

Bases de Datos

4

SQL

SQL (Structured Query Language) es un lenguaje estándar e interactivo de acceso a bases de datos relacionales, permite realizar distintas operaciones en ellas, gracias a la utilización del álgebra y del cálculo relacional. SQL nos ofrece la posibilidad de realizar consultas con el fin de recuperar información de las bases de datos, realizando este proceso de forma sencilla. Las consultas permiten seleccionar, insertar, actualizar, averiguar la ubicación de los datos, ...

SQL - (Structured Query Language).

SQL es un lenguaje de consulta, un lenguaje en el que el usuario solicita información de la base de datos, suelen ser de un nivel superior a los lenguajes de programación.

Además de consultas, con SQL, es posible definir la estructura de los datos, modificar los datos de la base de datos y especificar restricciones de seguridad.

SQL se basa en la Teoría Matemática del Álgebra Relacional. El lenguaje SQL consta de varios elementos:

- □Lenguaje de definición de datos (DDL): proporciona órdenes para definir, modificar o eliminar los distintos objetos de la base de datos (tablas, vistas, índices...). (CREATE, DROP, ALTER, ..)
- □Lenguaje de Manipulación de Datos (DML): proporciona órdenes para insertar, suprimir y modificar registros o filas de las tablas. También contempla la realización de consultas sobre la BD. (SELECT, INSERT, UPDATE y DELETE)
- □Lenguaje de Control de Datos (DCL): permite establecer derechos de acceso de los usuarios sobre los distintos objetos de la base de datos. Lo forman las instrucciones GRANT y REVOKE.

SQL - (Structured Query Language).

codArticulo	denom	precio	unidades	
0001	Ord. Sobremesa	600.00	12	
0002	Ord. Portátil	1000.00	6	
0003	Tarjeta Red	20.00	25	
0004	Impresora Láser	200.00	4	
0005	Ratón USB	7.00	50	
0006	Monitor TFT	250.00	10	
0007	Router inalámbrico	100.00	30	
NULL	NULL	NULL	NULL	

- Las distintas implementaciones de SQL pueden diferenciarse en detalles, o pueden admitir sólo un subconjunto del lenguaje completo.
- El resultado de ejecutar una instrucción **SQL** es una tabla (tabla resultado) con los registros que cumplen la instrucción ejecutada.

Algunas consideraciones

En SQL no se distingue entre mayúsculas y minúsculas. El final de una instrucción o sentencia lo marca el signo de punto y coma.

Las sentencias SQL (SELECT, INSERT, ...) se pueden escribir en varias líneas siempre que las palabras no sean partidas.

Los comentarios en el código SQL pueden ser de 2 tipos:

```
Esto es un comentario
de varias líneas.
 Fin.
-- Esto es un comentario de una línea
```


Algunas consideraciones

Las relaciones de cada base de datos debe especificarse en el sistema en términos de un lenguaje de definición de datos (LDD)

Además de las relaciones, se define la información relativa a ellas:

- Esquema de cada relación
- Dominio de valores asociados a cada atributo
- Restricciones de integridad
- Índices que se mantienen para cada relación
- Información de seguridad y autorización de cada relación
- Estructura de almacenamiento físico de cada relación en disco

Tipos de datos en SQL (dominios)

char(n). Cadena de caracteres de longitud fija n, especificada por el usuario

varchar(n). Cadena de caracteres de longitud variable con una longitud máxima n especificada por el usuario.

int. Integer, un subconjunto finito de los enteros depende de la máquina.

smallint. Small integer (un subconjunto dependiente de la máquina del tipo dominio entero).

real, double precision. Número en coma flotante y números en coma flotante de doble precisión, con precisión dependiente de la máquina.

numeric(p,d). Un número en coma fija, cuya precisión la especifica el usuario. El número está formado por p dígitos (más el signo) y de esos p dígitos, d pertenecen a la parte decimal.

float(n). Un número en coma flotante cuya precisión es de al menos n dígitos

date: Fechas, contiene un año (4 dígitos), mes y día time: Hora del día, en horas, minutos y segundos.

timestamp: fecha y hora del día

interval: periodo de tiempo

Definición básica de esquemas SQL

Para crear una tabla utilizamos el comando create table:

```
CREATE TABLE r (
A_1 \ D_1, \ A_2 \ D_2, \ ..., \ A_n \ D_n,
(restricción de integridad_1),
...,
restricción de integridad_k)
);
r es el nombre de la relación
```

Cada A_i es un atributo del esquema de relación r D_i es el tipo del dominio del atributo A_i

```
create table sucursal (
nombre_sucursal char(15),
ciudad-sucursal char(30),
activos numeric(16,2)
Primary key nombre_sucursal)
```

```
CREATE TABLE cliente (
codCliente char(3),
nombreC varchar(40) not null,
direccion varchar(40) not null,
telefono numeric(9,0),
PRIMARY KEY(codCliente)
);
```


Restricciones de integridad

Las restricciones de integridad protegen contra problemas accidentales en la base de datos, asegurando que los cambios con autorización en la base de datos no generan pérdidas en la consistencia de los datos.

