Lenguaje SQL – TSQL 2008

Marta Zorrilla

Tabla de contenidos

- Introducción al SQL
 - Estándares
- Caso de estudio: BD compras
- Tipos de datos
 - Soportados por el gestor
 - Definidos por el usuario
- Lenguaje de definición de datos
- Lenguaje de manipulación de datos
- Vistas
- Procedimientos y funciones almacenadas
 - Transacciones
 - Control de errores
- Disparadores

Bibliografía

Básica

- Cap. 8 y 24. Elmasri, R., Navathe, S.B., Fundamentos de Sistemas de Bases de Datos, 5^a; edición, Pearson Education, 2008.
- Cap. 8. Mora, E., Zorrilla, M. E., Díaz de Entresotos, J. Iniciación a las bases de datos con Access 2002. Díaz de Santos, 2003.
- Cap. 7. Pons, O. et al. Introducción a los sistemas de bases de datos.
 Paraninfo. 2008
- Cap. 3 y 4. Silberschatz, A., Korth, H.F., Sudarshan, S., Fundamentos de Bases de Datos, 5^a edición, Madrid, 2006.

Complementaria

- Coles, Michael. Pro T-SQL 2008 programmer's guide. Apress, cop. 2008
- Vieira, Robert. Professional Microsoft SQL Server 2008 programming. Wiley, cop. 2009.

Introducción al lenguaje SQL

- Lenguaje declarativo de acceso a los datos.
- Estándar para las bases de datos relacionales.
- Incluye la capacidad de manipular tanto la estructura de la base de datos como sus datos. Aspectos de seguridad.
- Desarrollado en el Laboratorio de investigación de San José de IBM. Fue utilizado por primera vez en 1970.
- En 1986:

ANSI (American National Standards Institute) e ISO (International Standards Organization) publicaron una norma, denominada SQL-86.

Ésta ha tenido dos actualizaciones: SQL-89 y SQL-92.

En la actualidad, se trabaja con el SQL:1999 y SQL2003

Tabla de contenidos

- Introducción al SQL
 - Estándares
- Caso de estudio: BD compras
- Tipos de datos
 - Soportados por el gestor
 - Definidos por el usuario
- Lenguaje de definición de datos
- Lenguaje de manipulación de datos
- Vistas
- Procedimientos y funciones almacenadas
 - Transacciones
 - Control de errores
- Disparadores

CASO DE ESTUDIO: BD Compras

La base de datos trata de informatizar el proceso de compras de una empresa. Esto es, recoger los pedidos de los artículos, contemplados en su catálogo, que compran a proveedores ya conocidos.

Reglas:

- No puede seleccionar un artículo descatalogado.
- Si el stock alcanza el mínimo establecido, se ha de notificar como un evento.

Pedido	num. 2		Fecha 10/06/2002						
			Fecha	prevista de entre	ga 1.	5/08/2002			
Provee	dor								
Código	P002	Zar Luna, Ana							
		Ercilla 22, 1°	Tipo arancel UE						
		48002 Bilbao							
Linea	Código art.	Descripción	Uds.	Precio compra	Dto.	Importe			
1	0002	SILLA ERGONOMICA MOD.MX	3,00	120,00€	2,00	353 €			
2	0003	ARMARIO DIPLOMATIC	2,00	300,00€	3,00	582 €			
3	0002	SILLA ERGONOMICA MOD.MX	5,00	120,00€	0,00	600€			
				Total sin I	VA	1.535€			
				IVA (16 9	%)	245,57 €			
				Total con I	VA	1.780,37 €			

CASO DE ESTUDIO: BD Compras

Esquema relacional

Tabla de contenidos

- Introducción al SQL
 - Estándares
- Caso de estudio: BD compras
- Tipos de datos
 - Soportados por el gestor
 - Definidos por el usuario
- Lenguaje de definición de datos
- Lenguaje de manipulación de datos
- Vistas
- Procedimientos y funciones almacenadas
 - Transacciones
 - Control de errores
- Disparadores

TIPOS DE DATOS

Consideraciones previas

- Qué tipo de información se va a almacenar. Por ejemplo, no se pueden guardar caracteres en un campo cuyo tipo de datos sea numérico.
- El espacio de almacenamiento necesario (dimensionar el campo).
- Qué tipo de operaciones se van a realizar con los valores del campo. Pues, por ejemplo, no se puede calcular la suma de dos cadenas de texto.
- Si se desea ordenar o indexar por ese campo. Los criterios de ordenación difieren en función del tipo de dato, así, los números almacenados en un campo texto se ordenan según el valor de su código ASCII (1,10,11,2,20,...) que no coincide con la ordenación numérica.

Tipos de Datos (I)

Numéricos Exactos:

Tipo	Desde	Hasta
bigint	-9,223,372,036,854,775,808	9,223,372,036,854,775,807
int	-2,147,483,648	2,147,483,647
smallint	-32,768	32,767
tinyint	0	255
bit	0	I
decimal	-10^38 +1	10^38 -1
numeric	-10^38 +1	10^38 -1
money	-922,337,203,685,477.5808	+922,337,203,685,477.5807
smallmoney	-214,748.3648	+214,748.3647

Tipos de Datos (II)

Numéricos Aproximados:

Tipo	Desde	Hasta
float	-1.79E + 308	1.79E + 308
real	-3.40E + 38	3.40E + 38

• Fechas / Horas:

Tipo	Desde	Hasta	Precisión	
datetime	I Enero de 1753	31 Diciembre 9999	3.33 ms.	
smalldatetime	I Enero de 1900	6 Junio 2079	I minuto	
time	N/A	N/A	I ns.	
date	I Enero de 000 I	31 Diciembre 9999	I día	
datetime2	I Enero de 000 I	31 Diciembre 9999	Variable	
datetimeoffset	I Enero de 000 I	31 Diciembre 9999	Variable	

Tipos de Datos (III)

Texto

Tipo	Variable	Unicode	Capacidad
char	NO	NO	8000
varchar	SI	NO	8000
varchar(max)	SI	NO	231
text	SI	NO	2,147,483,647
nchar	NO	SI	4000
nvarchar	SI	SI	4000
nvarchar(max)	SI	SI	2 ³⁰
ntext	SI	SI	1,073,741,823

Tipos de Datos (IV)

• Binarios

15

Tipo	Variable	Capacidad
binary	NO	8000
varbinary	SI	8000
varbinary(max)	SI	2 ³¹ FILESTREAM
image	SI	2,147,483,647

Tipos de Datos (V)

Otros tipos de datos

Tipo	Comentario
XML	Almacena una instancia de XML
HierarchyID	Representa la posición en una jerarquía. No representa un árbol.
Table	Un tipo de datos especial que se utiliza para almacenar un conjunto de resultados para un proceso posterior.
Rowversion	Un número único para toda la base de datos que se actualiza cada vez que se actualiza una fila. (utilizar rowversion para versiones futuras)
Sql_variant	Un tipo de datos que almacena valores de varios tipos de datos aceptados en SQL Server, excepto text, ntext, rowversion y sql_variant
Uniqueidentifier	Un identificador exclusivo global (GUID), necesario para
Cursor	Una referencia a un cursor.

