Sistemas Informáticos

Tema 3: Bases de datos distribuidas

3.2 SQL (Structured Query Language)

Lenguajes de SQL

- DDL Lenguaje de definición de datos (Data Definition Language, DDL).
 - Definición de esquemas de relación
 - Borrado de relaciones
 - Creación de índices
 - Modificación de esquemas de relación
 - Órdenes para la definición de vistas
 - Órdenes para especificar las restricciones de integridad que deben cumplir los datos almacenados en la base de datos
 - Órdenes para especificar derechos de acceso para las relaciones y vistas
- DML Lenguaje interactivo de manipulación de datos (Data Manipulation Language, DML).
 - Incluye un lenguaje de consultas, basado en el álgebra relacional (y en el cálculo de tuplas)
 - Incluye órdenes para insertar, borrar y modificar tuplas de la base de datos.

Sistemas Informáticos

Tema 3.2: SQL

SQL, Data Definition Language (DDL) Lenguaje de definición de datos

Tipos de Datos en SQL

- char(n). Cadena de longitud fija. La longitud es n caracteres.
- varchar(n). Cadena de longitud variable. La longitud máxima es n caracteres.
- int/integer. Entero.
- smallint. Entero corto.
- numeric(p,d). Numero en formato de coma fija, con precisión de p dígitos, con d dígitos a la derecha de la coma decimal. (1-> 0.9999)
- real, double precision. numero en coma flotante y número en coma flotante con doble precisión.
- float(n). Número en coma flotante con una precisión no menor de n dígitos.
- El valor NULL esta permitido para todos los atributos a menos que se prohíba explícitamente. not null prohíbe el uso del valor NULL.
- La construcción create domain en SQL-92 crea tipos de datos definidos por el usuario

create domain nombre-persona char(20) not null (define/typedef in C)

Día y Hora en SQL

- date. Fecha (día del año), año (4 dígitos), mes y dia
 - Ej. date '2001-7-27'
- time. hora del día, en horas, minutos y segundos.
 - E.j. **time** '09:00:30'

time '09:00:30.75'

- timestamp: día y hora
 - E.j. timestamp '2001-7-27 09:00:30.75'
- · Interval: periodo de tiempo
 - E.j. Interval '1' day
 - la diferencia entre "date/time/timestamp" da un "interval"
 - "Interval" se puede sumar a "date/time/timestamp"
- Se pueden extraer valores independientes de "date/time/timestamp"
 - E.j. extract (year from r.comienzo)

Creación de Tablas (y destruccion)

 Para crear una tabla se usa la orden CREATE TABLE. Es necesario especificar (al menos) el nombre de la tabla, los nombres de las columnas y el tipo de dato. Por ejemplo:

```
CREATE TABLE tablita (
 nombre1 char(20), -- hola
 nombre2 integer -- que tal
);
```

• Cuando las tablas no sean necesarias se pueden borrar con la orden DROP TABLE. Por ejemplo:

```
DROP TABLE tablita;
```

· Todos los comandos CREATE tienen una pareja DROP

Restricciones

- "Check", Restricción arbitraria
- "Not-Null", El atributo no acepta valores nulos
- " Unique", El atributo no acepta valores repetidos
- "Primary Keys", El atributo es clave primaria
- "Foreign Keys", El atributo es clave extranjera

Ejemplos

• CHECK: Permite especificar que los valores de una columna deben satisfacer una expresión. Por ejemplo ser positivo.

```
CREATE TABLE productos (
 producto_no integer,
 nombre text,
 precio numeric(10,2) CHECK (precio > 0)
);

CREATE TABLE productos (
 producto_no integer,
 nombre text,
 precio numeric(10,2) CONSTRAINT
 precio_positivo CHECK (precio > 0)
);
```


Ejemplos

• NOT NULL: Indica que el atributo no puede valer "NULL"

```
CREATE TABLE productos (
 producto_no integer NOT NULL,
 nombre text NOT NULL,
 precio numeric(10,2)
);
```