- Obligatoriedad, NOT NULL
- Clave primaria, **PRIMARY KEY** $(A_1, ..., A_n)$ los atributos han de ser no nulos y únicos
- Clave ajena, FOREIGN KEY (A₁) REFERENCES r (A)
- Verificación de condiciones, CHECK
- AUTO INCREMENT
- Valores por defecto, **DEFAULT**

- Una cuenta debe tener un saldo mayor que 10.000.00€
- El salario de un empleado del banco no puede ser menor de 4.00€ la hora.
- Un cliente debe tener un número de teléfono (no nulo)

```
CREATE TABLE provincia(
 id SMALLINT AUTO_INCREMENT,
 nombre VARCHAR(30) NOT NULL,
 superficie INTEGER DEFAULT 0,
 habitantes INTEGER DEFAULT 0,
 idComunidad SMALLINT NOT NULL,
 PRIMARY KEY (id),
 FOREIGN KEY (idComunidad) REFERENCES comunidad(id)
 ON DELETE CASCADE
 ON UPDATE CASCADE
);
```


- Una clave primaria es una columna o conjunto de columnas que el diseñador ha elegido para identificar de manera única una fila de una tabla.
- Las claves proporcionan una forma rápida y eficiente de buscar datos en una tabla
- Una clave ajena o externa es una columna en una tabla que se corresponde con la clave primaria de otra tabla.
- Una clave candidata es un conjunto no vacío de atributos que identifican unívoca y mínimamente cada tupla de una relación.

Restricción not null

Declarar que el *nombre_sucursal* de una *sucursal* es **not null** *nombre_sucursal* **char**(15) **not null**

Declarar que el dominio *Euros* sea **not null create domain** *Euros* **numeric**(12,2) **not null**

Restricción unique

- La especificación unique indica que los atributos $A_1, A_2, \dots A_m$ constituyan una clave candidata.
- ☐ Las claves candidatas pueden tener atributos nulos (al contrario que las claves primarias)

Cláusula check

check (*P*), donde *P* es un predicado

```
CREATE TABLE persona (
 CodCliente char(3),
 nombreC varchar(40) not null,
 fechaNac date,
 fechaBoda date,
 telefono numeric(9,0),
 num int,
 PRIMARY KEY(CodCliente));
alter table persona add constraint check(num>0);
alter table persona add constraint check(fechaBoda>fechaNac);
```

CREATE TABLE sucursal

(nombre_sucursal CHAR(15),
ciudad_sucursal CHAR(30),
activos INTEGER,
PRIMARY KEY (nombre_sucursal),
CHECK (activos >= 0));

Ejemplo: Declarar *nombre_sucursal* como clave primaria para *sucursal* y asegurar que el valor de *activos* no sea negativo.

Integridad referencial

 Asegura que un valor que aparece en una relación para un conjunto de atributos determinado aparezca también en otra relación para un cierto conjunto de atributos.

Ejemplo: Si "As Pontes" es un nombre de sucursal que aparece en una de las tuplas de la relación cuenta, entonces existirá una tupla en la relación sucursal para la sucursal "As Pontes".

Si el código del artículo 'Ord. Sobremesa' aparece en la relación compra, ese código de artículo debe aparecer en la relación artículo.

Las claves primarias, candidatas y las claves externas o ajenas se pueden especificar como parte de la instrucción create table de SQL:

- La cláusula primary key incluye una lista de los atributos que comprende la clave primaria.
- La cláusula unique key incluye una lista de los atributos que comprende una clave candidata.
- La cláusula foreign key incluye una lista de los atributos que comprende la clave externa y el nombre de la relación a la que hace referencia mediante la clave externa. Por defecto, una clave externa hace referencia a los atributos de la clave primaria de la tabla referenciada.

La diferencia entre unique y primary key, una clave unique permite nulos, en cuanto una primary key no permite nulos es decir ya incluye la constraint de not null para cada atributo.

Restricción clave ajena

FOREIGN KEY(idCliente) REFERENCES cliente(CodCliente) ON DELETE cascade,

- Sirve para relacionar dos o más tablas, se necesita un campo en común, por ejemplo, idCliente y codCliente, existe en cliente y en compra.
- Si queremos eliminar algún cliente, las filas que se correspondan en compras con ese cliente serán eliminadas automáticamente.

Ejemplo creación de tablas

```
CREATE TABLE cliente (
CodCliente char(3),
nombreC varchar(40) not null,
direccion varchar(40) not null,
telefono numeric(9,0),
PRIMARY KEY(CodCliente)
);
```

```
CREATE TABLE articulo (
codArticulo char(4),
denom varchar(40) not null,
precio numeric(6,2) not null,
unidades integer,
descuento numeric(3,0),
PRIMARY KEY(codArticulo)
);
```

```
CREATE TABLE compra (
idCliente char(3),
idArticulo char(4),
fecCompra date not null,
numUnidades integer,
CHECK(numUnidades)>0,
PRIMARY KEY(idCliente, idArticulo),
FOREIGN KEY(idCliente) REFERENCES cliente(CodCliente)
ON DELETE cascade,
FOREIGN KEY(idArticulo) REFERENCES articulo(codArticulo)
ON DELETE cascade
);
```


Definición básica de esquemas SQL

Con insert into añadimos datos a la relación

INSERT INTO r **VALUES** $(A_1,...,A_n)$

Para borrar todas las tuplas de una relación, utilizamos delete from

DELETE FROM r

Con drop table eliminar una relación en una base de datos. Elimina el esquema de la relación.

DROP TABLE r

alter table este comando sirve para añadir atributos a una relación existente

ALTER TABLE r ADD A D

r es la relación, A es el atributo a añadir, D es el dominio del atributo A

A todas las tuplas de la relación se les asigna un valor null para el nuevo atributo.

El comando alter table también se puede utilizar para borrar atributos de una relación:

ALTER TABLE r DROP A

La sentencia **UPDATE** sirve para actualizar datos de las tablas de una BD.