Tipos de datos autonumérico

IDENTITY [(semilla , incremento)]

```
□ semilla: valor de inicio.□ incremento: incremento que se aplica
```

```
CREATE TABLE dbo.herramientas(
ID INT IDENTITY(1,1) NOT NULL PRIMARY KEY,
Nombre VARCHAR(40) NOT NULL
)
-- insertamos valores
INSERT INTO dbo.herramientas (Nombre ) VALUES ('Martillo')
INSERT INTO dbo.herramientas (Nombre ) VALUES ('Taladro')
-- si borramos, Martillo, se pierde el ID 1. Para reutilizarlo
SET IDENTITY_INSERT dbo.Tool ON
INSERT INTO dbo.herramientas (ID, Nombre) VALUES (1, Serrucho')
```

Tabla de contenidos

- Introducción al SQL
 - Estándares
- Caso de estudio: BD compras
- Tipos de datos
 - Soportados por el gestor
 - Definidos por el usuario
- Lenguaje de definición de datos
- Lenguaje de manipulación de datos
- Vistas
- Procedimientos y funciones almacenadas
 - Transacciones
 - Control de errores
- Disparadores

Lenguaje de definición de datos

- Las IDD comprenden todas las operaciones necesarias para implantar y mantener un esquema relacional.
- Con ellas, se describen los datos y su agrupamiento formando tablas, así como las restricciones que deben cumplir.
- Las IDD permiten crear, modificar y eliminar tablas, así como todos los componentes que las definen: campos, índices, claves, etc. y las restricciones que sean precisas.
- Principales instrucciones:
 - **CREATE DATABASE**
 - **CREATE TABLE**
- Cláusula CONSTRAINT

- ALTER TABLE
- CREATE INDEX
- **CREATE VIEW**
- **CREATE TRIGGER**
- ***** CREATE PROCEDURE / FUNCTION
- **CREATE RULE**
- **CREATE SCHEMA**
- DROP "objeto"

CREATE DATABASE

Para crear una base de datos. Su sintaxis es:

```
CREATE DATABASE nombreBD
 □ nombreBD: nombre de la BD que se va a crear.
[ ON
  [PRIMARY][ < fichero > [,...n]]
 collation name: mapa de caracteres
  [, < grupo_fichero > [,...n]]
 □ logical file name : nombre lógico del fichero.
[ LOG ON { < fichero > [ ,...n ] } ]
 □ os_file_name : nombre físico del fichero.
[ COLLATE collation_name ]
 □ size: tamaño del fichero.
[FOR ATTACH |
 FOR ATTACH REBUILT LOG
 ☐ max size: tamaño máximo del fichero.
 a growth increment: incremento del fichero.
< fichero > ::=
([NAME = logical_file_name,]
 ☐ filegroup name: nombre grupo de archivos
  FILENAME = 'os file name'
  [, SIZE = size]
  [, MAXSIZE = { max_size | UNLIMITED } ]
  [,FILEGROWTH = growth_increment])[,...n]
< grupo_fichero > ::=
FILEGROUP filegroup_name [CONTAINS FILESTREAM] < fichero >
 3/20/2011
  [ ,...n ]
```

CREATE DATABASE: ejemplo

```
CREATE DATABASE [compras]
ON (NAME = N'compras',
FILENAME = N'C:\data\compras.mdf',
SIZE = 2, MAXSIZE = 3000,FILEGROWTH = 10%)
LOG ON (NAME = N'compras_log',
FILENAME = N'C:\data\compras_log.LDF',
SIZE = 1, FILEGROWTH = 10%)
COLLATE Modern_Spanish_CI_AS
```

CREATE TABLE

```
CREATE TABLE
[ database name . [ schema name ] . | schema name . ] table_name
  ( { < column definition > | < computed column definition > |
 <column set definition>}
[  ] [ ,...n ] )
[ON { partition scheme name ( partition column name ) | filegroup | "default" } ]
[ { TEXTIMAGE ON { filegroup | "default" } ]
[FILESTREAM ON { partition scheme name | filegroup | "default" } ]
[ WITH (  [,...n])][;]
<column definition> ::=
 column name <data type> [FILESTREAM ] [COLLATE collation name ]
 [ NULL | NOT NULL ]
 [ [CONSTRAINT constraint_name ] DEFAULT constant_expression ]
  [ IDENTITY [ ( seed ,increment ) ] [ NOT FOR REPLICATION ] ]
 [ ROWGUIDCOL ] [ <column constraint> [ ...n ] ]
  SPARSE]
```

- □ TEXTIMAGE_ON: indica en qué grupo de archivos se almacenan las columnas text, ntext e image.
- □ FILESTREAN_ON: indica en qué grupo de archivos se almacenan las columnas varbinary
- □ SPARSE: columna con muchas filas NULAS
- □ FILESTREAM: especifica almacenamiento filestream (fichero SO)

CREATE TABLE

```
 ::=
{ DATA COMPRESSION = { NONE | ROW | PAGE }
 [ON PARTITIONS ({ <partition number expression> | <range> } [, ...n])]}
<computed column definition> ::=
 column name AS computed column_expression
  [PERSISTED [NOT NULL]]
  [ [CONSTRAINT constraint name]
 { PRIMARY KEY | UNIQUE }
 [ CLUSTERED | NONCLUSTERED ]
 [WITH FILLFACTOR = fillfactor | WITH (<index option> [, ...n])
  [FOREIGN KEY] REFERENCES referenced table name [(ref column)]
 [ ON DELETE { NO ACTION | CASCADE } ]
 [ ON UPDATE { NO ACTION } ]
 [ NOT FOR REPLICATION ]
  | CHECK [ NOT FOR REPLICATION ] ( logical expression )
 [ON { partition scheme name ( partition column name ) | filegroup | "default" } ] ]
```

COLUMN CONSTRAINT

Restricción a nivel de columna

```
CONSTRAINT nombre
{ [ NULL | NOT NULL ] |
 [ { PRIMARY KEY | UNIQUE }
 [CLUSTERED | NONCLUSTERED]
 [ WITH FILLFACTOR = factor relleno ]
 [ON {grupo ficheros | DEFAULT}]]
 [ FOREIGN KEY ]
 REFERENCES otra tabla[(campo externo1)]
 [ ON DELETE {NO ACTION | CASCADE | SET NULL | SET DEFAULT } ]
 [ ON UPDATE {NO ACTION | CASCADE | SET NULL | SET DEFAULT } ]
 [ NOT FOR REPLICATION ]
 CHECK [ NOT FOR REPLICATION ] ( expresión lógica )
```

□ nombre: es el nombre de la restricción que se va a crear.
 □ otra_tabla: es el nombre de la tabla a la que se hace referencia.
 □ campo_externo1: son los nombres de los campos de la otra_tabla a los que se hace referencia.
 □ factor_relleno: especifica cuánto se debe llenar cada página de índice utilizada para almacenar los datos de índice.Entre 0 y 100. Por defecto 0.
 □ grupo_ficheros: indica dónde se almacena la tabla
 □ expresión lógica: Expresión que devuelve true o false

TABLE CONSTRAINT

Restricción a nivel de tabla

```
CONSTRAINT nombre
 [ { PRIMARY KEY | UNIQUE }
 [ CLUSTERED | NONCLUSTERED ]
 { (principal1 [ ASC | DESC ] [ , principal2 [, ...] ] ) }
 [ WITH FILLFACTOR = factor relleno]
 [ON { grupo ficheros | DEFAULT } ]
 FOREIGN KEY
 [ (referencia1 [, referencia2 [, ...] ] ) ]
 REFERENCES otra tabla [(campo externo1 [,... campo externo2])]
 [ ON DELETE {NO ACTION | CASCADE | SET NULL | SET DEFAULT } ]
 [ ON UPDATE {NO ACTION | CASCADE | SET NULL | SET DEFAULT } ]
 [ NOT FOR REPLICATION ]
 CHECK [ NOT FOR REPLICATION ] (expresión_lógica)
```


□ nombre: es el nombre de la restricción que se va a crear.
 □ principal1, principal2: son los nombres de los campos que compondrán la clave principal.
 □ referencia1, referencia2: son los nombres de los campos que hacen referencia a otros de otra tabla.
 □ otra_tabla: es el nombre de la tabla a la que se hace referencia.
 □ campo_externo1, campo_externo2: son los nombres de los campos de la otra_tabla a los que se hace referencia.
 □ expresión_lógica: criterio que se ha de cumplir. Devuelve true o false

CREATE TABLE: EJEMPLOS

CREATE TABLE F	Proveedores (
codigpro	CHAR(4) NOT NULL CONSTRAINT id_pro PRIMARY KEY,
cifpro	CHAR(12) NOT NULL CONSTRAINT u_cif UNIQUE,
nombrpro	CHAR(30) NOT NULL,
direcpro	CHAR(30) NOT NULL,
cpostpro	CHAR(5) NOT NULL CHECK (cpostpro like '[0-9][0-9][0-9][0-9]'),
localpro	CHAR(20) NOT NULL,
telefpro	CHAR(17) NOT NULL,
faxpro	CHAR(17),
emailpro	CHAR(25),
procepro	CHAR(10) NOT NULL CHECK (procepro in ('UE', 'No UE')))