 Pueden existir varias restricciones referidas al mismo atributo, el order no importa.

```
CREATE TABLE productos (
 producto_no integer NOT NULL,
 nombre text NOT NULL,
 precio numeric(10,2) NOT NULL CHECK (precio > 0)
);
```

Ejemplos

• UNIQUE: Asegura que un determinado valor no está repetido en una columna.

```
CREATE TABLE productos (
 producto_no integer UNIQUE,
 nombre text,
 precio numeric(10,2)
);

CREATE TABLE productos (
 producto_no integer,
 nombre text,
 precio numeric,
 UNIQUE (producto_no, nombre)
);
```

Ejemplos

CLAVE PRIMARIA

Ejemplos

CLAVE EXTRANJERA

 La restricción "REFERENCES" asegura que los valores de una determinada columna debe ser idénticos a los valores que aparecen en otra determinada columna que puede estar en otra tabla

PostgreSQL no nos dejará crear pedidos sobre productos que no existan

Modificar tablas:"Drop" y "Alter"

- La orden drop table nombre_de_la_tabla elimina la tabla nombre_de_la_tabla (y toda información relacionada con ella) de la base de datos.
- La orden alter table nombre_de_la_tabla se usa para añadir atributos a una relación.

alter table productos add column A integer

El valor inicial de los atributos es NULL (a menos que se especifique un valor por defecto).

 La orden alter table se puede usar para borrar atributos de una tabla

alter table productos drop A

Añadir/Modificar una restricción

- ALTER TABLE productos ADD CHECK (nombre <> '');
- ALTER TABLE productos ADD CONSTRAINT some_name UNIQUE (producto no);
- ALTER TABLE productos ADD FOREIGN KEY (producto group id) REFERENCES grupo productos;
- ALTER TABLE productos ALTER COLUMN producto_no SET NOT NULL;
- ALTER TABLE productos ALTER COLUMN precio SET DEFAULT 7.77;
- ALTER TABLE productos RENAME COLUMN producto_no TO product_number;

Ejemplo del Banco

```
create table prestamo
(numero_prestamo varchar(15) not null unique,
nombre_sucursal varchar(15) not null,
cantidad numeric not null,
primary key(numero_prestamo));

create table cliente_cuenta
(id_cliente varchar(15) not null,
numero_cuenta varchar(15) not null,
primary key(id_cliente, numero_cuenta),
foreign key(id_cliente, numero_cuenta),
foreign key(id_cliente) references
cuenta (numero_cuenta),
create table cliente_prestamo
(id_cliente varchar(15) not null,
numero_prestamo varchar(15) not null,
primary key(id_cliente, numero_prestamo),
foreign key(id_cliente) references cliente(id),
foreign key(id_cliente) references cliente(id),
foreign key(id_cliente) references cliente(id),
foreign key(numero_prestamo));
```


Modificando la base de Datos: INSERT

INSERT INTO R($A_1, A_2, ..., A_n$) VALUES ($v_1, v_2, ..., v_n$)

Ejemplo:

```
INSERT INTO
 pelicula (id , titulo, agno, puntuacion, votos)
VALUES (1,'Star Wars',1977,8.9,14182);
```

- · Los valores pueden provenir de una consulta
- Se puede omitir la lista de atributos si se suministran todos :

```
INSERT INTO pelicula
VALUES (1,'Star Wars',1977,8.9,14182);
```

- en el mismo orden en que se definieron
- No es imprescindible proveer valores para todos los atributos
 - La tupla creada tendra el valor por defecto o NULL para todos aquellos atributos a los que no se les asigne un valor
 - De todas formas conviene usar DEFAULT, NULL cuando no se suministre un valor

Sistemas Informáticos

Tema 3.2: SQL

SQL, Data Manipulation Language (DML) Lenguaje interactivo de Manipulación de Datos

Ejemplo: Base de Datos de Películas

- Para rellenar la base se ha utilizado información proveniente de "The internet Movie- Database" http://www.imdb.com/list
- · Todos los datos son anteriores a 1997
- Todas las películas tienen al menos 200 votos
- · Los actores deben aparecer en más de una película