UPDATE empleados

SET Direccion='Gran Vía 241', telefono='686567687'

WHERE Nombre='Ana García';

Si se omite WHERE, se actualizan todas las filas de la tabla destino.

Ejemplos

```
INSERT INTO cliente VALUES ('015', 'Pedro Glez.', 'Gerona 14',
 917845308):
 INSERT INTO articulo VALUES ('0001', 'Ord. Sobremesa', 600, 12);
 INSERT INTO compra VALUES('015', '0007', '2015/11/06', 2);
 INSERT INTO cuenta VALUES ('A-9732', 'Navacerrada', 1200);
 INSERT INTO cuenta VALUES ('A-777', 'Navacerrada', null)
 DROP DATABASE IF EXISTS tiendalnformatica:
 Cargar datos de un archivo
 DROP DATABASE tiendaInformatica;
CREATE DATABASE tiendaInformatica:
 /*SET GLOBAL local infile='ON';*/
USE tiendaInformatica:
 LOAD DATA INFILE 'C:/ProgramData/MySQL/MySQL Server 8.0/Uploads/PERSONA.txt'
 INTO TABLE nombre Tabla
DROP TABLE IF EXISTS compra;
 FIELDS TERMINATED BY ';'
DROP TABLE IF EXISTS cliente:
 LINES TERMINATED BY '\n'
DROP TABLE IF EXISTS articulo:
 IGNORE 1 ROWS:
```

Los ficheros a cargar es necesario guardarles en el directorio que nos dé la siguiente select: SELECT @ @GLOBAL.secure_file_priv;
La carpeta dependiendo de la versión de workbench, es muy parecida a: 'C:/ProgramData/MySQL/MySQL Server 5.7/Uploads/persona.csv'

Ojo / y no \

La claúsula SELECT

La claúsula SELECT

Una consulta característica de SQL tiene la forma:

SELECT $A_1, A_2, ..., A_n$ **FROM** $r_1, r_2, ..., r_m$ **WHERE** P

 A_i representan los atributos r_i representan las relaciones P es un predicado

El resultado de una consulta de SQL es una relación. La cláusula **SELECT** se utiliza para dar la relación de los atributos deseados en el resultado de una consulta

Ejemplo: obtener los nombres de todas las sucursales en la relación prestamo:

SELECT nombre_sucursal FROM prestamo

Ejemplo: obtener el listado de todos los datos de los artículos de la tienda de productos informáticos

SELECT *
FROM articulo
Todos los atributos

La cláusula SELECT

Para forzar la eliminación de duplicados, insertar la clave distinct después de SELECT.

Obtener los nombres de todas las sucursales en las relaciones prestamos, y anular los duplicados

SELECT DISTINCT *nombre_sucursal* **FROM** *préstamo*

La clave all especifica que los duplicados no se han anulado.

SELECT ALL nombre_sucursal **FROM** prestamo

La cláusula **SELECT** puede contener expresiones aritméticas que involucran la operación, +, –, * y /, y que funcionan en las constantes o en los atributos de las tuplas.

La siguiente relación es la misma que préstamo, excepto que el atributo importe se multiplica por 100. pero no modifica la Base de Datos.

SELECT *número_prestamo, nombre_sucursal, importe * 100* **FROM** *prestamo*

La cláusula WHERE

La cláusula WHERE especifica las condiciones que debe satisfacer el resultado

La búsqueda de todos los números de crédito de los prestamos ha dado como resultado la sucursal Navacerrada con las cantidades de prestamos mayores a 1200 €.

SELECT número_prestamo

FROM prestamo

WHERE nombre_sucursal = 'Navacerrada' AND importe > 1200

Escribir los artículos que se han acabado

SELECT codArticulo, denom

FROM articulo

WHERE *unidades* =0

Los resultados de la comparación se pueden combinar utilizando las conectivas lógicas **and, or** y **not.** Las comparaciones se pueden aplicar a los resultados de las expresiones aritméticas. SQL incluye un operador de comparación **BETWEEN**

<u>Ejemplo:</u> Obtener el número de préstamode aquellos con cantidades de crédito entre 90,000€ y 100,000€

SELECT número_prestamo FROM prestamo WHERE importe between 90000 AND 100000

La cláusula FROM

En la cláusula FROM se especifica una lista de las relaciones que se van a explorar en la evaluación de la expresión. Corresponde a la operación del producto cartesiano del álgebra relacional.

Buscar el producto cartesiano prestatario X prestamo

SELECT *

FROM prestatario, prestamo

Buscar el nombre, el número de préstamo y la cantidad del préstamo de todos los clientes que tengan un crédito en la sucursal Navacerrada.

SELECT *nombre_cliente, prestatario.numero_prestamo, importe*

FROM prestatario, prestamo

WHERE prestatario.número_prestamo= prestamo.numero_prestamo

AND nombre_sucursal = 'Navacerrada'

□ Nombre de los clientes que han comprado más de 3 unidades

nombreTabla.nombreAtributo

SELECT distinct nombre

FROM *cliente*, *compra*

WHERE *cliente.codCliente=compra.IdCliente AND compra.*numUnidades>3

La operación de renombramiento

SQL permite renombrar las relaciones y atributos utilizando la cláusula as: nombre_antiguo as nombre_Nuevo

Obtener el nombre, el número de préstamo y la cantidad del préstamo de todos los clientes; renombrar el nombre de la columna número_préstamo como identificador_prestamo.