CREATE TABLE: EJEMPLOS (y 2)

CREATE TABLE Articulos (

codigartCHAR(6) NOT NULL CONSTRAINT id_art PRIMARY KEY,

CHAR(40) NOT NULL, descrart MONEY NOT NULL, preunart

INTEGER NOT NULL CHECK (stockart >=0), stockart INTEGER NOT NULL CHECK (stockmin>=0), stockmin

> fecbaja DATE)

CREATE TABLE: EJEMPLOS (y 3)

CREATE TABLE Pedidos (

INTEGER NOT NULL CONSTRAINT id_ped PRIMARY KEY, numped

fechaped DATE **NOT NULL DEFAULT** getdate(),

codigpro CHAR(4) NOT NULL,

ivaped **FLOAT NOT NULL CHECK** (ivaped>0 and ivaped<100),

fentrped DATE **NOT NULL.**

CONSTRAINT f_pro FOREIGN KEY (codigpro) REFERENCES Proveedores (codigpro),

CONSTRAINT c fecha **CHECK** (fechaped<=fentrped))

CREATE TABLE: EJEMPLOS (y 4)

CREATE TABLE Lineas (

INTEGER NOT NULL. numped

numlin **SMALLINT NOT NULL.**

codigart CHAR(6) NOT NULL,

unilin FLOAT NOT NULL.

preunlin MONEY NOT NULL,

NOT NULL CHECK (desculin>=0 and desculin<=100), desculin **FLOAT**

AS ([preunlin] * [unilin] * (1 –[desculin] / 100)), totallin

CONSTRAINT id_lin PRIMARY KEY (numped, numlin),

CONSTRAINT f_ped FOREIGN KEY (numped) REFERENCES Pedidos (numped),

CONSTRAINT f_art **FOREIGN KEY** (codigart) **REFERENCES** Articulos (codigart))

ALTER TABLE

Para modificar el diseño de una tabla que ya existe en la base de datos. Su sintaxis es:

```
ALTER TABLE tabla

{
 ALTER COLUMN { campo tipo [(tamaño)] } [COLLATE] [ NULL | NOT NULL] |
 ADD
 {<column_definition> | <computed_definition> | <table_constraint> } [,...n] |
 DROP
 {COLUMN nombre_campo | CONSTRAINT nombre_restricción} [,...n] |
 { ENABLE | DISABLE } TRIGGER { ALL | nombre_trigger [ ,...n ] }
 { CHECK | NOCHECK } CONSTRAINT { ALL | nombre_restricción[ ,...n ] }}
```

ALTER TABLE: ejemplos

```
ALTER TABLE [dbo].[Proveedores]
  ADD CONSTRAINT [id_pro] PRIMARY KEY CLUSTERED ( [codigpro] )
  ON [PRIMARY]
GO
ALTER TABLE [dbo].[Pedidos] WITH NOCHECK ADD
 CONSTRAINT [DF Pedidos fechaped] DEFAULT (getdate()) FOR [fechaped],
 CONSTRAINT [c fecha] CHECK ([fechaped] <= [fentrped]),
 CHECK ([ivaped] > 0 and [ivaped] < 100)
GO
ALTER TABLE [dbo].[Proveedores] ADD
  CONSTRAINT [u cif] UNIQUE NONCLUSTERED ([cifpro]) ON [PRIMARY],
  CHECK ([cpostpro] like '[0-9][0-9][0-9][0-9]'),
  CHECK ([procepro] = 'No UE' or [procepro] = 'UE')
GO
```

CREATE INDEX

Para crear un índice nuevo en una tabla que ya existe en la base de datos. Su sintaxis es:

```
CREATE [ UNIQUE ] [ CLUSTERED | NONCLUSTERED ] INDEX indice
 ON {tabla | vista } (campo1 [ {ASC | DESC }] [, campo2 [{ASC | DESC}], ...])
[ INCLUDE (column_name,...n) ]
[ WHERE filtro ]
[ WITH < opción_indice > [ ,...n] ]
[ ON {grupo_ficheros | particion | defecto } ]

< opción_indice > :: =
 { PAD_INDEX | FILLFACTOR = factor_relleno | IGNORE_DUP_KEY |
 DROP_EXISTING | STATISTICS_NORECOMPUTE | SORT_IN_TEMPDB |
 ALLOW_ROW_LOCKS | ALLOW_PAGE_LOCKS | DATA_COMPRESSION }
```

- □*índice*: es el nombre del índice que se va a crear.
- □ tabla/vista: es el nombre de una tabla/vista existente a la que estará asociado el índice.
- □ campo1, campo2: son los nombres de los campos que van a formar el índice. Puede ser un solo campo. Para forzar una ordenación descendente de un campo, hay que utilizar la palabra reservada **DESC**; sino se especifica o se escribe **ASC**, se entiende que la ordenación es ascendente.

CREATE INDEX: ejemplo

CREATE NONCLUSTER INDEX *FK_Lineas* **ON** Lineas (codigart)

CREATE UNIQUE INDEX *UX_CIF* **ON** Proveedores (cifpro)

CREATE NONCLUSTER INDEX *i_Codpost* **ON** Proveedores (cpostpro) **INCLUDE** (localpro)

- ☐ UNIQUE: señala que el índice es de unicidad, en caso contrario permitirá repetición de valores.
- □ CLUSTER: el orden de los valores de clave determinan el orden físico de las filas correspondientes de la tabla. NONCLUSTER, el orden lógico es independiente del físico.
- ☐ INCLUDE: columnas sin clave que se incluyen en el nivel hoja del índice nocluster.
- ☐ WHERE: valores de filas que serán indizados

Tabla de contenidos

- Introducción al SQL
 - Estándares
- Caso de estudio: BD compras
- Tipos de datos
 - Soportados por el gestor
 - Definidos por el usuario
- Lenguaje de definición de datos
- Lenguaje de manipulación de datos
- Vistas
- Procedimientos y funciones almacenadas
 - Transacciones
 - Control de errores
- Disparadores

Lenguaje de manipulación de datos

- Las IMD permiten actuar sobre los propios datos.
- Las operaciones básicas de manipulación de datos son: insertar, modificar, borrar y consultar.
 - Las tres primeras permiten alterar el contenido de la base de datos.
 - La última consiste en localizar datos para su observación.
- Principales instrucciones:
 - INSERT
 - UPDATE
 - DELETE
 - SELECT

INSERT

Permite añadir una o más filas en una tabla. La sintaxis para insertar una sola fila es:

```
INSERT INTO destino [(campo1[, campo2[, ...]])]
VALUES (valor1[, valor2[, ...]])
```

La sintaxis para insertar varias filas es:

INSERT INTO destino [(campo1[, campo2[, ...]])]

Instrucción_SELECT

- □ *destino*: es el nombre de la tabla o vista donde se van a añadir filas.
- □ *campo1*, *campo2*: son los nombres de los campos donde se van a añadir los datos.
- □ *valor1*, *valor2*: son los valores que tomarán los campos en la nueva fila que se van a insertar. Cada valor se asigna al campo que corresponde a la posición del valor en la lista, así, valor1 se asigna al campo1, valor2 al campo2, y así sucesivamente. Por su frecuencia, cabe mencionar que los valores que se asignen a campos de texto deben escribirse entre comillas simples ('texto').
- ☐ *Instrucción_SELECT*: es la instrucción **SELECT** cuya ejecución proporcionará las filas a insertar.

UPDATE

Permite modificar información existente en una o varias filas de una tabla. Su sintaxis es:

UPDATE destino SET campo1=nuevovalor1 [, campo2=nuevovalor2 [, ...]]