Consultas sencillas en SQL

SELECT FROM WHERE

ORDER BY

- Lista los atributos (SELECT) pertenecientes a una (o más relaciones) (FROM) que satisfagan una condición (WHERE), ordenar la salida (ORDEN BY).
- · SQL admite el duplicado de tuplas

Comparación de caracteres

- Se pueden utilizar las expresiones algebraicas "usuales" '< ', '>', '= ', ...
- o la instrucción "like" que permite el uso de patrones ("wildcards")
 - Comodines: '_' (un carácter) and '%' (varios caracteres)
- Encontrar todas las películas (y su puntuación) que empiezan por 'Star'

```
SELECT titulo, puntuacion
FROM pelicula
WHERE titulo LIKE 'Star%';
```

· Encontrar todas las películas con 's en su titulo

```
SELECT titulo
 peliculas=> SELECT titulo, puntuacion
peliculas-> FROM pelicula
peliculas-> WHERE titulo LIKE 'Star%';
titulo
FROM pelicula
WHERE titulo LIKE '%''s%';
 puntuacion
 Star Wars
Star Trek: First Contact
Star Trek: The Wrath of Khan
Starship Troopers
Star Trek: Generations
Stargate
Star Trek IV: The Voyage Home
Star Trek: The Motion Picture
Star Trek III: The Search for Spock
Star Trek VI: The Undiscovered Country
Starman
Star Trek: The Next Generation - All Good Things...
Star Trek: The Next Generation - Encounter at Farpoint
Star Trek: The Final Frontier
(14 rows)
 Star Wars
 8.2
7.5
7.1
 7
6.9
7.4
5.7
```

(14 rows)

[NOT] SIMILAR TO

- Tiene todas las funcionalidades de LIKE y además es capaz de usar (un subconjunto de) expresiones regulares
 - una de dos alternativas
 - * repetición de lo anterior cero o más veces.
 - + repetición de lo anterior una o más veces.
 - () se usa para agrupar creando una único objeto.
 - [...] especifica una clase.

Ejemplo: SIMILAR

 Encontrar todas las películas (y su puntuación) que contengan los caracteres 'Star' y no sean de la saga "Star Treck"

```
SELECT titulo, puntuacion

FROM pelicula

WHERE titulo NOT SIMILAR TO

'% (S|s) tar [A-z]rek%' AND

titulo SIMILAR TO '%Star%';


peliculas->
peliculas
```

Producto(s) Cartesiano(s)

- Gran parte de la potencia de las bases relacionales se basa en la posibilidad de combinar dos (o más) relaciones.
- El producto cartesiano de dos relaciones se consigue enumerando cada relación en la orden FROM
- Obtener el reparto de 'Pulp Fiction' (el identificador de esta película es el 2)

```
SELECT nombre
FROM actor, reparto
WHERE pelicula_id=2 AND actor_id=id;
```


Producto Natural

- NATURAL JOIN
- Campos con el mismo nombre en las tablas con las que se realiza el producto natural.
- Suponiendo que el campo clave de actor fuera actor_id:
- Obtener el reparto de 'Pulp Fiction' (el identificador de esta película es el 2)

SELECT nombre FROM actor NATURAL JOIN reparto WHERE pelicula id=2;

Más sobre JOIN

- · Toma dos relaciones y devuelve otra relación
- · Estas operaciones están típicamente en la parte FROM
- Condición en Join: define qué tuplas de las dos relaciones se corresponden, y cuáles serán los atributos que estarán en la relación resultante.
- Tipo de Join: define cómo las tuplas de una relación que no tiene correspondencia en la otra relación (según la condición de join) son tratadas

Tipo de Join
inner join
left outer join
right outer join
full outer join

Condición en Join

natural

on opredicado>
using (A₁, A₂, ..., A_n)

Más sobre JOIN

• Relación loan

loan-number	branch-name	amount
L-170	Downtown	3000
L-230	Redwood	4000
L-260	Perryridge	1700

• Relación borrower

customer-name	loan-number	
Jones	L-170	
Smith	L-230	
Hayes	L-155	

■ Atención: no hay información en borrower para L-260 y no hay información en loan para L-155