SELECT nombre_cliente, prestatario.numero_préestamo **AS** identificador_prestamo, importe **FROM** prestatario, prestamo **WHERE** prestatario.numero prestamo= prestamo.numero_prestamo

SELECT *nombre_cliente, prestatario.numero_prestamo* **AS** *identificador_prestamo, importe* **FROM** *prestatario AS p, prestamo AS pr* **WHERE** *p.numero prestamo*= *pr.numero prestamo*

SELECT cliente.nombreC, cliente.telefono FROM cliente as cli, compra as co WHERE cli.idCliente = co.idClienteAND compra.idArticulo = '0006';

La operación de renombramiento

Las variables tupla se definen en la cláusula **FROM** mediante el uso de la cláusula **as**.

• Obtener los nombres , números de préstamo e importe de todos los clientes que tengan un préstamo en alguna sucursal.

```
SELECT nombre_cliente, T.número_prestamo, S.importe FROM prestatario as T, préstamoas S WHERE T.número_préstamo= S.número_prestamo
```

Obtener los nombres de todas las sucursales que tengan activos mayores que las sucursales situadas en Barcelona.

```
SELECT distinct T.nombre_sucursal
FROM sucursal as T, sucursal as S
WHERE T.activos> S.activos AND S.ciudad_sucural = 'Barcelona'
```

Obtener el nombre del cliente y el teléfono de todos los clientes que han comprado el articulo '0006'.

```
SELECT nombreC, telefono
FROM cliente as cli, compra as co
WHERE cli.idCliente = co.idClienteAND co.idArticulo = '0006';
```


Operaciones con cadenas

SQL incluye un operador de coincidencia de cadenas para comparaciones de cadenas de caracteres. *el operador "LIKE" utiliza patrones que son descritos por los caracteres especiales:

tanto por ciento(%). El carácter % encaja con cualquier subcadena. guión bajo (_). El carácter _ encaja con cualquier carácter.

Obtener los nombres de todos los clientes cuyas calles incluyan la subcadena "Mayor".

SELECT *nombre_cliente*

FROM cliente

WHERE calle_cliente LIKE '%Mayor%'

Coincide el nombre "Mayor" (para que puedan contener los caracteres especiales, se pone la palabra clave escape.

LIKE 'Mayor\%' escape '\'

SQL soporta una variable de operaciones con cadenas como concatenación (que utiliza "||") conversión de mayúscula a minúsculas(y viceversa) upper() lower()

Búsqueda de la longitud de la cadena, extracción de subcadena, etc.

Orden en la presentación de las tuplas

Lista en orden alfabético los nombres de todos los clientes que tengan un crédito en la sucursal Navacerrada

SELECT distinct nombre_cliente

FROM prestatario, prestamo

WHERE prestatario.número_préstamo=prestamo.número_préstamo AND

sucural_nombre = 'Navacerrada'

order by nombre_cliente

Listar los clientes en orden descendente

SELECT * FROM cliente ORDER BY nombreC DESC;

Se puede especificar la cláusula desc para orden descendente o asc para orden ascendente, de cada atributo; *el orden ascendente es el orden por defecto*.

<u>Ejemplo</u>: **order by** *nombre_cliente* **desc**

Operaciones con conjuntos

Las operaciones de conjuntos union, intersect, y except operan sobre relaciones y corresponden a las operaciones de álgebra relacional \cup , \cap , -.

Cada una de las operaciones antes citadas elimina duplicados automáticamente; para retener todos los duplicados se utilizan las versiones de multiconjunto correspondientes union all, intersect all y except all.

Obtener todos los clientes que tengan un préstamo, una cuenta o ambos:

```
(SELECT nombre_cliente FROM impositor) union (SELECT nombre_cliente FROM prestatario)
```

Obtener todos los clientes que tengan un préstamo y una cuenta.

```
(SELECT nombre_cliente FROM impositor) intersect (SELECT nombre_cliente FROM prestatario)
```

Obtener todos los clientes que tengan una cuenta pero no un préstamo.

```
(SELECT nombre_cliente FROM impositor) except (SELECT nombre_cliente FROM prestatario)
```


Funciones de agregación

Estas funciones operan en el multiconjunto de valores de una columna de una relación, y devuelven un valor

avg: valor medio
min: valor mínimo
max: valor máximo
sum: suma de valores
count: número de valores

Obtener el saldo medio de las cuentas de la sucursal Navacerrada.

SELECT avg (saldo)
FROM cuenta
WHERE nombre_sucursal = 'Navacerrada'

Obtener el número de tuplas de la relación cliente

SELECT count (*)
FROM cliente

Obtener el número de impositores en el banco

SELECT count (distinct *nombre_clientes)* **FROM** *impositor*

Funciones de agregación – Group By

Obtener el número de impositores de cada sucursal.

SELECT nombre_sucursal, count (distinct nombre_cliente)
FROM impositor, cuenta
WHERE impositor.número_cuenta = cuenta.número_cuenta
group by nombre_sucursal

Los atributos de la cláusula SELECT fuera de las funciones de agregación deben aparecer en la lista group by

SELECT nombre_sucursal, sum(saldo), count(*), avg(saldo), min(saldo), max(saldo) **FROM** cuenta **group by nombre_sucursal**;

nombreSucur	sum(saldo)	count(*)	avg(saldo)	min(saldo)	max(saldo)
Becerril	1000	3	333.3333	100	700
Centro	900	1	900.0000	900	900
Collado Mediano	42350	3	14116.6667	350	30000
Galapagar	235650	3	78550.0000	750	234000

Funciones de agregación – Cláusula Having

Clausula Having búsqueda por grupos

Obtener los nombres de todas las sucursales en las que el saldo medio de las cuentas es mayor de 1.200€.