[WHERE condición]

- ☐ destino: es el nombre de la tabla o vista en la que se desea modificar datos.
 ☐ campo1, campo2: son los nombres de los campos que van a modificar su valor.
- □ *nuevovalor1*, *nuevovalor2*: son expresiones que determinan los valores que van a tomar los campos de las filas que se van a actualizar.
- □ condición: es una expresión lógica que determina qué filas se actualizarán. Sólo se actualizarán las filas que satisfagan la expresión. Si no se incluye cláusula WHERE (no hay condición) se modificarán todas las filas de la tabla.

DELETE

Permite eliminar una o varias filas de una tabla. Su sintaxis es:

DELETE FROM destino [WHERE condición]

□ destino:	es	el	nombre	de	la	tabla	0	vista	cuyas	filas	se	van	a
eliminar													

□ *condición*: es una expresión lógica que determina qué filas se borrarán. Sólo se borrarán las filas que satisfagan la expresión. Si no se incluye cláusula WHERE (no hay condición) se borrarán todas las filas de la tabla.

EJEMPLOS

codigpro	cifpro	nombrpro	direcpro	cpostpro	localpro	telefpro	faxpro	emailpro	procepro
P001	A39184215	Bau Pi, Pablo	Alta 3, 2º	39390	(34) 942 223 345	Santander	(34) 942 223 344	mailto:baupi@eresmas.es	UE
P002	A48162311	Zar Luna, Ana	Ercilla 22, 1º	48002	(34) 947 865 413	Bilbao	(34) 947 865 434	mailto:zarana@yahoo.es	UE
P003	B28373212	Gras León, Luz	Pez 14, 5º dcha.	28119	(34) 916 677 829	Madrid	(34) 916 677 889	NULL	UE
P004	B85392314	Gil Laso, Luis	Uría 18, 2º	85223	(34) 952 345 6632	Oviedo	(34) 952 345 678	NULL	UE

Insertar una nueva fila en la tabla Proveedores.

INSERT INTO Proveedores (codigpro, cifpro, nombrpro, direcpro, cpostpro, localpro, telefpro, faxpro, procepro)

VALUES ('P005', 'A39144325', 'Angulo Lastra, Antonio', 'Hernán Cortés,18', '39002', 'Santander', '(34) 942 202 022', '(34) 942 202 022', 'UE')

Incorporar el e-mail del proveedor Luis Gil Laso, con valor mailto:gil@unican.es.

UPDATE Proveedores SET emailpro='mailto:gil@unican.es' WHERE codigpro='P004'

Borrar todos los proveedores de Santander.

DELETE FROM Proveedores WHERE localpro='Santander'

INSERT con SELECT

• Incorporar a la tabla proveedores, los procedentes de la tabla temporal prov_tmp. Se considera que esta tabla tiene la misma estructura que la tabla proveedores.

INSERT INTO proveedores

SELECT codigpro, cifpro, nombrpro, direcpro, cpostpro, localpro, telefpro, faxpro, procepro

FROM prov_tmp

DATOS

SELECT

Está dedicada a obtener información de la base de datos. El resultado de su ejecución, si existe, siempre tiene estructura de una tabla y los campos de sus filas responden a la lista de selección. Tiene enormes posibilidades, lo que hace que su sintaxis presente muchas variantes.

```
SELECT [ predicado ] Lista_de_selección

[INTO tabla temporal]
```

FROM lista_de_tablas

[WHERE condición]

[GROUP BY lista_campos_group_by]

[HAVING condición_group_by]

[ORDER BY colum1 { [ASC] | DESC } [, colum2 { [ASC] | DESC },]]

SELECT (y 2)

□ <i>predicado</i> : puede tomar uno de los siguientes valores: ALL , DISTINCT o TOP número_de_filas (devuelve el número de registros especificado según una cláusula ORDER BY). Puede utilizar el predicado para limitar el número de registros devueltos. Si no especifica ninguno, el valor predeterminado es ALL .
□ <i>Lista_de_selección</i> : es el conjunto de los elementos que serán aportados como respuesta. Éstos, pueden ser expresiones y funciones separados por comas, aunque generalmente responden a una de las siguientes alternativas:
{* tabla.* [tabla.]campo1 [AS alias1] [, [tabla.]campo2 [AS alias2] ,] funciones}
 * especifica que se seleccionan todos los campos de la tabla o tablas a las que se accede.
o tabla: es el nombre de la tabla que contiene los campos de la que se van a seleccionar los registros.
o campo1, campo2: son los nombres de los campos que contienen los datos que desea recuperar.
o alias1, alias2: Los nombres que se van a utilizar como encabezados de columnas en vez de los nombres de columnas originales en tabla.
o funciones: funciones definidas por el usuario, anteponer el propietario.
□ <i>tabla_temporal</i> : es el nombre de la tabla que se creará para almacenar los registros obtenidos.
□ <i>lista_de_tablas</i> : representa el nombre de la tabla o las tablas que contienen los datos a los que se desea acceder.
□ condición: es una expresión lógica con los criterios de selección de registros.
□ <i>lista_campos_group_by</i> : son los nombres de los campos que se van a utilizar para agrupar los registros.
□ condición_group_by: son las condiciones que se imponen sobre el criterio de agrupamiento.
□ <i>colum1</i> , <i>colum2</i> : son nombres de elementos de la lista de selección o la posición que ocupan en ella. ASC quiere decir ordenación ascendente (es la opción por defecto) y DESC significa ordenación descendente.

SELECT: búsquedas sencillas

• Obtener el contenido de la tabla Articulos.

SELECT * **FROM** Articulos

codigart	descrart	preunart	stockart	stockmin	fecbaja
0001	MESA OFICINA 90x1,80	225,00	100	1	NULL
0002	SILLA ERGONOMIC MOD. MX	120,00	25	1	NULL
0003	ARMARIO DIPLOMATIC	300,00	2	1	NULL
0004	ARCHIVADOR MOD. TR	180,00	3	1	NULL

• Listar el nombre y el teléfono de todos los Proveedores.

SELECT nombrpro as Nombre, telefpro as Telf **FROM** Proveedores

nombrpro	telefpro
Bau Pi, Pablo	(34) 942 223 345
Zar Luna, Ana	(34) 947 865 413
Gras León, Luz	(34) 916 677 829
Gil Laso, Luis	(34) 952 345 6632

SELECT: Búsquedas cualificadas: condiciones de comparación

Las condiciones de comparación son expresiones lógicas que permiten comparar una columna o expresión con otra columna, expresión o lista de columnas. Pueden adoptar una de las formas siguientes:

exp operador_de_comparación exp
exp [NOT] BETWEEN exp AND exp
exp [NOT] IN (lista de valores)
campo [NOT] LIKE 'cadena_de_caracteres'
campo IS [NOT] NULL

• Encontrar los artículos cuyo precio unitario sea superior a 180 € y su stock sea inferior o igual a 100.

SELECT * FROM Articulos
WHERE preunart > 180 AND stockart <= 100

codigart	descrart	preunart	stockart	stockmin	fecbaja
0001	MESA OFICINA 90x1,80	225,00	100	1	NULL
0003	ARMARIO DIPLOMATIC	300,00	2	1	NULL

SELECT: Búsquedas cualificadas: condiciones de comparación

• Listar los artículos cuyo precio unitario esté comprendido entre 180 € y 300 €.

SELECT * FROM Articulos
WHERE preunart BETWEEN 180 AND 300

codigart	descrart	preunart	stockart	stockmin	fecbaja
0001	MESA OFICINA 90x1,80	225,00	100	1	NULL
0003	ARMARIO DIPLOMATIC	300,00	2	1	NULL
0004	ARCHIVADOR MOD. TR	180,00	3	1	NULL

• Hallar todos los proveedores de las ciudades de Santander, Madrid y Barcelona.

SELECT codigpro, nombrpro, direcpro, cpostpro, localpro **FROM** Proveedores **WHERE** localpro **IN** ('Santander', 'Madrid', 'Barcelona')

codigpro	nombrpro	direcpro	cpostpro	localpro
P001	Bau Pi, Pablo	Alta 3, 2º	39390	Santander
P003	Gras León, Luz	Pez 14, 5º dcha.	28119	Madrid

SELECT: Búsquedas cualificadas: condiciones de comparación

• Encontrar todos los proveedores cuyo primer apellido comience por una letra comprendida entre la A y la J.

