

MANIPULACIÓN DE DATOS: LENGUAJES RELACIONALES - **SQL2**

Structured Query Language (**lenguaje estructurado de consulta**)

- **Primer lenguaje de BD de alto nivel.** Años 70.
 - Diseñado e implementado en IBM Research (San José - California), para el SGBD Relacional experimental SYSTEM R
- **Definición de un lenguaje estándar**
 - **ANSI** (American National Standards Institute)
 - + **ISO** (Organization for International Standardization)
 - **SQL1** (ANSI 1986), extendido en 1989 (**SQL-89**)
 - SQL-92 (**SQL2**), y
 - **SQL3** (extensiones de Orientación a Objetos y otros conceptos recientes; denominado **SQL:1999**)

Modelo Relacional de datos:SQL92 - 1

SQL2

- **Lenguaje de Bases de Datos COMPLETO** (No sólo "de consulta")
 - Definición y Manipulación de Datos (DDL + DML)
 - Definición de Vistas (VDL)
 - Creación y Destrucción de Índices (aunque en SQL2 "ya no existen")
 - Incorporación de SQL dentro de código escrito con un Lenguaje de Programación de propósito general (Pascal, C, etc.)
- Los proveedores de SGBDR comerciales implementan **variaciones de SQL**
 - algunos incluyen características que no están estandarizadas (triggers/reglas activas)
- Niveles de compatibilidad con el estándar de SQL
 - *Entry SQL*
 - *Intermediate SQL*
 - *Full SQL*

Modelo Relacional de datos:SQL92 - 2

Estructura del seminario sobre SQL2

- Consultas o Selección de datos
- Modificación de datos
- Vistas
- Definición y Alteración de datos
 - Esquemas, Dominios, Relaciones
- Restricciones de Integridad Generales (Asertos)
- Seguridad y Control de Acceso

Anexo: resumen de la sintaxis o estructura de SQL-92

Modelo Relacional de datos:SQL92 - 3

CONSULTAS BÁSICAS EN SQL

- Cláusula **SELECT**:
Instrucción básica de obtención de información
- | |
|---------------------------------|
| SELECT <lista atributos> |
| FROM <lista tablas> |
| WHERE <condición> |

donde:

<lista atributos>	atributos cuyos valores va a obtener la consulta
<lista tablas>	relaciones necesarias para realizar la consulta
<condición>	expresión booleana para identificar tuplas que obtendrá la consulta (expresión de reunión y/o de selección)

Fecha de nacimiento y dirección del empleado llamado José B. Silva

```
SELECT fechan, dirección
FROM EMPLEADO
WHERE nombrep = 'José' AND inic = 'B' AND apellido = 'Silva';
```

- La consulta **selecciona tuplas de <lista tablas> que satisfacen <condición>** y **proyecta el resultado sobre los atributos de <lista atributos>**

Modelo Relacional de datos:SQL92 - 4

CONSULTAS BÁSICAS EN SQL2

La cláusula SELECT ... FROM ... WHERE...

- No es igual a la operación Restricción σ del Álgebra Relacional
SELECT de SQL tiene muchas más opciones y matices
- Para el caso de una **única tabla T** en <lista tablas>, es equivalente a...

$$\Pi_{\langle \text{lista atributos} \rangle} (\sigma_{\langle \text{condición} \rangle} (\langle T \rangle))$$

- **SQL2 vs. Modelo Relacional Formal (MRF)**

- **SQL2 permite** que las relaciones (tablas) tengan **2 o más tuplas idénticas** en todos los valores de sus atributos (el MRF no!!)

⇒ Tabla SQL \neq conjunto de tuplas (en general)

Tabla SQL = Multiconjunto (*bag*, bolsa, saco) de tuplas

- Es posible forzar que las tablas SQL sean conjuntos de tuplas:
 - mediante opción DISTINCT (en una SELECT) o
 - con restricciones de clave

Modelo Relacional de datos:SQL92 - 5

CONSULTAS BÁSICAS EN SQL

Nombre, apellido y dirección de todos los empleados del depto de Investigación

```
SELECT nombrep, apellido, dirección
FROM EMPLEADO, DEPARTAMENTO
WHERE nombred='Investigación' → condición de selección
AND númerod=nd; → condición de reunión entre las tablas
```

- Cualquier número de **condiciones selección/reunión** en SELECT

Para cada proyecto ubicado en Santiago, obtener el n° del proyecto, n° del depto que lo controla y el apellido, dirección y fecha de nacimiento del gerente de ese depto

```
SELECT númerop, númd, apellido, dirección, fechan
FROM PROYECTO, DEPARTAMENTO, EMPLEADO
WHERE númd=númerod AND nssgte=nss AND lugarp='Santiago';
```

- **Una SELECT puede obtener tuplas repetidas**

Salario de los empleados de los departamentos de Administración e Investigación

```
SELECT salario
FROM EMPLEADO, DEPARTAMENTO
WHERE (nombred='Administración' OR nombred='Investigación')
AND númerod=nd;
```

