencia (minimiza duplicidad de datos)
 - Integridad (minimiza errores lógicos)

Modelos de bases de datos

- Modelo jerárquico
 - estructura de árbol: relaciones 1:muchos
 - requiere duplicación de datos
- Modelo en red
 - permiten mejor relación entre los datos
 - todo conectado a todo
 - muy utilizado en aplicaciones COBOL (empresarial)
- Modelo relacional
 - modelo dominante hoy en día

Modelo relacional

- Dr Edgar (Ted) Codd, de la IBM
- 1970 "A relational model of data for large shared data banks" Communications of the ACM 13(6).
- Modelo muy simple, flexible hasta cierto punto
- Todo en tablas, con columnas y filas
- Operaciones para crear, borrar, modificar tablas
- Otras operaciones (álgebra relacional) para manipular (consultar) estas tablas...
- El modelo se caracteriza por tres elementos

Características del modelo

- Elemento estructural: forma de guardar datos
 - todo en tablas, y nada más que tablas
 - sin duplicar registros (filas, tuplas)
 - campos (columnas) con nombres únicos
 - entradas en un campo de solo un tipo
 - numérico (entero, real..), texto, fecha, etc.
 - todas las entradas serán datos atómicos
 - orden de filas/columnas no importa
 - valores nulos soportados (<> 0)
 - claves para crear relaciones (solo una es clave primaria)

Características

- Elemento de manipulación: que se puede hacer
 - Entrada: una o mas tablas
 - Salida: una tabla nueva
 - Codd define álgebra y cálculo relacional (el usuario no los vea)
 - En la práctica, solo son 3 operadores fundamentales:
 - SELECT: especificar "criterios de búsqueda" y crear una nueva tabla con solo los datos que buscábamos
 - PROJECT: copia un subconjunto de campos a una tabla nueva
 - JOIN: "pega" dos tablas para crear una nueva
 - Select y Join: operaciones críticas en el SIG vectorial

Características

- Elemento de integridad: control lógico
 - Integridad de entidades
 - garantiza que los campos clave tengan datos (no nulos)
 y que si existe un registro se puede localizar
 - Integridad referencial
 - mantiene intactas relaciones (referencias) de clave a clave
 - no puedes borrar un registro al que depende otra tabla
 - los dos campos clave deben ser del mismo tipo

SQL y el modelo relacional

- SQL no forma parte del modelo relacional
- Query-By-Example (QBE), otros lenguajes de consulta pueden aplicarse también al modelo
- SQL ha sido aceptado como el lenguaje de facto
- SQL aceptado por Codd, con matices
- Sirve como lenguaje completo: de definición (DDL) y de manipulación (DML) de datos según el modelo relacional
- Tiene una estructura "pseudo inglésa"
- Se utiliza como lingua franca entre sistemas

Repaso de comandos SQL

- DDL:
 - CREATE <tabla>
 - DROP <tabla>
- DML:
 - SELECT <columna(s) de datos>
 - FROM <tabla(s)>
 - WHERE <condición lógica>

Ejemplos del sintaxis SQL

```
create table zona (

 IdZona smallint not null unique,

 NomZona char(30) not null unique,

 Superf smallint,

  IdOfCD smallint not null

 create table tipo (

 IdTipo smallint not null unique,
 DescTipo char(30) not null unique
);
```


Mas ejemplos...

SELECT DISTINCT NomCons

FROM ofarea, relacion, ofcd, zona, parcela, construc

WHERE NomAr='Central'

AND ofarea.ldAr=relacion.ldAr

AND relacion.ldOfCD=zona.ldOfCD

AND zona.ldZona=parcela.ldZona

AND parcela.IdCons=construc.IdCons;

Repaso de comandos SQL

DDL:

CREATE <tabla>

DROP <tabla>

DML:

SELECT < columna(s) de datos>

FROM <tabla(s)>

WHERE < condición lógica>

Ejemplos del sintaxis SQL

```
create table zona (
 smallint not null unique,
 IdZona
 char(30) not null unique,
 NomZona
 Superf
 smallint,
 IdOfCD
 smallint not null
create table tipo (
 IdTiposmallint not null unique,
 DescTipo char(30) not null unique
```


Mas ejemplos...

SELECT DISTINCT NomCons

FROM ofarea, relacion, ofcd, zona, parcela, construc

WHERE NomAr='Central'

AND ofarea.ldAr= relación.ldAr

AND relacion.IdOfCD= zona.IdOfCD

AND zona.ldZona= parcela.ldZona

AND parcela.ldCons= construc.ldCons;

Mas ejemplos...

SELECT NomAr, AVG(Superf), SUM (Superf) FROM of area, relacion, zona WHERE of area. IdAr = relacion. IdAr AND relacion. IdOfCD = zona. IdOfCD GROUP BY NomAr;

Relaciones

- Son BBDD relacionales, ¿no?
- Dividimos los datos entre varias tablas (específicas) para minimizar la duplicación de datos, y también las dependencias entre campos
 - proceso conocido como normalización
- Hay relaciones de 3 tipos entre atributos
 - 1:1, una persona tiene un DNI
 - 1:M, una persona tiene muchos amigos
 - M:N, una tienda tiene muchos clientes, cada uno de los cuales es cliente de muchas tiendas

Relaciones (2)

- El modelo relacional no permite relaciones M:N, por eso a veces hay que crear nuevas tablas (auxiliares) como "puentes" entre una tabla y otras
- Ejemplo de la Videoteca:
 - tabla "clientes" (cada cliente es único)
 - tabla "películas" (cada película es única)
 - Problema: ¿Como modelar el caso en que una película esta en manos de muchos clientes, y que cada cliente puede haber alquilado muchas películas?
- Solución: nueva tabla "movimientos", con campos en común con "clientes" y "películas"

Claves

- Para enlazar tablas mediante un campo en común
- Claves primarias (campo único), como DNI en la tabla "clientes"
- Claves externas (foráneas), como DNI en la tabla "movimientos"

Diseño de la Base de Datos

- Cuales son las entidades (y sus atributos) de importancia
- Cuales son las relaciones entre ellas
- Creación de modelos E-A-R Luego diseñar una bdatos física de acuerdo con el modelo
- Este diseño no es una tarea trivial
- La explotación del SIG (consultas posibles) se basa en este diseño !!
- Rediseñar una base de datos a posteriori MUY caro !!

