

Capítulo 3: SQL

Fundamentos de Bases de datos, 5ª Edición.

©Silberschatz, Korth y Sudarshan
Consulte www.db-book.com sobre condiciones de uso

Capítulo 3: SQL

- Definición de datos
- Estructura básica de las consultas
- Operaciones sobre conjuntos
- Funciones de agregación
- Valores nulos
- Subconsultas anidadas
- Consultas complejas
- Vistas
- Modificación de la base de datos
- Reunsión de relaciones**

Modelo de Datos

SQL – Definicion del Modelo

PROVEEDORE

PARTES

S#	SNOMBRE	SITUACION	CIUDAD
S1	SALAZAR	20	LONDRES
S2	JAIMES	10	PARIS
S3	BERNAL	30	PARIS
S 4	CORONA	20	LONDRES
S5	ALDANA	30	ATENAS

P#	PNOMBRE	COLOR	PESO	CIUDAD
P1	TUERCA	ROJO	1 2	LONDRES
P2	PERNO	VERDE	17	PARIS
P3	BIRLO	AZUL	17	ROMA
P4	BIRLO	ROJO	14	LONDRES
P5	LEVA	AZUL	1 2	PARIS
P6	ENGRANAJE	ROJO	19	LONDRES

S#	P#	CANT
S1	P1	300
S1	P2	200
S1	P3	400
S1	P4	200
S1	P5	100
S1	P6	100
S2	P1	300
S2	P2	400
S3	P2	400
S 4	P2	200
S4	P4	300
S 4	P5	400

ENVIOS

Historia

- IBM Sequel language developed as part of System R project at the IBM San Jose Research Laboratory
 - Nombre Original SEQUEL (by IBM)
 - Prototipo version 1 fue "SYSTEM R"
 - IBM desarrolla una linea de productos para DB2, OS/2, OS/400
 - Varios proveedores comienzan a desarrollar algo similar para sus productos.
- Renamed Structured Query Language (SQL)
- ANSI and ISO standard SQL:
 - SQL-86
 - SQL-89
 - SQL-92
 - SQL:1999 (language name became Y2K compliant!)
 - SQL:2003
- Commercial systems offer most, if not all, SQL-92 features, plus varying feature sets from later standards and special proprietary features.
 - Not all examples here may work on your particular system.

SQL separamos DDL y DML

- DDL (Lenguaje de Definicion de Datos)
 - CREATE TABLE
 - CREATE VIEW
 - CREATE INDEX
 - ALTER TABLE
 - DROP TABLE
 - DROP VIEW
 - DROP INDEX

- DML (Lenguaje de Manipulacion de Datos)
 - SELECT
 - UPDATE
 - DELETE
 - INSERT

Data Definition Language

DDL no sólo especifica información sobre la relación, sino sobre el conjunto de las relaciones, incluyendo:

- El esquema de cada relación.
- Los valores de dominio asociados a cada atributo.
- Integridad de los datos
- Los indices que mantienen la relación entre las tablas.
- Información sobre la seguridad para el acceso a cada relación.
- La estructura física de cada relación en el disco.

Tipos de dominio en SQL

- **char(n).** Caracter de Longitud fija, especificada en la variable *n*.
- varchar(n). Caracter de longitud varialbe, con un máximo especificado de longitud indicado en n.
- int. Entero (un valor entero especificado que depende de la máquina).
- smallint. Entero pequeño (un valor entero especificado que depende de la máquina).
- numeric(p,d). Número fijo con decimales, donde el usuario especifica la precisión de p digitos, con n digitos del punto decimal.
- real, double precision. Número de punto flotante y de doble precisión, depende de la precisión de la máquina.
- float(n). Número de punto flotante donde el usuario especifica la precisión de n digitos.
- Mas datos en cap.4.