SELECT nombre_sucursal, avg (saldo)
FROM cuenta
group by nombre_sucursal
having avg (saldo) > 1200

Los predicados de la cláusula having se aplican después de la formación de grupos mientras que los permitidos en la cláusula WHERE se aplican antes de la formación de grupos

Clausula WHERE y Having

La cláusula WHERE se aplica primero a las filas individuales de las tablas. Solo se agrupan las filas que cumplen las condiciones de la cláusula WHERE.

La cláusula HAVING se aplica a continuación a las filas del conjunto de resultados. Solo aparecen en el resultado de la consulta los grupos que cumplen las condiciones HAVING. Solo puede aplicar una cláusula HAVING a las columnas que también aparecen en la cláusula GROUP BY o en una función de agregado.

SELECT editorial, count(*)
FROM libros
WHERE editorial<>'Planeta'
GROUP BY editorial;

SELECT editorial, count(*)
FROM libros
GROUP BY editorial
HAVING editorial<>'Planeta';

Ambas devuelven el mismo resultado, pero son diferentes.

La primera, selecciona todos los registros rechazando los de editorial "Planeta" y luego los agrupa para contarlos.

La segunda, selecciona todos los registros, los agrupa para contarlos y finalmente rechaza fila con la cuenta correspondiente a la editorial "Planeta".

Clausula WHERE y Having

SELECT Cod_Depto, COUNT(*)
FROM empleados
GROUP BY Cod_Depto
HAVING COUNT(*) >= 2
ORDER BY COUNT(*) DESC;

Obtiene el número de empleados por departamento siempre que haya al menos 2 empleados en el departamento. Además se ordena la salida por el número de empleados por departamento en orden descendente.

- WHERE: Selectiona las filas
- **GROUP BY**: Agrupa estas filas
- **HAVING**: Filtra los grupos. Selecciona y elimina los grupos
- **ORDER BY**: Clasifica la salida. Ordena los grupos.

Valores nulos

Es posible que las tuplas tengan un valor nulo, indicado por medio de *null*, en alguno de sus atributos

null significa un valor desconocido o un valor que no existe.

El predicado is null se puede utilizar para comprobar los valores nulos.

Ejemplo: obtener todos los números de prestamos que aparecen en la relación préstamo con valores nulos para importe
SELECT número_prestamo
FROM prestamo
WHERE importe is null

El resultado de la expresión aritmética que involucra a null es nulo

Ejemplo: 5 + null devuelve nulo

Todas las operaciones agregadas excepto count(*) ignoran las tuplas con valores nulos de los atributos agregados

Valores nulos y lógica de tres valores

Cualquier comparación con null se convierte en desconocido

Ejemplo: 5 < null o null <> null o null = null

Lógica de tres valores que utiliza el valor real desconocido:

OR: (desconocido **or** cierto) = true, (desconocido **or** falso) = desconocido, (desconocido **or** desconocido) = desconocido

AND: (cierto **AND** desconocido) = desconocido, (falso **AND** desconocido) = falso, (desconocido **AND** desconocido) = desconocido

NOT: (**not** desconocido) = desconocido

"P is desconocido" se evalúa a cierto si el predicado P se evalúa a desconocido

El resultado del predicado de la cláusula **WHERE** se toma como *falso* si se evalúa en *desconocido*

El total de todas las cantidades de prestamos

SELECT sum (*importe*)

FROM prestamo

La instrucción anterior ignora las cantidades nulas. El resultado es *null* si todas las cantidades son nulas

Subconsultas anidadas

SQL proporciona un mecanismo para las subconsultas anidadas.

Una subconsulta es una expresión **SELECT-FROM-WHERE** que se anida dentro de otra consulta.

Obtener todos los clientes que tengan una cuenta y un préstamo en el banco (intersect).

SELECT distinct nombre_cliente
FROM prestatario
WHERE nombre_cliente in (SELECT nombre_cliente
FROM impositor)

Obtener todos los clientes que tengan un préstamo en el banco pero que no tengan una cuenta en dicho banco (except-minus)

SELECT distinct nombre_cliente
FROM prestatario
WHERE nombre_cliente not in (SELECT nombre_cliente
FROM impositor)

Ejemplo de consulta

Obtener todos los clientes que tengan tanto una cuenta como un préstamo en la sucursal Navacerrada

```
SELECT distinct nombre_cliente
FROM prestatario, prestamo
WHERE prestatario.número_préstamo= prestamo.número_préstamo AND
nombre_sucursal = 'Navacerrada' AND
(nombre_sucursal, nombre_cliente) in
(SELECT nombre_sucursal, nombre_cliente
FROM impositor, cuenta
WHERE impositor.número_cuenta = cuenta.número_cuenta)
```

□ Se puede escribir la consulta anterior de forma mucho más simple. Se ha escrito así para ilustrar las características de SQL

Comparación de conjuntos

Obtener los nombres de todas las sucursales que tengan activos mayores <u>que al menos una sucursal</u> situada en Barcelona.

```
SELECT distinct T.nombre_sucursal
FROM sucursal as T, sucursal as S
WHERE T.activo > S.activo AND
S.ciudad_sucursal = 'Barcelona'
```

La misma consulta utilizando la clausula > some

SELECT nombre_sucursal FROM sucursal WHERE activo > some

> (SELECT activo FROM sucursal WHERE ciudad_sucursal = 'Barcelona')

Obtener los nombres de todas las sucursales que tienen activos <u>mayores que todas</u> las sucursales situadas en Barcelona.

