SQL Modificaciones a la BD

Amparo López Gaona

Posgrado en Ciencia e Ingeniería de la Computación Mayo 2012

Modificación de Datos

Las instrucciones de SQL para modificación de los datos en una BD se clasifican en tres tipos:

- Insertar tuplas en una relación.
- Eliminar tuplas de una relación.
- Actualizar el valor de algunos componentes de tuplas existentes.

Los dos primeros tipos de instrucciones modifican la cardinalidad de la relación en tanto el tercer tipo no lo hace.

Para insertar datos en una relación, se especifica la tupla que se desea insertar o bien se formula una consulta cuyo resultado sea el conjunto de tuplas que se desea insertar.

La instrucción para hacer una inserción tiene la siguiente sintaxis:

INSERT INTO
$$R(a_1,...,a_n)$$
 VALUES $(v_1,...v_n)$;

donde R es el nombre de la relación, los v_i son los valores para su correspondiente atributo a_i .

• Insertar la cuenta C-987 de la sucursal 'San Ángel' con saldo de \$24,000.

Para insertar datos en una relación, se especifica la tupla que se desea insertar o bien se formula una consulta cuyo resultado sea el conjunto de tuplas que se desea insertar.

La instrucción para hacer una inserción tiene la siguiente sintaxis:

INSERT INTO
$$R(a_1,...,a_n)$$
 VALUES $(v_1,...v_n)$;

donde R es el nombre de la relación, los v_i son los valores para su correspondiente atributo a_i .

• Insertar la cuenta C-987 de la sucursal 'San Ángel' con saldo de \$24,000.

```
INSERT INTO cuenta (nombreSucursal, numCuenta, saldo)
 VALUES ('San Angel', C-987, 24000);
```

Para insertar datos en una relación, se especifica la tupla que se desea insertar o bien se formula una consulta cuyo resultado sea el conjunto de tuplas que se desea insertar.

La instrucción para hacer una inserción tiene la siguiente sintaxis:

INSERT INTO
$$R(a_1,...,a_n)$$
 VALUES $(v_1,...v_n)$;

donde R es el nombre de la relación, los v_i son los valores para su correspondiente atributo a_i .

• Insertar la cuenta C-987 de la sucursal 'San Ángel' con saldo de \$24,000.

```
INSERT INTO cuenta (nombreSucursal, numCuenta, saldo)
 VALUES ('San Angel', C-987, 24000);
```

INSERT INTO cuenta (numCuenta, nombreSucursal, saldo)
 VALUES (C-987, 'San Angel', 24000);

Para insertar datos en una relación, se especifica la tupla que se desea insertar o bien se formula una consulta cuyo resultado sea el conjunto de tuplas que se desea insertar.

La instrucción para hacer una inserción tiene la siguiente sintaxis:

INSERT INTO
$$R(a_1,...,a_n)$$
 VALUES $(v_1,...v_n)$;

donde R es el nombre de la relación, los v_i son los valores para su correspondiente atributo a_i .

• Insertar la cuenta C-987 de la sucursal 'San Ángel' con saldo de \$24,000.

```
INSERT INTO cuenta (nombreSucursal, numCuenta, saldo)
 VALUES ('San Angel', C-987, 24000);
```

INSERT INTO cuenta (numCuenta, nombreSucursal, saldo)
 VALUES (C-987, 'San Angel', 24000);

INSERT INTO cuenta VALUES ('San Angel', 'C-987', 24000);}

Si no se incluye valor para todos los atributos de la relación, se asigna nulo o bien alguno definido por omisión. Ejemplo:

```
<u> </u> Бешрю.
```

Para incluir más de una tupla puede usarse una consulta en lugar de la clausula VALUES.

• A todos los clientes de la sucursal San Fernando que tengan cuenta se les otorga un préstamo por \$10,000.

Para incluir más de una tupla puede usarse una consulta en lugar de la clausula VALUES.

• A todos los clientes de la sucursal San Fernando que tengan cuenta se les otorga un préstamo por \$10,000.

```
INSERT INTO prestamo
 SELECT nombreSucursal, numCuenta, 10000
 FROM cuenta
 WHERE nombreSucursal = 'San Fernando';
```

Para incluir más de una tupla puede usarse una consulta en lugar de la clausula VALUES.

• A todos los clientes de la sucursal San Fernando que tengan cuenta se les otorga un préstamo por \$10,000.

Si se desea eliminar una tupla de una relación debe usarse la instrucción:

DELETE FROM R WHERE condición;

Borrar todas las tuplas de préstamo.

Si se desea eliminar una tupla de una relación debe usarse la instrucción:

DELETE FROM R WHERE condición;

• Borrar todas las tuplas de préstamo.

DELETE FROM prestamo;

• Borrar todas las cuentas de la sucursal San Ángel.

Si se desea eliminar una tupla de una relación debe usarse la instrucción:

DELETE FROM R WHERE condición;

• Borrar todas las tuplas de préstamo.

```
DELETE FROM prestamo;
```

Borrar todas las cuentas de la sucursal San Ángel.

```
DELETE FROM cuenta
```

```
WHERE nombreSucursal = 'San Angel';
```

 Borrar todos los préstamos en los que la cantidad esté comprendida entre \$500 y \$1000.