Sentencia Create Table

Una relacion SQL es definida por el usuario con la sentencia create table :

```
create table r(A_1 D_1, A_2 D_2, ..., A_n D_n, (regla-integridad<sub>1</sub>), ..., (regla-integridad<sub>k</sub>))
```

- r es el nombre de la relación
- cada A_i es el nombre del atributo en el esquema de la relación r
- D_i es el valor y tipo de datos del atributo A_i
- Ejemplo:

```
create table proveedor
(snum integer not null,
snombre char(30) not null,
situacion char(1),
ciudad char(30))
```


Regla-Integridad en Create Table

- not null

Ejemplo: Para declarar *snum* como una llave primaria de la relación *proveedor*.

```
create table proveedor
(snum integer,
snombre char(30) not null,
situacion char(1),
ciudad char(30),
primary key (snum))
```

Declarar **primary key** un atributo automaticamente asegura que el atribto es **not null** desde SQL-92, esto debía ser especificado hasta el SQL-89

Sentencia Drop and Alter Table

- La sentencia drop table elimina toda la información contenida en la tabla y elimina la tabla de la base de datos.
- El comando alter table es usado para agregar atributos a una relación existente:

alter table r add A D

donde A es el nombre de los atributos a agregar en la relación r y D es el dominio de A.

- Todas los nuevos atributos que se agregan en la relación son asignados como que admiten null y llenados para todas las tuplas con ese valor.
- El comando alter table se puede utilizar para eliminar atributos de una relación :

alter table r drop A

donde A es el nombre del atributo que se elimina de la relación r

 Eliminación de atributos no es aceptado por todos los motores bases de datos

Estructura básica de las consultas

- SQL está basado en operaciones relacionales y de conjunto con ciertas modificaciones y mejoras
- 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
- Esta consulta es equivalente a la expresión del álgebra relacional.

$$\prod_{A_1, A_2, \dots, A_n} (\sigma_P(r_1 \times r_2 \times \dots \times r_m))$$

El resultado de una consulta de SQL es una relación.

La claúsula SELECT

SELECT [distinct] elemento(s)

FROM tabla(s)

[WHERE condicion]

[GROUP BY campo(s)]

[HAVING condicion]

[ORDER BY campo(s)]

Importante: Todo resultado de una consulta de la sentencia SELECT es una TABLA

La cláusula select

- La cláusula select se utiliza para dar la relación de los atributos deseados en el resultado de una consulta
 - corresponde a la operación de proyección del álgebra
- Ejemplo: obtener los nombres de todos los proveedores de la realación proveedor:

select *snombre* **from** *proveedores*

En la sintaxis del álgebra relacional "puro", la consulta debería ser:

 $\prod_{snombre}$ (proveedores)

- NOTA: los nombres de SQL son de tipo de letra insensitivo (lo que significa que se puede utilizar las mayúsculas o minúsculas.)
 - Puede ser deseable utilizar las mayúsculas en los lugares en los que utilizamos la fuente en negrita.

La cláusula select (Cont.)

- SQL permite los duplicados en las relaciones además de en los resultados de la consulta.
- Para forzar la eliminación de duplicados, insertar la clave distinct después de select.
- Obtener los nombres de todas las ciudades en las relaciones proveedores, y anular los duplicados

select distinct ciudad **from** *proveedores*

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

select all ciudad **from** proveedores

La cláusula select (Cont.)

Un asterisco (*) en la cláusula select indica "todos los atributos"

select *
from proveedores

- 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 consulta:

select *snum, snombre, situacion* * 100, *ciudad* **from** *proveedores*

volverá a una relación que es la misma que las relaciones *proveedor*, excepto que el atributo *situacion* se multiplica por 100.

La cláusula where

- La cláusula where especifica las condiciones que debe satisfacer el resultado
 - Corresponde al predicado de la selección del álgebra relacional.
- La búsqueda de todos los proveedores cuya situacion es mayor que 20 y la ciudad donde se encuentran es igual a "París".

select *
from proveedores
where ciudad = 'París' and situacion > 20

- 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.