SELECT codigpro, nombrpro, direcpro, cpostpro, localpro **FROM** Proveedores **WHERE** nombrpro **LIKE** '[A-J]%'

codigpro	nombrpro	direcpro	cpostpro	localpro
P001	Bau Pi, Pablo	Alta 3, 2º	39390	Santander
P003	Gras León, Luz	Pez 14, 5º dcha.	28119	Madrid
P004	Gil Laso, Luis	Uría 18, 2º	85223	Oviedo

• Hallar todos los proveedores de los que no se tenga información sobre su correo electrónico.

SELECT codigpro, nombrpro, direcpro, cpostpro, localpro, telefpro **FROM** Proveedores **WHERE** emailpro **IS NULL**

	nombrpro	direcpro	cpostpro	localpro	telefpro
P003	7	Pez 14, 5º dcha.	28119	Madrid	(34) 916 677 829
P004	Gil Laso, Luis	Uría 18, 2º	85223	Oviedo	(34) 952 345 6632

SELECT: Búsquedas cualificadas: condiciones de combinación simple

Las búsquedas cualificadas son las que afectan a datos de más de una tabla.

Una **Combinación Simple** es aquella en la que la condición de la cláusula **FROM** (o WHERE) contiene una comparación de igualdad entre campos pertenecientes a dos tablas distintas.

• Listar todos los proveedores a los que se ha efectuado algún pedido entre el 20/1/2006 y el 15/9/2006.

SELECT DISTINCT Proveedores.codigpro, nombrpro, direcpro, localpro

FROM Proveedores INNER JOIN Pedidos

ON Proveedores.codigpro = Pedidos.codigpro

WHERE fechaped BETWEEN '20/01/2010' AND '15/09/2010'

SELECT: Búsquedas cualificadas: condiciones de combinación simple

SELECT DISTINCT Proveedores.codigpro, nombrpro, direcpro, localpro

FROM Proveedores INNER JOIN Pedidos

ON Proveedores.codigpro = Pedidos.codigpro

WHERE fechaped BETWEEN '20/01/2010' AND '15/09/2010'

SELECT: Búsquedas cualificadas: condiciones de combinación múltiple

Una **Combinación Múltiple** es aquella combinación que relaciona varios campos de más de dos tablas.

• Encontrar todos los artículos que han sido pedidos entre el 15/5/2010 y el 30/5/2010.

SELECT DISTINCT Articulos.codigart, descrart

FROM Pedidos INNER JOIN

(Lineas INNER JOIN Articulos ON Lineas.codigart = Articulos.codigart)

ON Pedidos.numped = Lineas.numped

WHERE fechaped BETWEEN '15/05/2010' AND '30/05/2010'

SELECT: Búsquedas cualificadas: condiciones de combinación Autocombinación

Una Autocombinación es una combinación de una tabla con ella misma.

• Localizar todos los pedidos que tienen varias líneas del mismo artículo.

SELECT x.numped, x.numlin, x.codigart

FROM Lineas x, Lineas y

WHERE x.numped = y.numped AND x.numlin <> y.numlin

AND x.codigart = y.codigart

SELECT: Búsquedas cualificadas: condiciones de combinación Autocombinación

• Localizar todos los pedidos que tienen varias líneas del mismo artículo.

Acceso X

Información de proceso

VCCE20 V						Acceso i						
		Acco	eso X						Αςς	ASO V		$\overline{}$
Pedido num.	Linea num.	Código art.	Unidades	Precio compra	Descue	nto Pedio	do nun	n. Linea num	ı. Código an	:. Unidades	Precio compra	Descuento
1	1	0001	JU, 1 . UU	220,00 €				1	1 0001	1,00	220,00 €	
Pedido num.	Linea num.	Código art.	Unidades	Precio compra	Descue	no Pedic	do num	n. Linea num	. Código art	. Unidades	Precio compra	Descuento
Pedido num.	Linea num.	Código art.	Unidades	Precio compra	Descuen	to Pedido	o num.	Linea num.	Código art.	Unidades F	Precio compra I	Descuento
2	3	0002	5,00	Pedido nu	ım.İ Li	nea nu	ım.İ (Código a	rt. 2	3,00	120,00€	2,00
2	1	0002	3,00		2				2	5,00	120,00€	þ
2	3	0002	5,00		- 2		JU	0002	102	3,00	120,00 €	2,00
2	1	0002	3,00		2		1 0	0002	103	2,00	300,00 €	3,00
2	3	0002	5,00			_	1 0	.002	03	2,00	300,00 €	3,00
2	1	0002	3,00	120,00€	2	2,00	:	2 :	3 0002	5,00	120,00 €	
2	2	0003	2,00	300,00 €	3	3,00	:	2	3 0002	5,00	120,00 €	
4	2	0004	10,00	180,00 €				4	1 0002	4,00	120,00 €	
4	1	0002	4,00	120,00 €				4	2 0004	10,00	180,00 €	
2	3	0002	5,00	120,00 €				2	3 0002	5,00	120,00 €	
3	1	0002	1,00	110,00 €				3	1 0002	1,00	110,00 €	
4	1	0002	4,00	120,00€				4	1 0002	4,00	120,00 €	
4	2	0004	10,00	180,00 €				4	1 0002	4,00	120,00 €	
4	1	0002	4,00	120,00€				4	2 0004	10,00	180,00 €	
4	2	0004	10,00	180,00 €				4	2 0004	10,00	180,00 €	

Acceso Y

SELECT: Búsquedas cualificadas: condiciones de combinación Combinación externa

Una **Combinación Externa** es aquella que da preferencia a una tabla con respecto a otra. Así, las filas de la tabla dominante serán seleccionadas aunque la condición de enlace no se haya verificado.

• Listar todos los proveedores indicando, en su caso, los que han recibido algún pedido.

SELECT Proveedores.codigpro, nombrpro, Pedidos.numped

FROM Proveedores LEFT JOIN Pedidos

ON Proveedores.codigpro = Pedidos.codigpro

Preferencia a la tabla de la izquierda

	codigpro	nombrpro	numped
1	P001	Bau Pi, Pablo	1
2	P001	Bau Pi, Pablo	4
3	P002	Zar Luna, Ana	2
4	P003	Gras León, Luz	3
5	P004	Gil Laso, Luis	NULL

SELECT Proveedores.codigpro, nombrpro, Pedidos.numped

FROM Pedidos RIGHT JOIN Proveedores

ON Proveedores.codigpro = Pedidos.codigpro

Preferencia a la tabla de la derecha

SELECT: Búsquedas cualificadas: condiciones de combinación Combinación externa

En el **FROM** de una **Consulta** pueden establecerse predicados. Estos se aplican antes de ejecutar el join, mientras que cuando se establecen en el **WHERE** se ejecutan al resultado del join.

El resultado puede ser distinto si la condición de join es LEFT o RIGHT.

• Listar todos los proveedores de Santander indicando, en su caso, los que han recibido algún pedido.

SELECT: Búsquedas cualificadas: condiciones de subsentencias

La instrucción **SELECT** permite contrastar una expresión o un campo con el resultado de otra instrucción (subsentencia) **SELECT**. A este contraste se le llama condición de subsentencia y las dos instrucciones se llaman instrucciones imbricadas. A su vez, la subsentencia puede incluir en su condición a otra subsentencia y así sucesivamente. Las condiciones de subsentencia pueden adoptar una de las formas siguientes:

```
exp operador_de_comparación {ALL | [ANY | SOME] } (instrucción SELECT)exp [NOT] IN (instrucción SELECT)[NOT] EXISTS (instrucción SELECT)
```

• Encontrar los artículos cuyo stock es mayor que toda cantidad pedida del mismo artículo.

