Structured Query Language (SQL)

Fundamentos de Bases de Datos InCo - 2011

Un poco de historia...

- Lenguajes de consulta relacionales:
 - SEQUEL (IBM-1970) → SQL
 - QUEL (Ingres-1970)
 - QBE (IBM-1970)
- SQL es el lenguaje comercial más aceptado
 - Standard aprobado por ANSI e ISO en 1986.
 - Existen varios dialectos: SQL-86, SQL-89, SQL-92, SQL:1999, SQL:2003, SQL:2006

Características de SQL Standard

- Lenguaje no procedural.
- Opera sobre conjuntos de tuplas:
 - Incluso para las operaciones de inserción, borrado y actualización.
- No elimina automáticamente tuplas repetidas.
- El mismo lenguaje puede ser usado:
 - En forma interactiva (EJ: consola)
 - Embebido en un lenguaje de programación.

Características de SQL Standard (2)

- Su poder de expresión <u>incluye</u> al álgebra relacional y la extiende
- Se identifican dos sublenguajes:
 - DDL (Data Definition Language):
 - Permite crear, modificar y eliminar objetos de la base
 - □ EJ: CREATE, ALTER, DROP
 - DML (Data Manipulation Language):
 - Permite crear, modificar, eliminar y recuperar datos
 - □ EJ: INSERT, UPDATE, DELETE, SELECT

SQL como Data Definition Language

- Permite crear, modificar y eliminar objetos de la base de datos
 - Tablas
 - Vistas
 - Usuarios
 - Etc.

¿Qué es una tabla?

- Un conjunto de valores organizados en columnas y filas
- Una tabla es la representación de una relación, pero no son estrictamente equivalentes

Operaciones sobre tablas

CREATE TABLE

- Crea un nueva tabla de la base
- Parámetros (entre otros):
 - Nombre de la tabla
 - Nombre de cada columna
 - Tipo de datos de cada columna
 - Restricciones de clave primaria y clave foránea sobre otras tablas

ALTER TABLE

Modifica una tabla existente

DROP TABLE

 Elimina la definición de la tabla (y los datos almacenados en ella si existen)

Ejemplo

Productos (#prod, nombre, peso)

Contiene todos los productos

Fabricantes (#fab, nombre, departamento)

Contiene los fabricantes de productos

Ventas (#fab, #prod, precio)

Indica que fabricante vende que producto y a que precio

Ejemplo

```
CREATE TABLE productos
( "#prod" integer NOT NULL,
 nombre character varying(50),
 CONSTRAINT productos_pk PRIMARY KEY
( "#prod")
)
```

ALTER TABLE productos add column peso double precision

AGREGO LA
COLUMNA
PESO A LA
TABLA
PRODUCTOS

¿Qué es una vista?

- Una vista es una tabla virtual que se basa en el resultado de una consulta.
- Sus atributos son atributos de tablas o de otras vistas.
- Pueden usarse en consultas como si fueran tablas

Operaciones sobre vistas

CREATE VIEW: crea una vista

ALTER VIEW: modifica una vista

DROP VIEW: elimina la vista

Ejemplo

Quiero ofrecer una vista sobre la tabla productos en la que NO aparezca el peso

CREATE VIEW productos2 AS

```
( SELECT "#prod", nombre
FROM productos
producto y el nombre de cada producto
```

SQL como Data Manipulation Language

- Permite crear, modificar, eliminar y recuperar datos
- INSERT: agrega tuplas a una tabla
- UPDATE: cambia tuplas de una tabla
- DELETE: borra tuplas de una tabla
- SELECT: recupera datos

Ejemplos

Insertar una nueva venta del producto 530 a precio 15000, para el fabricante 25:

```
INSERT INTO VENTAS
VALUES (25, 530, 15000);
```

Ejemplos

 Incrementar el precio del producto número 530 en un 10%

```
UPDATE VENTAS
SET precio = precio * 1.1
WHERE "#prod" = 530;
```

Borrar toda la información de ventas con precio mayor a \$50000.

```
DELETE FROM VENTAS

WHERE precio > 50000;

SQL Fundamentos de Bases de Datos - INCO 2011
```