La cláusula where (Cont.)

- SQL incluye un operador de comparación between
- Ejemplo: Obtener el nombre de los proveedores cuya situación está entre
 15 y 40

select snombre from proveedores where situacion between 15 and 40

La cláusula from

- La cláusula from hace 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 proveedores X partes

select *
from proveedores, partes

■ Obtener todas las combinaciones de información de proveedores y partes tales que el proveedor y la parte en cuestión estén situados en la misma ciudad.

select proveedores.*, partes.*
from proveedores, partes
where proveedores.ciudad =partes.ciudad

La operación de renombramiento

SQL permite las relaciones y atributos de renombramiento utilizando la cláusula as:

nombre_antiguo as nombre_nuevo

Obtener los datos del proveedor renombrando el snum por numero_proveedor.

select snum **as** numero_proveedor, snombre, situacion, ciudad **from** proveedores

Variables tupla

- Las variables tupla se definen en la cláusula from mediante el uso de la cláusula as.
- Obtener los nombres y situación de los proveedores cuya ciudad sea "Londrés".

select p.snombre, p.situacion **from** proveedores **as** P **where** P.ciudad = "Londres"

Obtener todas las parejas de proveedores que viven en la misma ciudad.

select distinct P1.*, P2.*

from proveedores as P1, proveedores as P2

where P1.ciudad = P2.ciudad and P1.snum < P2.snum '

Operaciones con cadenas

- SQL incluye un operador de coincidencia de cadenas para comparaciones de cadenas de caracteres. *El operador "like" utiliza además los siguientes comodines:
 - tanto por ciento(%). El carácter % encaja con cualquier subcadena.
 - guión bajo (_). El carácter _ encaja con cualquier carácter.
- Obtener los nombres de todos los proveedores cuyos nombres incluyan las letras "al".

select snombre from proveedores where snombre like '%al%'

- SQL soporta una variable de operaciones con cadenas como
 - concatenacion (que utiliza "||")
 - conversión de mayúscula a minúsculas(y viceversa)
 - Búsqueda de la longitud de la cadena, extracción de subcadena, etc.

Orden en la presentación de las tuplas

 Lista los nombres y situación de los proveedores, ordenados por situación de menor a mayor

select *snombre, situacion* **from** *proveedores* **order by** *situacion*

- 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.
 - Ejemplo: order by situacion desc

Duplicados

- En las relaciones con duplicados, SQL permite definir cuantas copias de las tuplas aparecen en el resultado.
- Las versiones multiconjunto de algunos de los operadores del álgebra relacional dadas las relaciones multiconjunto r_1 y r_2 :
 - 1. $\sigma_{\theta}(r_1)$: Si hay c_1 copias de la tupla t_1 en r_1 , y t_1 satisface las selecciones σ_{θ} , entonces hay c_1 copias de t_1 en $\sigma_{\theta}(r_1)$.
 - 2. $\Pi_A(r)$: Para cada copia tupla t_1 en r_1 , hay una copiade la tupla $\Pi_A(t_1)$ en $\Pi_A(r_1)$ donde $\Pi_A(t_1)$ denota la poryección de la tupla singular t_1 .
 - 3. $r_1 \times r_2$: Si hay c_1 copias de la tupla t_1 en t_1 y t_2 copias de la tupla t_2 en t_2 , hay t_2 copias de la tupla t_1 . t_2 en t_2 en t_3 en t_4 copias de la tupla t_4 . t_5 en t_7 en t_8 en

Duplicados (Cont.)