SELECT articulos.codigart, descrart, stockart **FROM** Articulos

WHERE stockart > ALL (SELECT unilin FROM Lineas

WHERE Articulos.codigart = Lineas.codigart)

	codigart	descrart	stockart
1	0001	MESA OFICINA 90x1,80	100
2	0002	SILLA ERGONOMICA MOD.MX	25

SELECT: Búsquedas cualificadas: condiciones de subsentencias

• Listar los artículos que no han sido pedidos entre el 24 de Septiembre y el 21 de Noviembre de 2006.

SELECT DISTINCT Articulos.codigart, descrart FROM Articulos

WHERE Articulos.codigart NOT IN (SELECT Lineas.codigart FROM Lineas, Pedidos

	codigart	descrart
1	0001	MESA OFICINA 90x1,80
2	0003	ARMARIO DIPLOMATIC
3	0004	ARCHIVADOR MOD.TR

WHERE Pedidos.numped = Lineas.numped
AND Pedidos.fechaped

BETWEEN '24/09/2010' **AND** '21/11/2010')

• Encontrar los proveedores de Madrid a los que se les ha realizado algún pedido entre el 24/09/2006 y el 21/11/2006 .

SELECT DISTINCT Proveedores.codigpro, nombrpro FROM Proveedores

WHERE EXISTS (SELECT * FROM Pedidos

WHERE Proveedores.codigpro = Pedidos.codigpro

AND fechaped **BETWEEN** '24/09/2010' **AND** '21/11/2010') **AND** localpro = 'Madrid'

FUNCIONES DE GRUPO

Con las filas de la información de proceso correspondiente a una instrucción **SELECT** se pueden establecer grupos.

En cada uno de estos grupos, mediante las funciones de grupo, se pueden efectuar ciertos cálculos.

• Encontrar cuántos artículos hay registrados, el máximo y el mínimo precio unitario, el precio unitario medio y la valoración del almacén.

COUNT(*)	Nº de filas que componen el grupo.	
COUNT(campo)	Nº de filas con valor asignado al campo (nulos no cuentan).	
SUM(exp)	Suma de valores obtenidos con la expresión en cada fila.	
AVG(exp)	Media.	
MAX(exp)	Máximo.	
MIN(exp)	Mínimo.	
STDEV(exp)	Desviación típica.	
VAR(exp)	Varianza.	

SELECT COUNT(codigart) AS Cantidad, MAX(preunart) AS Max,

MIN(preunart) AS Min, AVG(preunart) AS Precio_medio,

SUM(preunart*stockart) AS Valoración

FROM Articulos

Cantidad Max Min Precio_medio Valoración

4 300.00 120.00 206.25 26640.00

FUNCIONES DE FECHA

Los datos de tipo fecha son almacenados como una unidad de información. Cuando se necesita trabajar con componentes de una fecha, es preciso utilizar funciones de fecha.

DAY(fecha) Devuelve el día de mes de fecha.
 MONTH (fecha) Devuelve el mes de fecha.
 YEAR (fecha) Devuelve el año de fecha.
 DATEPART(dw,fecha) Devuelve el día de la

semana

el 2 \rightarrow lunes, ...).

• Listar día, mes y año de cada pedido, así como el día de la semana al que corresponden sus fechas.

SELECT numped, fechaped,

DAY(fechaped) as dia_mes, MONTH(fechaped) as mes,

YEAR(fechaped) as año, DATEPART(dw,fechaped) as dia sem

FROM Pedidos

numped	fechaped	dia_mes	mes	año	dia_sem
1	2010-05-22	22	5	2010	6
2	2010-06-10	10	6	2010	4
3	2010-10-15	15	10	2010	5
4	2010-08-13	13	8	2010	5

correspondiente

a fecha (el 1 \rightarrow domingo.

SELECT: Agrupamiento de datos

La cláusula **GROUP** permite formar grupos con las filas de datos que tengan valores iguales para determinados campos.

La respuesta tiene tantas filas como grupos haya establecido la instrucción.

• Obtener el importe de cada pedido sin aplicar el IVA.

SELECT numped, SUM((preunlin*unilin)*(1-desculin/100)) as Importe

FROM Lineas

GROUP BY numped

numped	Importe
1	810
2	1534,8
3	110
4	2280

SELECT: Agrupamiento de datos. Condición de agrupamiento

• Listar el importe, sin aplicar el IVA, de los pedidos que tienen más de una línea.

SELECT numped, SUM((preunlin*unilin)*(1-desculin/100)) as Importe

FROM Lineas

GROUP BY numped

HAVING COUNT(*) > 1

numped	Importe
1	810
2	1534,8
4	2280

SELECT: Ordenación de resultado

[ORDER BY colum1 { [ASC] | DESC } [, colum2 { [ASC] | DESC },]]

- colum1, colum2, ...: son nombres de elementos (campos, expresiones o funciones) de la lista de selección o la posición que ocupan en ella.
- ASC: quiere decir ordenación ascendente (opción por defecto) y DESC descendente.
- Listar los valores de los campos que componen el índice de unicidad de la tabla *Lineas (numped, numlin)*, por orden decreciente de nº de pedido y de nº de línea.

SELECT numped, numlin
FROM Lineas
ORDER BY 1 DESC, 2 DESC

	numped	numlin
1	4	2
2	4	1
3	3	1
4	2	3
5	2	2
6	2	1
7	1	2
8	1	1

SELECT: Guardar el resultado en tabla

INTO tabla_adicional

• tabla_adicional: es el nombre de la tabla a generar, que ha de ser único. Esta tabla hereda el esquema de la lista de selección (nombres campos, tipos de datos, ...).

• Crear una tabla temporal, llamada t1, para guardar el importe, sin aplicar el IVA, de los pedidos que tienen más de una línea.

SELECT numped, SUM((preunlin*unilin)*(1-desculin/100)) as Importe

INTO #t1

FROM Lineas

GROUP BY numped

HAVING COUNT(*) > 1

SELECT: Unión de sentencias

Permite combinar los resultados de dos o más consultas. Para ello se requiere el operador **UNION [ALL]**.

• Listar todos los proveedores de las tablas Proveedores y Proveedores_Anulados ordenados por su código.

SELECT codigpro, nombrpro, localpro

FROM Proveedores

UNION

SELECT codigp, nombrp, localp

FROM Proveedores_Anulados

ORDER BY 1

SELECT: Intersección y excepción de conjuntos de datos

EXCEPT Devuelve los valores distintos de la primera consulta que no son devueltos por la segunda consulta.

INTERSECT Devuelve los distintos valores que son devueltos por ambas consultas.

• Listar los clientes exceptuando aquellos que son también Proveedores.

SELECT codigcli, nombrcli, localcli

FROM clientes

EXCEPT

SELECT codigpro, nombrpro, localpro

FROM Proveedores

UPDATE y DELETE con SELECT

• Actualizar los precios en un 2% de los artículos del grupo Bebidas.

```
UPDATE articulo

SET preunart = preunart * 1.02

WHERE tipo_id IN

(SELECT tipo_id

FROM TipoArticulo

WHERE tipo_nombre = 'Bebidas')
```

• Borrar los pedidos de los proveedores no comunitarios

```
DELETE FROM pedidos


FROM pedidos INNER JOIN

proveedores ON proveedores.codigpro = pedidos.codigpro

WHERE procepro = 'No UE'
```

SELECT y UPDATE con CASE

• Listar los artículos mostrando su precio categorizado por alto, bajo y no establecido.