Recuperación de datos

Select : devuelve tuplas de la base

```
SELECT A1,...,An
FROM R1,...,Rm
WHERE P
```

donde:

- A1,...,An son nombres de atributos. (puede usarse *)
- R1,...,Rm son nombres de tablas.
- P es una condición.
- en Algebra Relacional :

```
\square \Pi_{A1,...,An} ( \sigma_P (R1 x ... x Rm))
```

Ejemplos

Precio del que vende el producto 7 el fabricante 2.

```
SELECT precio

FROM VENTAS

WHERE "#fab" = 2 and "#prod" = 7;
```

Número de los fabricantes que vendieron el producto 200 a menos de \$100000.

```
SELECT "#fab" FROM VENTAS
WHERE precio < 100000 and "#prod" = 200;
```

Orden de tuplas

Dar los #prod de los productos fabricados, pero ordenados en forma ascendente.

```
SELECT "#prod"
FROM VENTAS
ORDER BY "#prod" asc;
```

- La cláusula ORDER BY permite indicar el campo por el cual se ordena el resultado.
- Se indica el orden (ASC o DESC)

Filtrado de repetidos

Dar los #prod de los productos vendidos, filtrando los repetidos.

```
SELECT DISTINCT "#prod" FROM VENTAS
ORDER BY "#prod";
```

La cláusula DISTINCT filtra tuplas repetidas.

Join

Dar los nombres de fabricantes y los #prod que venden.

```
SELECT nombre, "#prod"
FROM VENTAS, FABRICANTES
WHERE VENTAS."#fab" = FABRICANTES."#fab";
```

Dar los nombres de fabricantes y los #prod que venden, tales que vendió el producto a \$100.

```
SELECT nombre, "#prod"

FROM VENTAS, FABRICANTES

WHERE VENTAS."#fab" = FABRICANTES."#fab" and precio = 100;
```

Join (2)

En lugar de imponer la igualdad puedo usar el operador JOIN

```
SELECT nombre, "#prod"
FROM (VENTAS JOIN FABRICANTES ON
VENTAS."#fab"=FABRICANTES."#fab")
```

También existe el NATURAL JOIN (elimina columnas con nombres repetidos)

```
SELECT nombre, "#prod"
FROM (VENTAS NATURAL JOIN FABRICANTES)
```

Otros tipos de JOIN

- En el JOIN sólo se incluyen en el resultado tuplas que coincidan en valor en los campos de JOIN.
- LEFT JOIN: se agrega, para cada tupla de T1 que no satisface la condición de JOIN con NINGUNA de T2, una fila con NULOS en las columnas de T2
- RIGHT JOIN: análogo al LEFT pero se incluyen todos los de T2
- FULL JOIN: equivale a la unión del LEFT y RIGHT

Ejemplo de JOINs

T1

A	В
1	а
2	b
3	С

T2 A C
1 xxx
3 yyy
5 zzz

SELECT * FROM t1 JOIN t2 ON t1.A = t2.A;

+		+	++
A	В	A	C
		•	xxx
+		+	++

SELECT * FROM t1 NATURAL JOIN t2;

+	+	-++
A	В	C
+	+	-++
1	a	xxx
3	C	ууу
+	+	_++

Ejemplo de JOINs (2)

□ SELECT * FROM

t1 LEFT JOIN t2

ON t1.A = t2.A;

+	+ B +	++ A ++	+ C
1	a	1	XXX
2	 b	NULL 	NULL
3	c	3	YYY

□ SELECT * FROM

t1 RIGHT JOIN t2

ON t1.A = t2.A;

+-	+		+	+	+
	NULL	NULL	5	ZZZ	
	3	С	3	ууу	
	1	a	1	xxx	
•	A		•	C	•
•			•	•	•

Renombre de atributos

Dar los nombres de fabricantes y los nombres de los productos que venden.

```
SELECT nombre, nombre

FROM VENTAS, FABRICANTES, PRODUCTOS

WHERE VENTAS."#fab" = FABRICANTES."#fab"

AND VENTAS."#prod" = PRODUCTOS."#prod";
```

```
SELECT FABRICANTES.nombre as "nomFab",

PRODUCTOS.nombre as "nomProd"

FROM VENTAS, FABRICANTES, PRODUCTOS

WHERE VENTAS."#fab" = FABRICANTES."#fab"

AND VENTAS."#prod" = PRODUCTOS."#prod";
```