Ejemplo: Supóngase que las relaciones multiconjunto r_1 (A, B) y r_2 (C) son las siguientes:

$$r_1 = \{(1, a) (2,a)\}$$
 $r_2 = \{(2), (3), (3)\}$

■ Entonces $\Pi_B(r_1)$ debería ser{(a), (a)}, mientras $\Pi_B(r_1)$ x r_2 debería ser

$$\{(a,2), (a,2), (a,3), (a,3), (a,3), (a,3)\}$$

SQL duplica la semántica:

select
$$A_1, A_2, ..., A_n$$
 from $r_1, r_2, ..., r_m$ **where** P

es equivalente a la versión *multiconjunto* del la expresión:

$$\prod_{A_1,A_2,...,A_n} (\sigma_P(r_1 \times r_2 \times ... \times r_m))$$

Operaciones con conjuntos

- Las operaciones de conjuntos union, intersect, y except operan sobre relaciones y corresponden a las operaciones de álgebra relacional ∪, ∩, −.
- 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.

Supóngase que una tupla se produce *m* veces en *r* y *n* veces en *s*, entonces, se produce:

- m + n veces en r union all s
- min(m,n) veces en r intersect all s
- max(0, m-n) veces en r except all s

Operaciones con conjuntos

Obtener los proveedores y partes que se encuentran en "Paris"

```
(select snombre from proveedores where ciudad = "Paris") union (select pnombre from partes where ciudad = "Paris")
```

Obtener todas las ciudades donde hay proveedores y partes.

```
(select ciudad from proveedores) intersect (select ciudad from partes)
```

Obtener todos los proveedores que viven en una ciudad donde no hay partes.

```
(select ciudad from proveedores)
except
(select ciudad from partes)
```


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

Funciones de agregación (cont.)

Obtener el valor promedio de la situación de los proveedores.

select avg (situacion) from proveedores

Obtener el número de tuplas de la relación partes

select count (*)
from partes

Obtener la cantidad de ciudades distintas de la lista de proveedores

select count (distinct ciudad) **from** proveedores

Funciones de agregación – Group By

Obtener la cantidad de piezas enviadas por cada proveedor.

from envios
group by snum

Nota: Los atributos de la cláusula **select** fuera de las funciones de agregación deben aparecer en la lista **group by**

select p.snum, snombre, sum (cant)
 from envios as e, proveedores as p
 where e.snum = p.snum
 group by p.snum, snombre

Funciones de agregación – Cláusula Having

Obtener los nombres de todas las partes cuyos envíos sean superiores a 800 unidades.

select pnombre, sum (cant)
from partes as p, envios as e
where p.pnum = e.pnum
group by pnombre
having sum (cant) > 800

Nota: 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

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 proveedores cuya situación sea distinta de null

select *

from proveedores where situacion is null

- El resultado de la expresión aritmética que involucra a *null* es nulo
 - Ejemplo: 5 + null devuelve nulo
- Sin embargo, las funciones de agregación simplemente ignoran los valores nulos
 - Se ofrecerá más información más adelante

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) = cierto, (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 unknown" se evalua a cierto si el predicado P se evalua a desconocido
- El resultado del predicado de la cláusula where se toma como falso si se evalúa en desconocido

Valores nulos y agregados

El total de todas las situaciones de los proveedores

select sum (*situacion*) **from** *proveedores*

- La instrucción anterior ignora las cantidades nulas
- El resultado es null si no hay cantidad no nula
- Todas las operaciones agregadas excepto count(*) ignoran las tuplas con valores nulos de los atributos agregados.

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.
- Un uso común de subconsultas es llevar a cabo comprobaciones sobre pertenencia a conjuntos, comparación de conjuntos y cardinalidad de conjuntos.