Más sobre JOIN

• loan inner join borrower on loan.loan-number = borrower.loan-number

loan-number	branch-name	amount	customer-name	loan-number
L-170	Downtown	3000	Jones	L-170
L-230	Redwood	4000	Smith	L-230

■ loan left outer join borrower on loan.loan-number = borrower.loan-number

loan-number	branch-name	amount	customer-name	loan-number
L-170	Downtown	3000	Jones	L-170
L-230	Redwood	4000	Smith	L-230
L-260	Perryridge	1700	null	null

Más sobre JOIN

• loan natural inner join borrower

loan-number	branch-name	amount	customer-name
L-170	Downtown	3000	Jones
L-230	Redwood	4000	Smith

■ loan natural right outer join borrower

loan-number	branch-name	amount	customer-name
L-170	Downtown	3000	Jones
L-230	Redwood	4000	Smith
L-155	null	null	Hayes

Más sobre JOIN

• loan full outer join borrower using (loan-number)

loan-number	branch-name	amount	customer-name
L-170	Downtown	3000	Jones
L-230	Redwood	4000	Smith
L-260	Perryridge	1700	null
L-155	null	null	Hayes

Combinando Consultas

• Union: unión

• Intersect: intersección

• Except: resta

Estos operadores eliminan los duplicados

Si se usa ALL los duplicados no se eliminan: e.g., UNION

Las subconsultas deben ser compatibles

 Ejemplo: Actores comunes a las películas Star Trek IV y Star Trek V

Ejemplo de combinación de Consultas

(SELECT nombre FROM pelicula,actor,reparto WHERE titulo LIKE 'Star Trek V:%' AND pelicula_id=pelicula.id AND actor_id=actor.id)
INTERSECT (SELECT nombre FROM pelicula,actor,reparto WHERE titulo
LIKE 'Star Trek IV:%' AND pelicula_id=pelicula.id AND
actor_id=actor.id);

DeForest Kelley George Takei James Doohan Leonard Nimoy Nichelle Nichols Walter Koenig William Shatner (7 rows)

Sistemas Informáticos

Tema 3.2: SQL

Subconsultas

Subconsultas

- Hasta ahora las condiciones en WHERE involucraban valores escalares
- Pero puede que aparezca SELECT como parte de la condición descrita en WHERE
 - Esta subconsulta puede devolver un valor
 - O puede devolver una relación que será procesada valor por valor usando IN, EXISTS, ALL, ANY, BETWEEN...

Subconsultas que Involucran Escalares

 Reparto de 'Star Wars' que tiene id 1 (utilizamos dos tablas)

SELECT nombre
FROM actor, reparto
WHERE pelicula_id=1 AND actor_id=actor.id;

Alec Guinness
Angus MacInnes
Anthony Daniels
Carrie Fisher
David Prowse
Denis Lawson
Don Henderson (II)
Garrick Hagon
Harrison Ford
Jack Purvis
Jeremy Sinden
Kenny Baker (I)
Leslie Schofield
Mark Hamill
Peter Mayhew (II)
Peter Cushing
Richard Le Parmentier
Shelagh Fraser
William Hootkins
(19 rows)

Subconsultas que Involucran Escalares

 En lugar de realizar un producto escalar podemos hacer primero una "subconsulta" que nos de los identificadores de los actores (utilizamos una tabla inicialmente)

Run-time error, si se genera más de una tupla

EPS

Subconsultas que Involucran Escalares

· Lo anterior sería...

```
SELECT nombre
FROM actor
WHERE id IN

(SELECT DISTINCT actor_id
FROM reparto
WHERE pelicula_id = 1
);
```


El ejemplo con 3 tablas

Utilizando 3 tablas

```
SELECT nombre
FROM actor
WHERE id IN

(SELECT DISTINCT actor_id
FROM reparto
WHERE pelicula_id =

(SELECT DISTINCT id
FROM pelicula
WHERE titulo = 'Star Wars')
);
```


Condiciones que Involucran Relaciones

- 1. EXISTS **R**: TRUE si R es una relación no vacía (un valor o una lista con varios valores)
- 2. s IN R: TRUE si s esta en R