Alias

Dar las parejas de nombres de productos con igual peso.


```
SELECT nombre, nombre

FROM PRODUCTOS, PRODUCTOS

WHERE PRODUCTOS."#prod" != PRODUCTOS."#prod"

AND PRODUCTOS.peso = PRODUCTOS.peso;
```


```
SELECT pl.nombre, p2.nombre

FROM PRODUCTOS pl, PRODUCTOS p2

WHERE pl."#prod" != p2."#prod"

AND pl.peso = p2.peso;
```

Union

Dar los #fab que son de Montevideo o que venden algún producto a precio mayor que \$500.

```
SELECT "#fab" FROM FABRICANTES
WHERE departamento = 'Montevideo'
UNION
SELECT "#fab" FROM VENTAS
WHERE precio > 500;
```

La UNION elimina tuplas repetidas.

Diferencia

Dar los #fab que no venden ningún producto.

```
SELECT "#fab" FROM FABRICANTES

EXCEPT

SELECT "#fab" FROM VENTAS;

SELECT "#fab" FROM FABRICANTES

WHERE "#fab" not IN

(SELECT "#fab" FROM VENTAS)
```

Funciones de agregación

- Las funciones de agregación extienden al álgebra relacional (EJ: contar tuplas, sumar cantidades, etc.)
- Decir cuantos fabricantes hay.

```
SELECT count("#fab")
FROM FABRICANTES;
```

Dar el precio máximo de venta.

```
SELECT max(precio) FROM VENTAS;
```

Funciones de agregación (2)

- Las funciones de agregación aplican sobre conjuntos de tuplas, no sobre tuplas individuales.
- Ejemplo: devolver el fabricante que ha vendido el producto más caro.

```
SELECT "#fab" FROM VENTAS
WHERE precio = max(precio);

SELECT "#fab" FROM VENTAS
WHERE precio = (SELECT max(precio)
FROM VENTAS);
```

Funciones y Operadores aritméticos

- Expresiones en las cláusulas SELECT y WHERE
 - Se pueden utilizar expresiones aritméticas que combinen atributos (+, *, /)
 - Se pueden aplicar funciones sobre atributos:
 - round (n), abs (n), mod (m, n), sign (n)

Ejemplos sobre el SELECT

Para cada producto dar su numero y su peso en gramos (supongamos que el peso esta kg.).

```
select "#prod", peso * 1.000
from PRODUCTOS;
```

Queremos que el resultado de peso * 1.000 sea redondeado a 2 cifras decimales.

```
select "#prod",
round (peso * 1.000, 2)
from PRODUCTOS;
 Fundamentos de Bases de Datos - INCO
```

SQL

Consultas anidadas

□ ¿Qué son?:

 Consultas que se ubican dentro de la cláusula WHERE de otra consulta.

Ejemplo

```
SELECT A1,...,An

FROM R1,...,Rm

WHERE (Aj,...,Ak) <op-comp>

(SELECT Bj,..., Bk

FROM S1,..., Sn

WHERE Q)
```

Ejemplo

Dar los nombres de los fabricantes que venden productos que también son vendidos por el fabricante número 10.

```
SELECT f.nombre
FROM FABRICANTES f, VENTAS v
WHERE f."#fab" = v."#fab" AND
 f."#fab" <> 10 AND v."#prod" IN
```

```
Productos

vendidos por FROM VENTAS

el fabricante 10
WHERE VENTAS. "#fab" = 10)
```

Función EXISTS

- □ ¿Para qué sirve?:
 - para chequear si el resultado de una consulta anidada es vacío.
- Ejemplo:
 - Dar los nombres de los fabricantes que sólo venden el producto numero 200.

```
SELECT nombre

FROM FABRICANTES F1, VENTAS V1

WHERE F1."#fab" = V1."#fab" AND

V1."#prod" = 200 AND NOT EXISTS

(SELECT *

FROM VENTAS V2

WHERE V2."#fab"=F1."#fab" AND

V2."#prod" <> 200)
```

Agrupamiento de tuplas

- Dar, para cada fabricante, la cantidad de productos que vendió.
 - Esto implica:
 - Tomar cada grupo de tuplas en Ventas correspondiente a un fabricante.
 - Contar la cantidad de tuplas en el grupo.
 - Para realizar esta operación es necesaria la cláusula GROUP BY.