Ejemplo de consulta

Obtener todos los nombres de proveedores que han realizado al menos un envío de productos.

select distinct snombre
from proveedores
where snum in (select snum
from envios)

 Obtener todos los proveedores que no realizaron ningún envío de mercadería

select *
from proveedores
where snum not in (select snum
from envios)

Ejemplo de consulta

Obtener todos los proveedores de 'Paris' que hayan realizado el envío de un 'Perno'

- Note: Se puede escribir la consulta anterior de forma mucho más simple. La formulación anterior es simplemente para ilustrar las características de SQL
- Obtener todos los proveedores que no realizaron ningún envío de la parte 'Leva'

Comparación de conjuntos

Obtener los nombres de todos los proveedores que realizaron un envío mayor que alguno de los envíos realizados de la parte 'P4'

```
select distinct snombre
from proveedores as p, envios as e1, envios as e2
where p.snum = e1.snum and
 e1.cant > e2.cant and e2.pnum = 'P4'
```

La misma consulta utilizando la clausula > some

```
select distinct snombre
from proveedores as p, envios as e1
where p.snum = e1.snum and
  e1.cant >some
 (select e2.cant
 from envios as e2
 where e2.pnum = 'P4' )
```


Definición de la clausula Some

F <comp> some $r \Leftrightarrow \exists t \in r$ tal que (F <comp> t) donde <comp> puede ser: <, \leq , >, =, \neq

```
) = verdadero
 (5 < some |
 (leer: 5 < alguna tupla de la relación)
 (5 < some
 ) = verdadero
 (5 = some)
(5 \neq \text{some } 5) ) = verdadero (y que 0 \neq 5)
(= some) \equiv in
Sin embargo, (\neq some) \equiv not in
```


Consulta ejemplo

Obtener los nombres de todos los proveedores cuya situación es mayor que la situación de todos los proveedores de Londres.

Definición de la cláusula all

■ F <comp> all $r \Leftrightarrow \forall t \in r$ (F <comp> t)

$$(5 < \mathbf{all} \quad \begin{array}{c} 0 \\ 5 \\ \hline 6 \\ \end{array}) = \text{falso}$$

$$(5 < \mathbf{all} \quad \begin{array}{c} 6 \\ 10 \\ \end{array}) = \text{verdadero}$$

$$(5 = \mathbf{all} \quad \begin{array}{c} 4 \\ 5 \\ \end{array}) = \text{falso}$$

$$(5 \neq \mathbf{all} \quad \begin{array}{c} 4 \\ \hline 6 \\ \end{array}) = \text{verdadero (ya que } 5 \neq 4 \text{ y } 5 \neq 6)$$

$$(\neq \mathbf{all}) = \mathbf{not in}$$
Sin embargo, $(= \mathbf{all}) \neq \mathbf{in}$

Comprobación de ausencia de tuplas duplicadas

- La construcción unique comprueba si una subconsulta tiene alguna tupla duplicada en sus resultados.
- Obtener todos los proveedores que sólo tengan un envío de partes.

from proveedores as p
where unique (select e.snum
from envios as e)

Consulta ejemplo

Obtener todos los proveedores que al menos hayan realizado dos envíos de partes.

select p.snum
from proveedores as p
where unique (select e.snum
from envios as e)

Relaciones derivadas

- SQL permite utilizar expresiones de subconsulta en la cláusula from
- Obtener el número de parte y el envío promedio, en el cual dicho envío sea superior a 250 unidades.

```
select pnum
from ( select pnum, avg( cant )
 from envios
 group by pnum)
 as enviomedio( pnum, promedio )
where promedio > 250
```

Téngase en cuenta que no es necesario utilizar la cláusula **having**, puesto que se calcula la relación temporal (vista) resultado en la cláusula **from**, y los atributos de enviomedio se pueden utilizar directamente en la cláusula **where.**

Modificación de la base de datos- Borrado

DELETE	Eliminar datos de la Tabla
	DELETE
	FROM tabla
	[WHERE condicion]

Modificación de la base de datos- Borrado

Borrar todos los proveedores de la ciudad de Londres
 delete from proveedores

where ciudad = 'Londres'

Borrar todos los envíos de los proveedores de Paris.

delete from envios
where snum in (select snum
from proveedores
where ciudad = 'Paris')

Consulta ejemplo

Borrar todos los envíos inferiores a la media de los envíos.