Sea s un escalar , **R** debe ser una relación compuesta por un único atributo

- 3. s op ALL R, op = {<,>,<>,=, ...}: TRUE si s es mayor, menor, etc que TODOS los valores de R.
- 4. s op ANY R: TRUE si s es mayor, menor, ... que al menos un valor de R

Ejemplo de (not) exists

· Lista de actores que no actúan en ninguna película

```
SELECT nombre
FROM actor
WHERE NOT EXISTS
(SELECT actor_id
FROM reparto
WHERE actor_id = actor.id
);
```


Operadores en Subconsultas

SELECT ... WHERE ... at < ALL/ANY (subconsulta)

 \leq ALL/ANY

> ALL/ANY

 \geq ALL/ANY

= ALL/ANY

<> ALL/ANY

- Se puede preceder con NOT, e.g.: SELECT ... WHERE ... NOT (at < ALL/ANY ...)
- "at" puede ser tanto un escalar como una tupla.

Operadores en Subconsultas: IN

- · Asumiendo que una subconsulta produzca varias tuplas
- Si la tupla t tiene el mismo número de atributos que una relación R podemos comprobar si t está contenida en R usando el operador IN
- SELECT ... WHERE ... at IN (subconsulta)
- se puede usar en conjunción con NOT: SELECT ... WHERE ... at NOT IN ...
- · Forma General:

SELECT ... WHERE ... at IN (subconsulta) donde "at" puede ser tanto un escalar como una tupla.

Ejemplo con dos versiones

- · Películas protagonizadas por 'Harrison Ford'
- · Opción 1: Usando el producto escalar

```
SELECT titulo
FROM actor, pelicula, reparto
WHERE nombre = 'Harrison Ford' AND actor.id=actor_id AND
pelicula_id=pelicula.id;
```

• Opción 2: Usando consultas anidadas y el operador IN

```
SELECT titulo
FROM pelicula
WHERE id IN
 (SELECT pelicula_id
 FROM reparto
 WHERE (actor_id) IN
 (SELECT id
 FROM actor
 WHERE nombre = 'Harrison Ford'
 );
```


peliculas=> SELECT titulo peliculas=> SELECT titulo
peliculas=> FROM pelicula
peliculas>=> WHERE id IN
peliculas>=> (SELECT pelicula_id
peliculas(> FROM reparto
peliculas(> WHERE (actor_id) IN peliculas(> (SELECT id peliculas(> FROM actor peliculas(> WHERE nombre = 'Harrison Ford' peliculas(>)
peliculas(>); Star Wars Blade Runner Empire Strikes Back, The Raiders of the Lost Ark Apocalypse Now Indiana Jones and the Last Crusade
Indiana Jones and the Temple of Doom Witness Air Force One American Graffiti Patriot Games Working Girl Sabrina Presumed Innocent Devil's Own, The Conversation, The Frantic Mosquito Coast, The Regarding Henry Force 10 from Navarone (20 rows)

Subconsultas que se ejecutan varias veces

- Hasta la fecha las subconsultas se han evaluado una sola vez. Pero esto no es necesariamente así. Es posible evaluar la subpregunta por cada valor del atributo/s que se compare
- Chequeo de consistencia (buscar actores que están repetidos)

```
SELECT Star1.nombre, Star1.id
FROM actor Star1, actor Star2
WHERE Star1.nombre = Star2.nombre
AND Star1.id < Star2.id;</pre>
```


Cuidado!!!

```
· Chequeo de consistencia
 SELECT nombre, id
 FROM actor Star1
 WHERE nombre = ANY
 (SELECT nombre
 Para cada iteración de la
 consulta "principal" se realiza la subconsulta
 FROM actor
 WHERE id < Star1.id AND
 tuplas que
 nombre = Star1.nombre
 pertenecen
tuplas que
 a la relacion
pertenecen
 );
 actor
a la relación
  Star1
```

Subconsultas en FROM

- También es posible usar una subconsulta en lugar de una relación ya almacenada como entrada de FROM
 - Es obligatorio proporcionar un alias
- Películas estrenadas en 1978 por orden de número de actores en el reparto