SELECT nombre_sucusal FROM sucursal WHERE activo > all

> (SELECT activo FROM sucursal WHERE ciudad_sucursal = 'Barcelona')

Consulta ejemplo

Obtener todos los clientes que tengan una cuenta en todas las sucursales situadas en Barcelona.

$$\square$$
 $X-Y=\emptyset \Leftrightarrow X\subseteq Y$

No se puede escribir una consulta utilizando = **all** y sus variantes

Comprobación de ausencia de tuplas duplicadas

La construcción **unique** comprueba si una subconsulta tiene alguna tupla duplicada en sus resultados.

Obtener todos los clientes que sólo tengan una cuenta en la sucursal Navacerrada.

Obtener todos los clientes que tengan al menos dos cuentas en la sucursal Navacerrada.

Relaciones derivadas

SQL permite utilizar expresiones de subconsulta en la cláusula FROM

Obtener el saldo promedio de las cuentas en las que dicho saldo sea mayor de 1200€.

SELECT nombre_sucursal, saldo_medio
FROM (SELECT nombre_sucursal, avg (saldo)
FROM cuenta
group by nombre_sucursal)
as media_sucursal(nombre_sucursal, saldo_medio)
WHERE saldo medio > 1200

No es necesario utilizar la cláusula **having**, puesto que se calcula la relación temporal (vista) resultado en la cláusula **FROM**, y los atributos de media_sucursal se pueden utilizar directamente en la cláusula **WHERE**.

Vistas

En algunos casos, no es deseable para todos los usuarios ver el modelo lógico completo (es decir, todas las relaciones actuales almacenadas en la base de datos).

Se utilizan para tres fines:

- Prohibir el acceso a datos confidenciales
- 2. Simplificar la formulación de consultas complejas o repetitivas
- 3. Aumentar la independencia de los programas respecto a los datos

Una persona que necesita conocer un número de préstamo de un cliente pero no tiene necesidad de conocer el importe del préstamo. Esta persona debería ver una relación descrita en SQL como

```
(SELECT nombre_cliente, número_prestamo
FROM prestatario, prestamo
WHERE prestatario.número_préstamo = prestamo.número_prestamo)
```

Una vista proporciona un mecanismo para ocultar ciertos datos de la vista de ciertos usuarios.

Cualquier relación que no es del modelo conceptual pero se hace visible para el usuario como una "relación virtual" se denomina una view.

Definición de vista

Una vista se define utilizando la instrucción create view que tiene la forma

create view v as <expresión de consulta>

donde <expresión de consulta> es cualquier expresión de consulta legal de SQL. El nombre de la vista se representa por *v*.

Una vez definida la vista, su nombre puede utilizarse para referirse a la relación virtual que la vista genera.

La definición de vista no es lo mismo que la creación de una nueva relación mediante la evaluación de la expresión de consulta.

Una definición de vista permite el ahorro de una expresión para ser sustituida por consultas que utilizan esa vista.

Consultas de ejemplo

Una vista de las sucursales y sus clientes.

Averiguar todos los clientes de la sucursal de Navacerrada

```
SELECT nombre_cliente

FROM todos_los_clientes

WHERE nombre_sucursal = 'Navacerrada'
```


Modificación de la base de datos-Borrado

Borrar todos los registros de cuentas de la sucursal Navacerrada

DELETE FROM *cuenta* **WHERE** *nombre_sucursal* = 'Navacerrada'

Borrar todas las cuentas de cada sucursal situada en la ciudad de Navacerrada.

DELETE FROM cuenta

WHERE nombre_sucursal in (SELECT nombre_sucursal

FROM sucursal

WHERE ciudad_sucursal = 'Navacerrada')

Borrar el registro de todas las cuentas con saldos inferiores a la media del banco.

```
DELETE FROM cuenta
WHERE saldo < (SELECT avg (saldo)
FROM cuenta)
```

- Problema: al borrar tuplas, el saldo medio cambia
- Solución utilizada en SQL:
 - 1. Primero, calcular el saldo medio **avg** (saldo) de todas las tuplas que se van a borrar
 - 2. Después, borrar todas las tuplas encontradas antes (sin recalcular avg (saldo) o recomprobando las tuplas)

Modificación de la base de datos- Inserción

Se proporciona como regalo a todos los clientes que tengan un préstamo en la sucursal Navacerrada, una cuenta de ahorro de 200€. Hacer que el número de préstamo sirva como número de cuenta de la nueva cuenta de ahorro

INSERT INTO cuenta
SELECT número_prestamo, nombre_sucursal, 200
FROM prestamo
WHERE nombre_sucursal = 'Navacerrada'

INSERT INTO impositor

SELECT nombre_cliente, número_prestamo

FROM prestamo, prestatario

WHERE nombre_sucursal = 'Navacerrada' AND prestamo.número_cuenta=

prestatario.número_cuenta

La sentencia **SELECT FROM WHERE** se evalúa completamente antes de que ninguno de sus resultados se inserte en la relación (de otra forma las consultas como

insert into tabla1 SELECT * FROM tabla1

generarían problemas)

Modificación de la base de datos – Actualizaciones

Aumentar todas las cuentas con saldos por encima de 10.000€ con el 6%, todas las demás cuentas reciben un 5%.