- 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

INSERT	Agregar datos a la tabla
	INSERT INTO tabla [(campo [, campo []])] VALUES (literal [, literal []])

Modificación de la base de datos- Inserción

Añadir una nueva tupla a proveedores

insert into proveedores values ('S6', 'Vulcano',50,'Córdoba') o equivalente

insert into proveedores (snum, snombre, situacion, ciudad) values ('S7', 'Vulcano',50,'Córdoba')

Añadir una nueva tupla a la partes con peso en null

insert into partes values ('P7', 'Tornillo', 'Amarillo', null, 'Córdoba')

Modificación de la base de datos- Inserción

Se pueden insertar datos que se toman desde otra tabla

insert into envios1 ([snum] ,[pnum] ,[cant])
select snum, pnum, cant from envios

■ 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

UPDATE	Alterar o Modificar la Tabla
	UPDATE tabla
	SET campo = valor [, campo = valor]
	[WHERE condicion]

Modificación de la base de datos— Actualizaciones

- Aumentar todas las situaciones de los proveedores de Londres en un 20% y las situaciones de los proveedores de Paris en un 10%
 - Escribir dos instrucciones update:

update proveedores
set situacion = situacion * 1,20
where ciudad = 'Londres'

update proveedores
set situacion = situacion * 1,10
where ciudad = 'Paris'

- El orden es importante
- Se puede hacer utilizando la instrucción case (siguiente transparencia)

Instrucción case para actualizaciones condicionales

 Misma consulta que la anterior: Aumentar todas las situaciones de los proveedores según se detallo

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 $(A_1, A_2, ..., A_n)$

Reunión de relaciones – Conjuntos de datos para ejemplos

Relación proveedores

S#	SNOMBRE	SITUACION	CIUDAD
S1	SALAZAR	20	LONDRES
S2	JAIMES	10	PARIS
S3	BERNAL	30	PARIS
S4	CORONA	20	LONDRES
S5	ALDANA	30	ATENAS

Relación envíos

S#	P#	CANT
S1	P1	300
S1	P2	200
S1	P3	400
S1	P4	200
S1	P5	100
S1	P6	100
S2	P1	300
S2	P2	400
S3	P2	400
S4	P2	200
S4	P4	300
S6	P5	400

Nota: no se tiene la información de envíos para el proveedor S5 ni datos de proveedor para el envío para S6-P5-400

Reunión de relaciones – Ejemplos

proveedores inner join envios on proveedores.snum = envios.snum

Muestra todas las túplas donde existen las coincidencias, esto es similar a un producto cartesiano completo

proveedores left inner join envios on proveedores.snum = envios.snum

> Muestra todas las túplas donde existen las coincidencias y además muestra todas las apariciones de proveedores y pone en null los valores para el envío.

Reunión de relaciones – Ejemplos

proveedores right outer join envios

Muestra todas las túplas donde existen las coincidencias y además muestra todas las apariciones de envíos y pone en null los valores para los proveedores.

proveedores full outer join envios

Muestra todas las túplas donde existen las coincidencias y además muestra todas las apariciones de envíos y todas las apariciones de proveedores y pone en null los valores que no se encuentran.

Reunión de relaciones – Ejemplos

- proveedores inner join envios natural
- proveedores full outer join envios using (snum)

Obtener todos los proveedores y envíos que no tienen sus consecuentes en la otra tabla.

select *

from proveedores1 full outer join envios1 on

proveedores1.snum = envios1.snum

where proveedores1.snum is null or

envios1.snum is null

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).
- Considere una persona que necesita conocer sólo los proveedores que son de Londres y los envíos que han realizado. Esta persona debería ver una relación descrita en SQL como (select snum, snombre, pnum, cant from proveedores, envios where proveedores.snum = envios.snum and proveedores.ciudad = "Londres")
- Una vista proporciona un mecanismo para ocultar ciertos datos de la vista de ciertos usuarios. Se simplifica la percepción del usuario.
- Cualquier relación que no es del modelo conceptual pero se hace visible para el usuario como una "relación virtual" se denomina una view.
- Se cuenta con seguridad automática para datos ocultos.