• Actualizar los artículos con precio < 10 con 5% y los > = 10 con un 7%

```
UPDATE articulos SET preunart=

CASE

WHEN preunart <10 THEN preunart*1.05

ELSE preunart*1.07

END
```

Tabla de contenidos

- Introducción al SQL
 - Estándares
- Caso de estudio: BD compras
- Tipos de datos
 - Soportados por el gestor
 - Definidos por el usuario
- Lenguaje de definición de datos
- Lenguaje de manipulación de datos
- Vistas
- Procedimientos y funciones almacenadas
 - Transacciones
 - Control de errores
- Disparadores

VISTAS

Para crear una vista en la base de datos. Su sintaxis es:

```
CREATE VIEW [ < nombreBD > . ] [ < propietario > . ] nombre [ ( campo [ ,...n ] ) ]
[ WITH < view_attribute > [ ,...n ] ]
AS
Instrucción_Select
[ WITH CHECK OPTION ]
```

□ <i>nombreBD</i> : es el nombre de la base de datos en la que se crea.
□ propietario: cuenta de usuario que crea la vista
□ <i>nombre</i> : es el nombre de la vista que se va a crear.
□ campo: es el nombre que se va a utilizar para una columna en una vista.
☐ instrucción_Select: consulta a través de la cuál se define la vista
□ view_attribute: toma uno de los siguientes valores
[ENCRYPTION]: evita que la vista se publique como parte de la réplica de SQL Server
[SCHEMABINDING]: enlaza la vista al esquema de las tablas subyacentes. Cuando se especifica, las tablas base no se pueden modificar de una forma que afecte a la definición de la vista.
[VIEW_METADATA]: Especifica que la instancia de SQL Server devolverá a las API de DB-Library, ODBC y OLE DB la información de metadatos sobre la vista en vez de las tablas base.
[WITH CHECK OPTION] : Exige que todas las instrucciones de modificación de datos ejecutadas contra la vista se adhieran a los criterios establecidos en la instrucción Select.

VISTAS: ejemplo

CREATE VIEW dbo.EncabezadoPedido

AS

SELECT dbo.Pedidos.numped, dbo.Pedidos.fechaped, dbo.Pedidos.codigpro, dbo.Pedidos.ivaped, dbo.Pedidos.fentrped, dbo.Proveedores.nombrpro, dbo.Proveedores.direcpro, dbo.Proveedores.cpostpro, dbo.Proveedores.localpro,

dbo.Proveedores.procepro, dbo.Proveedores.emailpro, dbo.Proveedores.cifpro

FROM dbo.Proveedores INNER JOIN

dbo.Proveedores.telefpro, dbo.Proveedores.faxpro,

dbo.Pedidos **ON** dbo.Proveedores.codigpro = dbo.Pedidos.codigpro

VISTAS ACTUALIZABLES Y MATERIALIZADAS

Vista actualizable si:

- El *SELECT* no tiene ninguna expresión de valor agregado ni especificación de DISTINCT
- Cualquier atributo que no aparezca en la cláusula SELECT puede definirse como nulo
- La consulta no tiene cláusulas GROUP BY ni HAVING
- Cualquier modificación, UPDATE, INSERT y DELETE, debe hacer referencia a las columnas de una única tabla base
- Las columnas que se van a modificar no se ven afectadas por las cláusulas GROUP BY, HAVING o DISTINCT.

Vista materializada (Indexed views SCHEMABINDING)

- La vista es computada y almacenada.
- Se crea al definir un índice cluster sobre ella.
- Son adecuadas para consultas frecuentes sobre datos agregados sobre muchas filas.
- No se aconsejan para datos que cambien frecuentemente.

VISTAS MATERIALIZABLE: EJEMPLO

CREATE VIEW UdsPedidas WITH SCHEMABINDING as

SELECT A.descrart, sum(unilin) as unidadesPedidas, count_big(*) as nro_orden FROM dbo.articulos as A inner join dbo.lineas as L on A.codigart=L.codigart GROUP BY A.descrart;

CREATE UNIQUE CLUSTERED INDEX cix_MiVistaMaterializada **ON** dbo.UdsPedidas(descrart);

Tabla de contenidos

- Introducción al SQL
 - Estándares
- Caso de estudio: BD compras
- Tipos de datos
 - Soportados por el gestor
 - Definidos por el usuario
- Lenguaje de definición de datos
- Lenguaje de manipulación de datos
- Vistas
- Procedimientos y funciones almacenadas
 - Transacciones
 - Control de errores
- Disparadores

PROCEDIMIENTOS ALMACENADOS

Para crear un procedimiento en la base de datos. Su sintaxis es:

```
CREATE PROC [ EDURE ] nombre

[ { @parametros tipo_dato }

[ = valor_por_defecto ] [ OUTPUT ]

] [ ,...n ]

[ WITH

{ RECOMPILE | ENCRYPTION | RECOMPILE , ENCRYPTION } ]

[ FOR REPLICATION ]

AS instrucciones_sql [ ...n ]
```

□ nombre: es el nombre del procedimiento que se va a crear.
 □ parámetros: parámetros de entrada y salida del procedimiento
 □ tipo_dato: tipo de dato asociado al parámetro.
 □ valor_por_defecto: valor asignado por defecto al parámetro
 □ instrucciones_sql: instrucciones SQL

PROCEDIMIENTOS ALMACENADOS: Ejemplo sin parámetros

CREATE PROCEDURE dameProveedores **AS**

SELECT codigpro, nombrpro, direcpro, cpostpro, localpro, telefpro FROM Proveedores; Go

exec dameProveedores;

PROCEDIMIENTOS ALMACENADOS: Ejemplo con parámetros

```
CREATE PROCEDURE upd precio articulo @ipc numeric(3,2)
BEGIN TRANSACTION
 update articulos set preunart = preunart + (preunart*@ipc/100)
 where preunart is not null
 if @@ERROR <> 0
 begin
 ROLLBACK TRANSACTION
 RAISERROR ('No se han modificado los precios',16,1)
 RETURN
 end
COMMIT TRANSACTION
Go
exec upd_precio_articulo 3.2
```

PROCEDIMIENTOS ALMACENADOS: Ejemplo con parámetros. Otra gestión de errores

CREATE PROCEDURE upd_precio_articulo @ipc numeric(3,2) **AS**

BEGIN TRY

BEGIN TRANSACTION

update articulos set preunart = preunart + (preunart*@ipc/100) where preunart is not null

COMMIT TRANSACTION

END TRY

BEGIN CATCH

ROLLBACK TRANSACTION
RAISERROR ('No se han modificado los precios',16,1)
END CATCH

RETURN

exec upd_precio_articulo 3.2

Gestión de errores

Procedimiento para mostrar la excepción.

```
CREATE PROCEDURE usp showerrorinfo
AS
SELECT ERROR_NUMBER() AS [Numero de Error],
ERROR STATE() AS [Estado del Error],
 ERROR_SEVERITY() AS [Severidad del Error],
 ERROR LINE() AS [Linea],
 ISNULL(ERROR_PROCEDURE(), 'No esta en un proc') AS [Procedimiento],
 ERROR MESSAGE() AS [Mensaje]
GO
BEGIN TRY
  SELECT 1/0
END TRY
BEGIN CATCH
  EXEC usp_showerrorinfo
END CATCH
```

FUNCIONES ALMACENADAS: Valor escalar

Para crear una función escalar en la base de datos. Se pueden usar en el SELECT. Su sintaxis es:

```
CREATE FUNCTION [ propietario. ] nombre
  ([{ @parametro [AS] tipo_dato [ = valor_por_defecto]} [ ,...n]])
RETURNS tipo dato valor retorno
AS
BEGIN
  --cuerpo de la función, TSQL
  RETURN valor_retorno
END
□ propietario: cuenta de usuario que crea la función
nombre: es el nombre de la función que se va a crear.
parámetro: parámetros de entrada de la función
☐ tipo dato: tipo de dato asociado a cada parámetro
□ valor por defecto: valor asignado por defecto al parámetro
□ tipo dato valor retorno: tipo de dato asociado al valor de retorno.
□ valor retorno: valor de retorno de la función
```

FUNCIONES ALMACENADAS: Valor escalar. Ejemplo

```
CREATE FUNCTION Calcular_Pedido (@codigo int)
RETURNS decimal (10,2)
AS
BEGIN

DECLARE @precio money
DECLARE @iva float
```

SELECT @precio= sum(totallin) **from** lineas **WHERE** numped=@codigo

SELECT @iva=ivaped from pedidos WHERE numped=@codigo

SET @precio= (@precio* (@iva/100))+@precio

RETURN @precio

END

GO

-- Ejecución

SELECT dbo.Calcular_Pedido (1)