Escribir dos instrucciones update:

update cuenta
set saldo = saldo * 1,06
WHERE saldo > 10000

El orden es importante

update cuenta set saldo = saldo * 1,05 WHERE saldo ≤ 10000

Aumentar el precio de los artículos con precios inferiores a 50 euros en un 10% y los demás artículos aumentar el precio en un 5%

update articulo set precio =precio* 1,05 WHERE precio > 50

update articulo set precio=precio* 1,10 WHERE precio ≤ 50

Actualización de una vista

Crear una vista de todos los datos de prestamos en la relación préstamo, ocultando el atributo importe

create view *sucursal_préstamo***as SELECT** *número_prestamo, nombre_sucursal,* **FROM** *prestamo*

Añadir una tupla nueva a sucursal_prestamo

insert into sucursal_préstamo values ('P-37', 'Navacerrada')

Esta inserción se debe representar mediante la inserción de la tupla ('P-37', 'Navacerrada', *null*) dentro de la relación *prestamo*

Actualización de una vista

Algunas actualizaciones de vistas son difíciles o imposibles de traducir en relaciones de la base de datos

create view v as SELECT nombre_sucursal FROM cuenta insert into v values ('Navacerrada')

Otras no se pueden traducir de forma única insert into todos_los_clientes values ('Navacerrada', 'Juan')

¡Hay que elegir préstamo cuenta y crear un nuevo número de prestamo/cuenta!

La mayor parte de las implementaciones de SQL permiten actualizar sólo vistas simples (sin agregados) definidas sobre una sola relación.

Reunión de relaciones

Las **operaciones de reunión** toman dos relaciones y las devuelven como resultado otra relación.

Estas operaciones adicionales se utilizan generalmente como expresiones de subconsulta de la cláusula **FROM**

Condición de reunión – define qué tuplas de las dos relaciones coinciden, y qué atributos están presentes en el resultado de la reunión.

Tipo de reunión – define cómo se tratan las tuplas de cada relación que no coincide con ninguna tupla de la otra relación (basada en la condición de reunión).

Tipos de reunión

inner join left outer join right outer join full outer join Condiciones de reunión

natural on oredicado> using $(A_1, A_2, ..., A_n)$

Relación prestamo

número-prestamo	nombre-sucursal	importe
P-170	Centro	3000
P-230	Moralzarzal	4000
P-260	Navacerrada	1700

Relación prestatario

nombre-cliente	número-préstamo
Santos Gómez	P-170 P-230
López	P-155

no se tiene la información del prestatario para P-260 ni la información de préstamopara P-155

Préstamo inner join prestatario on prestamo.número_préstamo= prestatario.número_prestamo

número-préstamo	nombre-sucursal	importe	nombre-cliente	número-prestamo
P-170	Centro	3000	Santos	P-170
P-230	Moralzarzal	4000	Gómez	P-230

Préstamo left inner join prestatario on prestamo.número_préstamo= prestatario.número_prestamo

número-prestamo	nombre-sucursal	importe	nombre-cliente	número-prestamo
P-170	Centro	3000	Santos	P-170
P-230	Moralzarzal	4000	Gómez	P-230
P-260	Navacerrada	1700	null	<i>null</i>

prestamo natural inner join prestatario

número-préstamo	nombre-sucursal	importe	nombre-cliente
P-170	Centro	3000	Santos
P-230	Moralzarzal	4000	Gómez

prestamo natural right outer join prestatario

número-prestamo	nombre-sucursal	importe	nombre-cliente
P-170	Centro	3000	Santos
P-230	Moralzarzal	4000	Gómez
P-155	null	null	López

prestamo full outer join prestatario using (número_prestamo)

número-prestamo	nombre-sucursal	importe	nombre-cliente
P-170	Centro	3000	Santos
P-230	Moralzarzal	4000	Gómez
P-260	Navacerrada	1700	<i>null</i>
P-155	null	null	López

Obtener todos los clientes que tengan una cuenta o un préstamo(pero no ambos) en el banco.

SELECT nombre_cliente
FROM (impositor natural full outer join prestatario)
WHERE número_cuenta is null or número_préstamo is null

Relaciones prestamo, prestatario, cuenta

prestamo	número-prestamo	nombre-sucursal	importe
	L-200 L-230 L-260	Madrid Rascafria Navacerrada	3000 4000 1700
prestatario	nombre-cliente	número-prestamo	
	Gonzalez Pérez López	L-200 L-230 L-155	
cuenta			

	nombre-sucursal	número-cuenta	saldo
Navacerrada A-102 400 Navacerrada A-201 900 Lozoya A-217 750 Lozoya A-215 750 Rascafria A-222 700	Lozoya Lozoya	A-102 A-201 A-217 A-215	900 750 750

nombre-sucursal	saldo
Navacerrada	1300
Barcelona	1500
Reus	700

Cuenta agrupada por nombre de sucursal

Asertos

Un aserto es un predicado que expresa una condición que se desea que la base de datos satisfaga siempre.

Un aserto en SQL tiene la forma create assertion <nombre-aserto > check cpredicado>

Cuando se crea un aserto, el sistema comprueba su validez, y la comprueba de nuevo en cada actualización que puede violar el aserto

Esta prueba puede introducir una cantidad considerable de sobrecarga; por lo tanto se deben utilizar los asertos con mucha cautela.