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 los proveedores de Londres.

```
create view proveedores_londres as
  (select snum, snombre, situacion
  from proveedores
  where proveedores.ciudad = "Londres")
```

Listar los envios realizados por los proveedores de Londres

```
select *
```

from proveedores_londres as pl, envios **where** pl.snum = envios.snum

Vistas definidas en función de otras

- Una vista puede utilizarse en la expresión que define a otra vista
- Se dice que una relación de vistas v_1 depende directamente de una relación de vistas v_2 si v_2 se utiliza en la expresión que define a v_1
- Se dice que una relación de vistas v₁ depende de la relación de vistas v₂ tanto si v₁ depende directamente de v₂ como si hay un camino de dependencias de v₁ a v₂
- Se dice que una relación de vistas es recursiva si depende de sí misma

Expansión de vistas

- Una forma de definir el significado de las vistas definidas en términos de otras vistas.
- Sea la vista v₁ definida por una expresión e₁ que puede contener a su vez usos de relaciones de vistas.
- La expansion de vistas de una expresión repite la siguiente etapa de sustitución:

repeat

Averiguar todas las relaciones de vistas v_i en e_1 Sustituir la relación de vistas v_i por la expresión que define v_i **until** no queden más relaciones de vistas en e_1

 Mientras las definiciones de vistas no sean recursivas, este bucle concluirá

CREATE VIEW

CREATE VIEW	Crea una vista de una tabla base
	CREATE VIEW vista [(columna [, columna []])] AS consulta
EJEMPLO	CREATE VIEW buenos_proveedores AS SELECT snum, situacion, ciudad FROM proveedores WHERE situacion > 15
	CREATE VIEW total_envios (pnum, cantotal) AS SELECT pnum, sum(cant) FROM envios GROUP BY pnum

Operaciones de DML en VISTAS

"No todas las vistas se pueden actualizar"

CREATE VIEW prov1

AS SELECT snum, ciudad
FROM proveedores

CREATE VIEW prov2

AS SELECT situacion, ciudad
FROM proveedores

- Puedo insertar un registro en la nueva vista.
- Puedo eliminar un registro.
- Puedo modificar un registro.

Analizar cada ejemplo

Otros casos:

CREATE VIEW prov_londres

AS SELECT snum, snombre, situacion, ciudad

FROM proveedores

WHERE ciudad = "LONDRES"

CREATE VIEW cosituados (snum, snombre, situacion, prociudad,

pnum, pnombre, color, peso, parciudad)

AS SELECT snum, snombre, situacion, pro.ciudad,

pnum, pnombre, color, peso, par.ciudad

FROM proveedores pro, partes par

WHERE pro.ciudad = par.ciudad

CREATE VIEW total_envios (pnum, cantotal)

AS SELECT pnum, sum(cant)

FROM envios

GROUP BY pnum

Conclusión

- Según su naturaleza algunas vistas pueden ponerse al día pero otras no. (Tema pendiente de investigación)
- Cada producto avanza en esto de diferente manera. (Aún ninguno puede actualizar todas las vistas sin la ayuda del usuario)
- La mayoría permiten actualizar vistas que son subconjunto de filas y columnas (o combinacion) extraidos de una misma tabla.

SQL DDL – DROP VIEW

DROP VIEW	Elimina una vista de la base de datos	
	DROP VIEW vista	
EJEMPLO	DROP VIEW buenos_proveedores	
	DROP VIEW total_envios	

Fin del capítulo 3

Fundamentos de Bases de datos, 5ª Edición.

©Silberschatz, Korth y Sudarshan
Consulte www.db-book.com sobre condiciones de uso