Si se desea eliminar una tupla de una relación debe usarse la instrucción:

DELETE FROM R WHERE condición;

• Borrar todas las tuplas de préstamo.

```
DELETE FROM prestamo;
```

Borrar todas las cuentas de la sucursal San Ángel.

```
DELETE FROM cuenta
```

WHERE nombreSucursal = 'San Angel';

 Borrar todos los préstamos en los que la cantidad esté comprendida entre \$500 y \$1000.

```
DELETE FROM prestamo
WHERE importe BETWEEN 500 AND 1000;
```

Actualización

Si sólo se desea modificar el valor de ciertos campos, se puede utilizar la instrucción de actualización cuya sintaxis es:

UPDATE R SET valores WHERE condición;

Donde R es una relación y *valores* es una lista de elementos separados por comas, y cada elemento tiene un atributo, signo de igualdad, y una fórmula o valor.

Esta instrucción permite actualizar el valor de los atributos mencionados para todas aquellas tuplas de la relación R que satisfagan la condición especificada.

Cobrar un interés del 5 % a cada cuenta:

```
UPDATE cuenta
SET saldo = saldo * 0.95;
```

• Si saldo > \$2000,000 cobrar 6 % de interés en otro caso sólo el 5 %.

• Si saldo > \$2000,000 cobrar 6 % de interés en otro caso sólo el 5 %.

```
UPDATE cuenta
SET saldo = saldo * 0.95
WHERE saldo <= 200000;

UPDATE cuenta
SET saldo = saldo * 0.94
WHERE saldo > 200000;
```

• Si saldo > \$2000,000 cobrar 6 % de interés en otro caso sólo el 5 %.

```
UPDATE cuenta
SET saldo = saldo * 0.95
WHERE saldo <= 200000;

UPDATE cuenta
SET saldo = saldo * 0.94
WHERE saldo > 200000;
¿Qué pasa si se invierte el orden?
```

• Si saldo > \$2000,000 cobrar 6 % de interés en otro caso sólo el 5 %.

```
UPDATE cuenta
SET saldo = saldo * 0.95
WHERE saldo <= 200000;

UPDATE cuenta
SET saldo = saldo * 0.94
WHERE saldo > 200000;
¿Qué pasa si se invierte el orden?
```

• Abonar a todos los clientes que viven en Mazatlán \$1000.

• Borrar las cuentas de todas las sucursales de Cuernavaca.

• Borrar las cuentas de todas las sucursales de Cuernavaca.

```
DELETE FROM cuenta

WHERE nombreSucursal IN (SELECT nombreSucursal

FROM sucursal

WHERE ciudad = 'Cuernavaca');
```

• Borrar las cuentas de todas las sucursales de Cuernavaca.

DELETE FROM cuenta

WHERE nombreSucursal IN (SELECT nombreSucursal

FROM sucursal

WHERE ciudad = 'Cuernavaca');

Nota: sólo se eliminan tuplas de una relación aunque pueden usarse varias para determinar cuáles borrar.

Borrar las cuentas de todas las sucursales de Cuernavaca.

```
DELETE FROM cuenta
```

WHERE nombreSucursal IN (SELECT nombreSucursal

FROM sucursal

WHERE ciudad = 'Cuernavaca');

Nota: sólo se eliminan tuplas de una relación aunque pueden usarse varias para determinar cuáles borrar.

```
DELETE FROM ctaCliente
```

WHERE numCta in IN (SELECT numCta

FROM sucursal, cuenta

WHERE sucursal.nombeSucursal =cuer

AND ciudad = 'Cuernavaca');

• Borrar las cuentas de todas las sucursales de Cuernavaca.

DELETE FROM cuenta

WHERE nombreSucursal IN (SELECT nombreSucursal

FROM sucursal

WHERE ciudad = 'Cuernavaca');

Nota: sólo se eliminan tuplas de una relación aunque pueden usarse varias para determinar cuáles borrar.

DELETE FROM ctaCliente

WHERE numCta in IN (SELECT numCta

FROM sucursal, cuenta

WHERE sucursal.nombeSucursal =cuer

AND ciudad = 'Cuernavaca');

DELETE FROM Cliente

WHERE nombreCliente in IN (SELECT nombreCliente

FROM cuenta, ctaCliente

WHERE sucursal.nombeSucursal =cuer

Borrar todas las cuentas cuyo saldo sea menor al promedio del banco.

Borrar todas las cuentas cuyo saldo sea menor al promedio del banco.

```
DELETE FROM cuenta
WHERE saldo < (SELECT AVG(saldo)
FROM cuenta);
```

Borrar todas las cuentas cuyo saldo sea menor al promedio del banco.

Antes de borrar nada, calcula el saldo promedio. De otra forma, el resultado podría variar.

Cobrar el $5\,\%$ de interés a aquellas cuentas cuyo saldo sea mayor que el promedio

Borrar todas las cuentas cuyo saldo sea menor al promedio del banco.

```
DELETE FROM cuenta
WHERE saldo < (SELECT AVG(saldo)
FROM cuenta);
```

Antes de borrar nada, calcula el saldo promedio. De otra forma, el resultado podría variar.

Cobrar el $5\,\%$ de interés a aquellas cuentas cuyo saldo sea mayor que el promedio

```
UPDATE cuenta
SET saldo = saldo * 0.95
WHERE saldo > (SELECT AVG (saldo) FROM cuenta);
```