FUNCIONES ALMACENADAS: Tabla

Para crear una función que devuelve una tabla en la base de datos. Se pueden usar en el SELECT Su sintaxis es:

```
CREATE FUNCTION [ propietario. ] nombre

([{@parametro [AS] tipo_dato [ = valor_por_defecto]} [ ,...n]])

RETURNS @variable_retorno TABLE < definicion_tabla > AS

BEGIN

--cuerpo de la función, TSQL

RETURN
END
```

□ propietario: cuenta de usuario que crea la función
☐ <i>nombre</i> : es el nombre de la función que se va a crear.
□ parámetro: parámetros de entrada de la función
□ tipo_dato: tipo de dato asociado a cada parámetro
□ valor_por_defecto: valor asignado por defecto al parámetro
□ tipo_dato_valor_retorno: tipo de dato asociado al valor de retorno.
□ <i>variable_retorno</i> : variable de retorno de la función
☐ <i>definicion_tabla</i> : definición de la tabla que devuelve la función

FUNCIONES ALMACENADAS: Tabla. Ejemplo

```
CREATE FUNCTION PedidosPorProveedor (@codigo char(4))
RETURNS TABLE
AS
RETURN (SELECT count(numped) numero, nombrpro
 FROM pedidos p, proveedores pr
 WHERE pr.codigpro=@codigo and
 p.codigpro = pr.codigpro
 GROUP BY nombrpro)
GO
-- Ejecución
SELECT * from dbo.PedidosPorProveedor('0010')
```

FUNCIONES ALMACENADAS: Tabla. Ejemplo

```
CREATE FUNCTION PendientePago (@fecha datetime)

RETURNS @Pagos TABLE (numped int primary key,
cantidad float NOT NULL,
fechaped datetime)

AS BEGIN

INSERT @Pagos
SELECT numped, dbo.calcular_pedido(numped), fechaped
FROM pedidos
WHERE fecpago is null or fecpago>=@fecha
RETURN
```

END

GO

-- Ejecución
SELECT * from dbo.PendientePago(getdate())

FUNCIONES ALMACENADAS: uso con SELECT

• Obtener el precio y la descripción de los artículos haciendo uso de la función dame_precio_articulos(@codigo_art).

SELECT codigart as Codigo, descrart as Descripcion, dbo.dame precio articulo(codigart) as Precio Codigo Descripcion Precio **FROM ARTICULOS** MESA OFICINA 90x1,80 0001 225.0000 0002 SILLA ERGONOMICA MOD.MX 120.0000 0003 ARMARIO DIPLOMATIC 300.0000 0004 ARCHIVADOR MOD.TR 180.0000

• Obtener los artículos haciendo uso de la función dame_precio_articulos cuyo precio sea superior a 190 €

SELECT codigart as Codigo, descrart as Descripcion, preunart as Precio

FROM ARTICULOS

WHERE dbo.dame_precio_articulo(codigart) > 190

Codigo	Descripcion	Precio
0001	MESA OFICINA 90x1,80	225.0000
- 0003	ARMARIO DIPLOMATIC	300.0000

Tabla de contenidos

- Introducción al SQL
 - Estándares
- Caso de estudio: BD compras
- Tipos de datos
 - Soportados por el gestor
 - Definidos por el usuario
- Lenguaje de definición de datos
- Lenguaje de manipulación de datos
- Vistas
- Procedimientos y funciones almacenadas
 - Transacciones
 - Control de errores
- Disparadores

BD activas. Disparadores

- Los **triggers DML** son procesos predefinidos que entran en acción en respuesta a eventos específicos de manipulación de datos (insert, update, delete).
- Generalmente se utilizan para:
 - recoger restricciones complejas
 - automatizar procesos
 - anotar acciones (log)
- ▶ En SQL Server 2008:
 - > se pueden definir varios triggers para el mismo evento (definir orden de ejecución sp_settriggerorder)
 - sólo puede haber un trigger INSTEAD OF por tipo de operación
 - crean tablas inserted y deleted
 - !Ojo en su programación;
 - pueden afectar a una o varias filas
 - > se ejecutan transaccionalmente, si hay error se debe gestionar el ROLLBACK

DISPARADORES DML

Para crear un desencadenador en una tabla de la base de datos. Su sintaxis es:

- □ *nombre*: es el nombre del desencadenador que se va a crear.
- □ *tabla/vista*: es el nombre de una tabla/vista sobre la que se crea.
- □ campo: campo de la tabla o vista afectada por el desencadenador.
- □ instrucciones_sql: reglas de negocio que se requieren especificar por medio de SQL

No pedir un artículo descatalogado

```
CREATE TRIGGER tr_lineas ON dbo.Lineas AFTER INSERT, UPDATE
AS BEGIN
DECLARE @errmsg char(255)
 IF ( SELECT count(*) FROM inserted i, articulos a
 WHERE i.codigart=a.codigart and a.fecbaja is not null) >0
 BEGIN
 set @errmsg = 'No puede seleccionar un artículo descatalogado'
 RAISERROR (@errmsg,16,1)
 ROLLBACK TRANSACTION
 RETURN
 END
END
```

Notificar si el stock alcanza el mínimo establecido

```
CREATE TRIGGER tr articulos ON articulos
FOR UPDATE
AS BEGIN
if update(stockart) BEGIN
  DECLARE @v codigart char(6)
  DECLARE @v texto varchar(200)
 id fecha
 motivo
 1 2007-03-27 12:20:48.903 Stock minimo alcanzado en articulo 0004
  DECLARE @cursor insert CURSOR
  SET @cursor insert = CURSOR FOR
 2 | 2007-03-27 12:20:48.903 | Stock minimo alcanzado en artículo 0003
  SELECT codigart FROM inserted
 WHERE stockart<=stockmin
  OPEN @cursor insert
  FETCH NEXT FROM @cursor insert INTO @v codigart
  WHILE @@FETCH STATUS=0
 BEGIN
 set @v texto='Stock minimo alcanzado en articulo ' + @v codigart
 insert into eventos (fecha, motivo) values (getdate(), @v texto)
 FETCH NEXT FROM @cursor insert INTO @v codigart
 END
END
CLOSE @cursor insert
DEALLOCATE @cursor insert
END
```

Notificar si el stock alcanza el mínimo establecido

CREATE TRIGGER tr_articulos ON articulos FOR UPDATE
AS BEGIN

if UPDATE(stockart) BEGIN

 id
 fecha
 motivo

 1
 1
 2007-03-27 12:20:48.903
 Stock minimo alcanzado en articulo 0004

 2
 2
 2007-03-27 12:20:48.903
 Stock minimo alcanzado en articulo 0003

INSERT INTO eventos (fecha, motivo)
SELECT getdate(), 'Stock minimo alcanzado ' + codigart FROM inserted
WHERE stockart<=stockmin</pre>

END END

iiii Mejor evitar el uso de cursores !!!

Código más eficiente → trabaja el motor de almacenamiento y el optimizador para el conjunto de filas y no para cada una

Realizar borrados lógicos

CREATE TRIGGER trd_articulos **on** articulos **INSTEAD OF DELETE**

AS

IF @@ROWCOUNT = 0

RETURN

UPDATE articulos **SET** fecbaja = getdate()

FROM articulos **JOIN** deleted d **ON** d.codigart = articulos.codigart

DISPARADORES, FUNCIONES Y PROCEDIMIENTOS

APLICACIONES:	
 □ Implementación de reglas de integridad complejas □ Gestión de Log (auditoría, control de cambios) □ Flujos de trabajo o proceso (actualizaciones, datos derivados, tablas resumen, etc.) 	

VENTAJAS

Semántica del problema en un solo sitio → integridad Facilita la construcción de aplicaciones

- → Procedimientos y funciones almacenados
 - lógica de negocio compartida por aplicaciones
 - reutilización de código
 - seguridad de acceso a los usuarios
 - reducción del tráfico de red
 - mantenimiento más sencillo

INCONVENIENTES

Deben escribirse con cuidado → ejecución infinita de disparos Control complejo de condiciones Mayor carga computacional del servidor