Modelo Relacional de datos:SQL92 - 6

CONSULTAS BÁSICAS: OMISIÓN DE WHERE, y *

- Omisión de WHERE ⇒ **SELECCIÓN INCONDICIONAL** ≡ WHERE TRUE
⇒ selección de **todas las tuplas**
 - de la relación (única) de la cláusula FROM, o
 - del producto cartesiano o cruzado (si FROM contiene varias tablas)

Seleccionar todos los nss de empleados

```
SELECT nss FROM EMPLEADO;
```

Seleccionar todas las combinaciones de nss de empleados y nombres de deptos

```
SELECT nss, nombred  
FROM EMPLEADO, DEPARTAMENTO;
```

- Obtención de los valores de **todos los atributos** de las tuplas seleccionadas
 - Uso del símbolo * (TODOS LOS ATRIBUTOS)
 - **No es necesario listar todos los nombres** tras cláusula SELECT

```
SELECT * FROM EMPLEADO WHERE nd=5;  
SELECT * FROM EMPLEADO,DEPARTAMENTO  
WHERE nombred='Investigación' AND nd=númerod;  
SELECT * FROM EMPLEADO, DEPARTAMENTO;
```

Modelo Relacional de datos:SQL92 - 7

CONSULTAS BÁSICAS: CADENAS DE CARACTERES

- **COMPARACIÓN DE SUBCADENAS DE CARACTERES**

Operador LIKE

- Caracteres reservados: '%' y '_' (comodines)

Nombres y apellidos de los empleados cuya dirección esté en Higuera, estado de México

```
SELECT apellido, nombrep FROM EMPLEADO  
WHERE dirección LIKE '%Higuera, MX%';
```

- **CONCATENACIÓN DE CADENAS DE CARACTERES**

Operador ||

Nombres completos de los empleados cuya dirección esté en Higuera, estado de México

```
SELECT nombrep || inic || apellido FROM EMPLEADO  
WHERE dirección LIKE '%Higuera, MX%';
```

Modelo Relacional de datos:SQL92 - 8

CONSULTAS BÁSICAS: ARITMÉTICA y TIEMPO

• OPERACIONES ARITMÉTICAS

- Aplicación de operadores aritméticos (+ - * /) sobre valores numéricos

Salarios de los empleados que trabajan en el proyecto ProductoX, tras un aumento del 10%

```
SELECT apellido, nombrep, 1.1*salario
FROM EMPLEADO, TRABAJA_EN, PROYECTO
WHERE nss=nsse AND númp=númerop AND nombrepr='ProductoX' ;
(*ojo: el valor real de los salarios en la tabla EMPLEADO no cambia.*)
```

• OPERACIONES CON FECHAS, HORAS, MARCAS DE TIEMPO E INTERVALOS

- **Incremento (+) y Decremento(-)** de atributos tipo **DATE, TIME, TIMESTAMP** en un **intervalo** compatible con el tipo
- Especificación del **valor de un INTERVAL** como **diferencia de dos** valores **DATE, TIME o TIMESTAMP**

Modelo Relacional de datos:SQL92 - 9

CONSULTAS BÁSICAS: CALIFICACIÓN

☞ En SQL los nombres de **atributos** deben ser **únicos dentro de cada relación**

- Consulta que referencia a varios **atributos de igual nombre, pero de relaciones distintas**

⇒ **AMBIGÜEDAD** ----- **Solución: CALIFICACIÓN**

Ejemplo distinto al del esquema *COMPAÑÍA*:

Código, nombre y dirección de los empleados del departamento de Marketing

```
EMPLEADO(codEmp, nombre, codDepto, dirección, ...)
DEPARTAMENTO(codDepto, nombre, ...)
```

```
SELECT codEmp, EMPLEADO.nombre, dirección
FROM EMPLEADO, DEPARTAMENTO
WHERE DEPARTAMENTO.nombre = 'Marketing'
AND DEPARTAMENTO.codDepto = EMPLEADO.codDepto;
```

Modelo Relacional de datos:SQL92 - 10

CONSULTAS BÁSICAS: SEUDÓNIMOS

- Puede utilizarse los **seudónimos** para **acortar** nombres de relación dentro de las **consultas con calificación**:

```
EMPLEADO(codEmp, nombre, codDepto, dirección, ...)  
DEPARTAMENTO(codDepto, nombre, ...)
```

```
SELECT codEmp, E.nombre, dirección  
FROM EMPLEADO E, DEPARTAMENTO D  
WHERE D.nombre = 'Investigación'  
AND D.codDepto = E.codDepto;
```

- Consulta que se refiere **DOS veces** a la **misma relación** (recursividad de 1 nivel)
⇒ **AMBIGÜEDAD** ----- **Solución: SEUDÓNIMOS**