COUNT: devuelve el numero de tuplas

Sistemas Informáticos

Tema 3.2: SQL

Agrupaciones y funciones de agregación

Agregación

- Operaciones que calculan un valor único a partir de una columna de valores
 - SUM, AVG, MIN, MAX, COUNT
- ¿Cuántas películas, actores, relaciones hay en la base?

```
SELECT COUNT(*)
FROM pelicula;
```

• Si queremos estar seguros de que no contamos el mismo actor dos veces

```
SELECT COUNT(nombre) FROM actor;
SELECT COUNT(DISTINCT nombre)FROM actor;
```


Agregación (ii)

- · A menudo no queremos agrupar TODA la columna
- Listado de actores ordenado por numero de veces que son estrellas
- · Queremos una salida como:

nombre	Count (ord=1)
Pedro Pérez	1
Joe Dalton	3

 Para ello se usa GROUP BY seguido de una lista con los atributos a agrupar

GROUP BY

SELECT A1, SUM(A2) FROM R1 GROUP BY A1;

- Muy importante!! SELECT tiene dos clases de términos
 - (1) Agregaciones
 - (2) Atributos que aparecen en la orden GROUP BY
- Cuando la orden SELECT tiene agregados SOLO aquellos atributos que se mencionan en GROUP BY pueden aparecer no agregados.

Ejemplo GROUP BY

- Listado de actores ordenado por numero de veces que son estrellas (solo para aquellos con mas de 10 estrellatos).
- Empezamos por: ¿de dónde salen los datos?

```
SELECT actor_id, pelicula_id
FROM reparto
WHERE ord=1
```


Ejemplo GROUP BY

- Listado de actores ordenado por numero de veces que son estrellas (solo para aquellos con mas de 10 estrellatos)
- Seguimos por: ¿qué nos interesa?

```
SELECT actor_id, count(pelicula_id) AS stars
FROM reparto
WHERE ord=1
GROUP BY actor_id
```


Ejemplo GROUP BY

- Listado de actores ordenado por numero de veces que son estrellas (solo para aquellos con mas de 10 estrellatos)
- · Y al final

```
SELECT nombre, stars
FROM actor, (SELECT actor_id, count(pelicula_id) AS stars
 FROM reparto
 WHERE ord=1
 GROUP BY actor_id) AS ranking
WHERE id=actor_id and stars > 10
ORDER BY stars;
```


Ejemplo GROUP BY

- Listado de actores ordenado por numero de veces que son estrellas (solo para aquellos con mas de 10 estrellatos)
- Usando VIEW

```
CREATE VIEW ranking AS

SELECT actor_id, count(pelicula_id) AS stars
FROM reparto
WHERE ord=1
GROUP BY actor_id;

SELECT nombre, stars
FROM actor, ranking
WHERE id=actor_id and stars > 10
ORDER BY stars;
```


HAVING

• Permite seleccionar grupos en base a alguna propiedad del grupo

```
SELECT x, sum(y)

FROM test1

GROUP BY x

HAVING sum(y) > 3;
```


Ejemplo HAVING

- · La misma consulta anterior
- Empezamos por actores > 10 estrellatos

```
SELECT ...
 FROM reparto
 WHERE ord=1
 GROUP BY actor_id
 having count(pelicula_id)>10;
```


Ejemplo HAVING

- · La misma consulta anterior
- Extraemos la información deseada (el nombre)


```
SELECT nombre, count(pelicula_id) AS stars
FROM reparto, actor
WHERE ord=1 and reparto.actor_id=actor.id
GROUP BY nombre
having count(pelicula_id)>10;
```


Sintaxis de una consulta SQL

Procesamiento de una Consulta

- 1. Crear el producto descrito en FROM
- 2. Aplicar las restricciones descritas en WHERE
- 3. Si no hay "group-by", proyectar la relación (2) tal y como describa SELECT. Fin.
- 4. En caso contrario agrupar las tuplas por valores tal y como este especificado por GROUP-BY
- 5. Apliquese HAVING
- 6. Aplíquese SELECT. Fin.