GROUP BY

- Es una cláusula más que se agrega al SELECT, FROM, WHERE
- Ejemplo:

```
SELECT "#fab", count(*)
FROM VENTAS
GROUP BY "#fab"
```

- □ ¿Cómo funciona?
 - Genera un grupo por cada fabricante distinto.
 - De cada grupo devuelve el fabricante y la cantidad de tuplas de dicho grupo.

Ejemplos

Dar el número de fabricante y los promedios de precios a los cuales vendió.

```
SELECT "#fab", avg(precio)
FROM VENTAS
GROUP BY "#fab"
```

Dar los nombres de fabricante y sus totales de precio vendidos.

```
SELECT F."#fab" as "nFab", nombre,
sum(precio)
FROM FABRICANTES F, VENTAS V
WHERE F."#fab" = V."#fab"
GROUP BY F."#fab", nombre
Fundamentos de Bases de Datos - INCO
```

GROUP BY - Regla de sintaxis

En una sentencia SQL (PostgreSQL) que tiene cláusula GROUP BY, las expresiones en el SELECT pueden ser sólo :

- Atributos presentes en la cláusula GROUP BY.
- Funciones de agregación sobre atributos.
- Expresiones aritméticas que utilicen los anteriores.
- El agrupamiento se realiza después de aplicar el WHERE. O sea, sobre las tuplas que cumplen la condición.

Condiciones sobre grupos

- Con la cláusula HAVING se pueden especificar condiciones sobre los grupos.
- Por ejemplo:
 - Dar el número de fabricante y los promedios de precios a los cuales vendió, pero para los fabricantes con más de 3 ventas.

```
SELECT "#fab", avg(precio)
FROM VENTAS
GROUP BY "#fab"
HAVING count(*) > 3;
```

Ejemplos

Dar los nombres de fabricantes que hicieron más de 5 ventas sobre productos con #prod mayor que 2, junto con el total de precio vendido.

```
SELECT F."#fab", nombre, sum(precio)

FROM FABRICANTES F, VENTAS

WHERE F.."#fab" = VENTAS."#fab"

and "#prod" > 2

GROUP BY F."#fab", nombre

HAVING count(*) > 5;
```

Sub-consultas en el FROM

- Equivalente al uso de vistas.
- Dar el máximo del promedio de ventas de cada fabricante.

```
SELECT MAX (promedio)

FROM (SELECT AVG (precio) as promedio

FROM ventas

GROUP BY "#fab") as promedios
```

Valor NULL

- SQL permite chequear en una consulta si un valor es nulo.
- Predicados: IS NULL, IS NOT NULL

Ejemplo

Devolver los nombres de los fabricantes de los que no se conoce el departamento donde trabajan.

```
SELECT nombre
FROM FABRICANTES
WHERE departamento IS NULL;
```

Cambios de formato

Dar el nombre y departamento de los fabricantes separados por " - ".

```
SELECT nombre ||'-'|| departamento AS fab FROM FABRICANTES;
```

| les el operador de concatenación de string.

Cambios de formato (2)

- Mayúsculas y minúsculas
 - Dar el peso de los productos con nombre = "play I". No recordamos si la descripción fue ingresada con minúsculas o con mayúsculas.

EQUIVALENTES

```
select peso
from PRODUCTOS
where upper (nombre) = 'PLAY I';
select peso
from PRODUCTOS
where lower (nombre) = 'play i';
```

Cambios de formato (3)

En resumen:

- Existen funciones que permiten manipular los tipos de datos por defecto.
- También hay funciones específicas de cada manejador.
- RECURRIR A LOS MANUALES

Material de consulta en la WEB

- ■Tutorial sobre SQL de la W3C
 - http://www.w3schools.com/sql/default.asp
- □Tutorial SQL y ejecución de consultas
 - http://sqlzoo.net/
- Documentación PostgreSQL
 - http://www.postgresql.org/docs/
- LABORATORIO
 - Vamos a usar PostgreSQL 8.4
 - http://www.postgresql.org