Bases de Datos

Clase 3: SQL

Hasta ahora

- Tenemos un lenguaje teórico para realizar consultas a relaciones
- Queremos un programa con tablas y un lenguaje de consultas para utilizar en la práctica.

Relational

Data

Base

Management

System

Cómo funciona un RDBMS?

- Un DBMS relacional es un programa que se instala en un computador (servidor)
- Este programa se mantiene escuchando conexiones
- El usuario (generalmente otro programa) se conecta (cliente) al programa y le puede entregar instrucciones.

https://www.imdb.com/title/tt6723592/

SELECT name, score FROM titles WHERE title.id='tt6723592'

name	score
Tenet	7.4

name	score
Tenet	7.4

Structured Query Language

- Usado para todas las comunicaciones con bases de datos relacionales.
- Aplicaciones web, locales, móviles, análisis de datos, etc.
- Hasta algunas arquitecturas serverless lo requieren o usan <u>lenguajes basados en SQL</u>.

Structured Query Language

- Último estándar SQL99 (SQL3)
- Softwares implementan "subconjunto" del estándar (cada uno tiene diferencias sutiles)
- Lenguaje declarativo

Declarativo vs. Procedural

- SQL es declarativo, decimos lo que queremos, pero sin dar detalles de cómo lo computamos
- El DBMS transforma la consulta SQL en en un algoritmo ejecutado sobre un lenguaje procedural
- Un lenguaje como Java es procedural: para hacer algo debemos indicar paso a paso el procedimiento

Structured Query Language

- DDL: Lenguaje de definición de datos
 - Crear y modificar tablas, atributos y llaves
- DML: Lenguaje de manipulación de datos
 - Consultar una o más tablas
 - Insertar, eliminar, modificar tuplas

En este curso

Durante el curso vamos a usar un motor RDBMS:

■ PostgreSQL (PSQL)

PSQL

PSQL es un sistema relacional open source

Tiene varias funcionalidades avanzadas, como por ejemplo el uso de procedimientos almacenados o el almacenamiento de JSON

PSQL

PSQL va a ser usado en el proyecto y parte de la cátedra

Cada grupo tendrá acceso a un servidor en el que dispondrán de una base de datos a la que su aplicación se va a conectar

Los datos son almacenados en múltiples archivos en carpetas ocultas del computador

Tipos de datos

- Caracteres (Strings)
 - char(20) Largo fijo
 - varchar(20) Largo variable
- Números
 - int, smallint, float, ...
- · Tiempo y fecha
 - time hora formato 24 hrs.
 - date fecha
 - timestamp fecha + hora
- Y varios otros! Dependen del RDBMS que se esté usando.

Creando un esquema

Consideremos el esquema de ejemplo:

Peliculas(id, nombre, año, categoria, calificacion, director)

Actores(id, nombre, edad)

Actuo_en(id_actor, id_pelicula)

Crear Tablas

```
CREATE TABLE Peliculas(
 id int,
 nombre varchar(30),
 año int,
 categoria varchar(30),
 calificacion float,
 director varchar(30)
)
```

Crear Tablas

```
CREATE TABLE Peliculas(
 CREATE TABLE Actores(
 id int,
 id int,
 nombre varchar(30),
 nombre varchar(30),
 año int,
 edad int
 categoria varchar(30),
 calificacion float,
 director varchar(30)
 CREATE TABLE Actuo_en(
 id_actor int,
 id_pelicula int,
```

Crear Tablas con llaves

```
CREATE TABLE Peliculas(
 CREATE TABLE Actores(
 id int PRIMARY KEY,
 id int PRIMARY KEY,
 nombre varchar(30),
 nombre varchar(30),
 año int,
 edad int
 categoria varchar(30),
 calificacion float,
 director varchar(30)
 CREATE TABLE Actuo_en(
 id actor int,
 id_pelicula int,
 PRIMARY KEY (id_pelicula, id_actor)
```

Valores Default

Sintaxis general:

```
CREATE TABLE <Nombre> (...<atr> tipo DEFAULT <valor>...)
```

Ejemplo:

```
CREATE TABLE Peliculas(
 id int PRIMARY KEY,
 nombre varchar(30),
 año int,
 categoria varchar(30) DEFAULT 'Acción',
 calificacion float DEFAULT 0,
 director varchar(30)
)
```

Modificar Tablas

Eliminar tabla:

DROP TABLE Peliculas

Eliminar atributo:

ALTER TABLE Peliculas DROP COLUMN director

Agregar atributo:

ALTER TABLE Peliculas ADD COLUMN productor varchar(30)

Insertar Datos

Sintaxis general:

```
INSERT INTO R(at_1, ..., at_n) VALUES (v_1, ..., v_n)
```

Ejemplo:

```
INSERT INTO Peliculas(id, nombre, año, categoria, calificacion,
director) VALUES (321351, 'V for Vendetta', 2005, 'Action', 8.2
,'James McTeigue')
```

Ejemplo abreviado (asume orden de creación):

```
INSERT INTO Peliculas VALUES (321351, 'V for Vendetta',
2005, 'Action', 8.2 , 'James McTeigue')
```

Consultando con SQL

Forma básica

Las consultas en general se ven:

SQL Forma básica

Las consultas en general se ven:

SELECT atributos

FROM relaciones

WHERE condiciones

Forma básica

Para ver todo de una tabla (en este caso película):

```
SELECT * FROM Peliculas
```

Para ver nombre y calificación de todas las películas dirigidas por Nolan:

```
SELECT nombre, calificacion
FROM Peliculas
WHERE director = 'C. Nolan'
```

Forma básica

Para las películas estrenadas desde el 2010:

```
SELECT *
FROM Peliculas
WHERE año >= 2010
```

El WHERE permite =, <>, !=, >, <, <=, >=, AND, OR, NOT, IN, BETWEEN, etc...