El aserto para todo X, P(X) se consigue en un modo indirecto utilizando no existe X tal que no P(X)

Ejemplo de aserto

Cada préstamo tiene al menos un prestatario que mantiene una cuenta con un saldo mínimo o 1.000,00€

```
create assertion restricción-saldo check
(not exists (
  SELECT * FROM prestamo
 WHERE not exists (
 SELECT *
 FROM prestatario, impositor, cuenta
 WHERE prestamo.número-préstamo= prestatario.número-prestamo
 AND prestatario.nombre-prestatario =
 impositor.nombre-cliente
 AND impositor.número-cuenta =
 cuenta.número-cuenta
 AND cuenta.saldo >= 1000)))
```


Ejemplo de aserto

La suma de todas las cantidades de préstamo de cada sucursal debe ser menores que la suma de todos los saldos de las cuentas de la sucursal.

create assertion restricción-suma check
(not exists (SELECT * FROM sucursal
WHERE (SELECT sum(importe) FROM prestamo
WHERE prestamo.nombre-sucursal =
sucursal.nombre-sucursal)
>= (SELECT sum(importe) FROM cuenta
WHERE prestamo.nombre-sucursal =
sucursal.nombre-sucursal)))

Trigger

Un trigger o disparador en una Base de Datos, es un procedimiento que se ejecuta cuando se cumple una condición establecida al realizar una operación. se activa cuando ocurre un evento en particular para esa tabla. El disparador queda asociado a la tabla nombre_tabla. Esta debe ser una tabla permanente, no puede ser una vista.

Dependiendo de la base de datos, los triggers pueden ser de inserción (INSERT), actualización (UPDATE) o borrado (DELETE). Algunas bases de datos pueden ejecutar triggers al crear, borrar o editar usuarios, tablas, bases de datos u otros objetos.

CREATE TRIGGER {BEFORE|AFTER} {INSERT|UPDATE|DELETE}
ON FOR EACH ROW
BEGIN

END;

Ejemplo

drop trigger if exists productosAI;
create trigger productosAI after insert -- convenio A after I insert
on producto for each row
insert into registroProducto(idenProducto, nombreProducto,precioProd,insertado)
values(new.idProducto, new.nomProducto,new.precio,now());

Este trigger es para que después de insertar un producto en la tabla productos, guardemos esos datos en una tabla registroProducto que tiene como campos el idProducto, el nomProducto, el precio y el momento en el que se ha insertado.

CREATE TRIGGER nombreDisp momentoDisp eventoDisp

ON nombreTabla FOR EACH ROW sentenciaDisp

momentoDisp es el momento en que el disparador entra en acción. Puede ser BEFORE (antes) o AFTER

eventoDisp indica la clase de sentencia que activa al disparador. Puede ser INSERT, UPDATE, o DELETE.

Por ejemplo, un disparador BEFORE para sentencias INSERT podría utilizarse para validar los valores a insertar.

No puede haber dos disparadores en una misma tabla que correspondan al mismo momento y sentencia. NO se pueden tener dos disparadores BEFORE UPDATE.

SI es posible tener los disparadores BEFORE UPDATE y BEFORE INSERT o BEFORE UPDATE y AFTER UPDATE.

sentenciaDisp es la sentencia que se ejecuta cuando se activa el disparador.

Si se desean ejecutar múltiples sentencias, deben colocarse entre BEGIN ... END, el constructor de sentencias compuestas. Esto además posibilita emplear las mismas sentencias permitidas en rutinas almacenadas.

Autorización

Las formas de autorización para diferentes partes de la base de datos:

lectura – permite la lectura, pero no la modificación de datos.

inserción - permite la inserción de datos nuevos, pero no la modificación de los existentes.

actualización - permite la modificación, pero no el borrado de los datos. **borrado** - permite el borrado de los datos

Las formas de autorización para modificar el esquema de la base de datos: índices - permite la creación y borrado de índices.

recursos - permite la creación de relaciones nuevas.

alteración - permite el añadido o el borrado de atributos de las relaciones.

eliminación - permite el borrado de relaciones.

Especificación de autorización en SQL

La instrucción de concesión grant se utiliza para conferir autorización grant grant de privilegio> on <nombre de relación o nombre de vistas> a de usuario>

de usuario> es: una identificación de usuariopublic, que permite a todos los usuarios válidos el privilegio concedido

Privilegios en SQL

SELECT: permite el acceso de lectura a la relación, o la capacidad para hacer consultas utilizando la vista

Ejemplo: autorizan a los usuarios U₁, U₂, y U₃ **SELECT** autorización en la relación sucursal:

grant SELECT on sucursal to U_1 , U_2 , U_3

insert: la capacidad para insertar tuplas

update: la capacidad para actualizar utilizando la instrucción actualización de SQL **delete**: la capacidad para borrar tuplas.

all privileges: utilizado como una forma abreviada de todos los privilegios permisibles

Retirada de autorización en SQL

La instrucción **revoke** se utiliza para retirar la autorización. **revoke**sta de privilegios> **on** <nombre de relación o de vista> **FROM** <lista de usuarios>

Ejemplo:

revoke SELECT on sucursal FROM U_1 , U_2 , U_3

La listadeprivilegios> puede ser all to para retirar todos los privilegios que la retirada puede mantener.

Si la la listaderetirada> incluye **public** todos los usuarios pierden el privilegio excepto aquellos que lo autorizan explícitamente.

Si el mismo privilegio se concede dos veces al mismo usuario por diferentes concesiones, el usuario puede retener el privilegio después de la retirada.

Todos los privilegios que dependen del privilegio que se ha retirado se retiran también.