Transact-SQL: Introducción

☐ Transact-SQL es un lenguaje que sirve para la definición, tratamiento y control de los datos.

□ Transact-SQL es el lenguaje de programación de MS-SQL Server.

Transact-SQL: 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

Los organismos ANSI (*American National Standards Institute*) e ISO

(*International Standards Organization*) han definido estándares para SQL. Mediante Transact-SQL, Microsoft® SQL Server™ 2000 admite el nivel básico de implementación de SQL-92, el estándar SQL publicado por ANSI e ISO en 1992.

 Se pueden ejecutar desde cualquier producto que cumpla los requisitos básicos

Los elementos del lenguaje Transact-SQL que cumplen los requisitos de ANSI-SQL se pueden ejecutar desde cualquier producto que cumpla los requisitos básicos de ANSI-SQL.

Incluye una funcionalidad ampliada

Transact-SQL incluye, además, varias extensiones que proporcionan una funcionalidad ampliada.

Tipos de instrucciones de Transact-SQL

- Una consulta es una petición que se hace para obtener datos almacenados en SQL Server.
- ☐ Todas las consultas presentan al usuario el conjunto de resultados de una instrucción SELECT.
- Un conjunto de resultados es una tabla que muestra los datos obtenidos mediante la instrucción SELECT. La tabla tiene filas y columnas.

Tipos de instrucciones de Transact-SQL

La escritura y ejecución de instrucciones de Transact-SQL es una de las formas en que se puede realizar una consulta en SQL Server.

Cuando escriba y ejecute instrucciones de Transact-SQL, utilizará:

- Instrucciones del Lenguaje de definición de datos (DDL) se utilizan para crear objetos en la base de datos.
- Instrucciones del Lenguaje de control de datos (DCL) se utilizan para determinar quién puede ver o modificar los datos.
- ☐ Instrucciones del Lenguaje de tratamiento de datos (DML) se utilizan para consultar y modificar los datos.

Instrucciones del Lenguaje de definición de datos (DDL)

Definen los objetos de la base de datos

Las instrucciones de DDL definen la base de datos mediante la creación de bases de datos, tablas y tipos de datos definidos por el usuario. Las instrucciones de DDL se utilizan también para administrar los objetos de la base de datos. Algunas instrucciones de DDL son:

CREATE *nombreObjeto*ALTER *nombreObjeto*DROP *nombreObjeto*

Deben tener los permisos adecuados

De forma predeterminada, sólo los miembros de la función **sysadmin**, **dbcreator**, **db_owner** o **db_ddladmin** pueden ejecutar instrucciones de DDL.

Instrucciones del Lenguaje de definición de datos (DDL)

EJEMPLO:

La secuencia de comandos siguiente crea una tabla llamada customer en la base de datos Northwind. Incluye las columnas cust_id, company, contact y phone.

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 (DCL)

Establecer o cambiar los permisos

Las instrucciones de DCL se utilizan para cambiar los permisos asociados con

un usuario o función de la base de datos. En la tabla siguiente se describen las instrucciones de DCL.

GRANT

Crea una entrada en el sistema de seguridad que permite a un usuario trabajar con datos o ejecutar ciertas instrucciones de Transact-SQL.

DENY

Crea una entrada en el sistema de seguridad que deniega un permiso de una cuenta de seguridad e impide que el usuario, grupo o función herede el permiso a través de su pertenencia a grupos o funciones

REVOKE

Quita un permiso concedido o denegado previamente.

Deben tener los permisos adecuados

De forma predeterminada, sólo los miembros de la función sysadmin,

dbcreator, db_owner o db_securityadmin pueden ejecutar instrucciones

DCL.

Instrucciones del Lenguaje de control de datos (DCL)

EJEMPLO:

En este ejemplo se concede a la función **public** el permiso para consultar la tabla **products**.

USE northwind GRANT SELECT ON products TO public GO

Instrucciones del Lenguaje de tratamiento datos (DML)

Las instrucciones DML se utilizan para cambiar datos o recuperar información

Las instrucciones de DML funcionan con los datos de la base de datos. Mediante estas instrucciones puede cambiarlos o recuperar información.

Las instrucciones de DML incluyen:

- > SELECT
- INSERT
- UPDATE
- DELETE

Deben tener los permisos adecuados

De forma predeterminada, sólo los miembros de la función **sysadmin**, **dbcreator**, **db_owner** o **db_datawriter** pueden ejecutar instrucciones DML.

Instrucciones del Lenguaje de tratamiento datos (DML)

EJEMPLO:

En este ejemplo se recupera el identificador de categoría, nombre de producto, identificador de producto y precio por unidad de los productos de la base de datos **Northwind**.

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

Elementos de la sintaxis de Transact-SQL

Las instrucciones de DML se crean a partir de varios elementos de la sintaxis de Transact-SQL. Entre estos elementos se encuentran los siguientes:

- 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

iGRACIAS!