Forma básica

El WHERE permite =, <>, !=, >, <, <=, >=, AND, OR, NOT, IN, BETWEEN, etc...

Películas estrenadas entre 1971 y 1978:

```
SELECT *
FROM Peliculas
WHERE año BETWEEN 1971 AND 1978
```

Películas estrenadas en 1971, 1973 y 2001:

```
SELECT *
FROM Peliculas
WHERE año IN (1971, 1973, 2001)
```

En General

La consulta:

Se traduce al álgebra relacional como:

$$\pi_{a_1,...,a_n}(\sigma_{condiciones}(T_1 \times \cdots \times T_m))$$

Update

Para actualizar valores de una tabla:

```
UPDATE Peliculas

SET calificacion = 0

WHERE name = 'Sharknado 6'
```

Update

Forma general

```
UPDATE R
SET <Nuevos valores>
WHERE <Condición sobre R>
```

```
\langle Nuevos valores \rangle \rightarrow (atributo_1 = nuevoValor_1, ..., atributo_n = nuevoValor_n)
```

Delete

Para borrar filas que cumplan una condición:

```
DELETE FROM R
WHERE <Condición sobre R>
```

¿Qué pasa si se nos olvida el WHERE en un UPDATE O DELETE FROM?

```
DELETE FROM Tweets
UPDATE Users
SET password = 'contraseña'
 ... ¿O si se nos pasa un ';' entre medio?
 UPDATE Users
 SET password = 'contraseña';
 WHERE email = 'some@email.com'
 DELETE FROM Tweets;
 WHERE user name ='realDonaldTrump'
```

¿Qué pasa si se nos olvida el WHERE en un UPDATE O DELETE FROM? ... ¿O si se nos pasa un ';' entre medio?

Se borran / actualizan todas las filas!!

Producto cruz

Si pedimos datos de más de una tabla la base de datos va hacer un producto cruz y entregará nxm filas.

```
SELECT *
FROM Peliculas, Actuo_en
```

Joins

Podemos hacer un join agregando un WHERE

Por ejemplo, para obtener todas las películas junto a los ids de los actores que participaron en ella:

```
SELECT *
FROM Peliculas, Actuo_en
WHERE id = id_pelicula
```

Observación: id es atributo de Peliculas, mientras que id_pelicula es atributo de Actuo_en

Joins - Desambiguando atributos

Entregue todas las películas junto a los id de los actores que participaron en ella:

```
SELECT *
FROM Peliculas, Actuo_en
WHERE Peliculas.id = Actuo_en.id_pelicula
```

Sirve cuando tenemos atributos en distintas tablas con el mismo nombre y para agregarle claridad a la consulta.

Joins

¿Y si queremos los nombres de los actores en vez de los ids?

```
SELECT Peliculas.nombre, Actores.nombre
FROM Peliculas, Actuo_en, Actores
WHERE Peliculas.id = Actuo_en.id_pelicula
AND Actores.id = Actuo_en.id_actor
```

Alias

Podemos acortar la consulta anterior:

```
SELECT p.nombre, a.nombre
FROM Peliculas as p, Actuo_en as ae, Actores as a
WHERE p.id = ae.id_pelicula
AND a.id = ae.id_actor
```

Ese tipo de alias no es muy recomendable

Alias

Podemos hacer operaciones y nombrar la columna:

```
SELECT (nombre || 'dirigida por '|| director) as creditos, año FROM Peliculas
```

creditos	año
V for Vendetta dirigida por James McTeigue	2005
Dunkirk dirigida por C. Nolan	2017

Ordenando

Entregue el nombre y la calificación de todas las películas (orden ascendente):

```
SELECT nombre, calificacion
FROM Peliculas
ORDER BY nombre, calificacion
```

Ordenando

Entregue el nombre y la calificación de todas las películas (orden ascendente):

```
SELECT nombre, calificacion
FROM Peliculas
ORDER BY nombre, calificacion
```

El i-ésimo atributo del ORDER BY resuelve un empate en el atributo i-1

Ordenando

Entregue el nombre y la calificación de todas las películas (orden descendente):

```
SELECT nombre, calificacion
FROM Peliculas
ORDER BY nombre DESC, calificacion
```

SQL Union

Entregue el nombre de todos actores y directores:

SELECT nombre

FROM Actores

UNION

SELECT director

FROM Peliculas

Operadores de conjuntos

- EXCEPT: diferencia del álgebra
- UNION: unión del álgebra
- INTERSECT: intersección del álgebra
- UNION ALL: unión que admite duplicados

Matching de patrones con LIKE

s LIKE p: string s es como p, donde p es un <u>patrón</u> definido mediante:

- % Cualquier secuencia de caracteres
- Cualquier caracter (solamente uno)

```
SELECT *

FROM Peliculas

WHERE name LIKE '%Spiderman%'
```

Eliminando duplicados

Entregue todos los nombres distintos de las películas:

SELECT DISTINCT nombre FROM Peliculas

OJO: DISTINCT es un operador en sí mismo.