Obtener nombre y apellido de cada empleado y de su supervisor (jefe) inmediato

```
SELECT E.nombre, E.apellido, S.nombre, S.apellido  
FROM EMPLEADO E, EMPLEADO AS S  
WHERE E.nsssuper=S.nss;
```

Modelo Relacional de datos:SQL92 - 11

CONSULTAS BÁSICAS: CAMBIO DE NOMBRE DE ATRIBUTOS

- **En el resultado de evaluar la consulta**

Nombres de cada empleado y su supervisor, cambiando al mismo tiempo los nombres de los atributos resultantes a nombre_empleado y nombre_supervisor

```
SELECT E.nombre AS nombre_empleado,  
 S.nombre AS nombre_supervisor
```

```
FROM EMPLEADO AS E, EMPLEADO AS S
```

```
WHERE E.nsssuper = S.nss;
```

⇒ Nueva cabecera para la relación resultado

- **Seudónimos de atributos (y/o relación)** en cláusula FROM

```
EMPLEADO(codEmp, nombre, codDepto, dirección, ...)  
DEPARTAMENTO(codDepto, nombre, ...)
```

```
SELECT cod, nom, dir  
FROM EMPLEADO E( cod, nom, dep, dir,...), DEPARTAMENTO  
WHERE nombre = 'Investigación' AND dep = codDepto;
```

Modelo Relacional de datos:SQL92 - 12

CONSULTAS BÁSICAS: ORDEN DE PRESENTACIÓN DE LAS TUPLAS

- **SQL** permite **presentar las tuplas resultado de una consulta de forma ordenada**
 - Ordenación **según valores de** uno o varios **atributos**
 - **Ascendente ASC** (por defecto) o **Descendente DESC**
 - Suele ser una operación muy costosa

 las tuplas NO se ordenan en disco: **se ven ordenadas, pero no lo están**

Nombre y apellido de los empleados y proyectos en los que trabajan, en orden descendente por departamentos y, dentro de c/depto, en orden alfabético y ascendente por apellido y nombre

```
SELECT nombred, apellido, nombrep, nombrepr
FROM DEPARTAMENTO, EMPLEADO, TRABAJA_EN, PROYECTO
WHERE númerod=nd AND nss=nsse AND númp=númerop
ORDER BY nombred DESC, apellido ASC, nombrep ASC;
```

Modelo Relacional de datos:SQL92 - 13

TABLAS COMO CONJUNTOS EN SQL2

- **SQL** no elimina tuplas repetidas del resultado de una consulta, porque...
 - La eliminación de duplicados es **costosa** (ordenar+recorrer+eliminar)
 - El usuario puede desear ver las tuplas repetidas en el resultado de una consulta
 - Si se aplica una función agregada a tuplas, rara vez deben eliminarse duplicados
- **DISTINCT**: Para eliminar duplicados del resultado de una consulta SQL
 - » El resultado = Relación del Modelo Relacional Formal (conjunto de tuplas)

Salario de todos los empleados

```
SELECT salario
FROM EMPLEADO;
```

Salarios distintos de los empleados (sin importar cuántos perciban cada cantidad)

```
SELECT DISTINCT salario
FROM EMPLEADO;
```

Modelo Relacional de datos:SQL92 - 14

TABLAS COMO CONJUNTOS

OPERACIONES DE CONJUNTOS

- **UNION**(\cup), **INTERSECT**(\cap), **EXCEPT** ($-$)
- Resultado: conjuntos de tuplas --- **las tuplas repetidas se eliminan**
- Para **NO eliminar duplicados**: UNION ALL, INTERSECT ALL, EXCEPT ALL
- Las relaciones han de ser **compatibles**:
igual **nº** de atributos, **en el mismo orden** y con el mismo **dominio**

Números de los proyectos en los que participa el empleado de apellido Silva, ya sea como trabajador, o bien como gerente del departamento que controla el proyecto

```
( SELECT númerop
  FROM PROYECTO, DEPARTAMENTO, EMPLEADO
  WHERE númd=númerod AND nssgte=nss AND apellido='Silva' )
UNION
( SELECT númerop
  FROM PROYECTO, TRABAJA_EN, EMPLEADO
  WHERE númerop=númp AND nsse=nss AND apellido='Silva' );
```

Modelo Relacional de datos:SQL92 - 15

TABLAS COMO CONJUNTOS: CONJUNTOS EXPLÍCITOS

CONJUNTO EXPLÍCITO DE VALORES en cláusula WHERE

- Lista de valores encerrada entre paréntesis

nss de los empleados que trabajan en los proyectos 1, 2 ó 3

```
SELECT DISTINCT nsse FROM TRABAJA_EN
WHERE númp IN (1, 2, 3);
```

• Operador IN

v IN V indica si el **valor** pertenece al **conjunto de valores V**

- Devuelve TRUE si algún elemento **e** de **V** cumple que **v = e**

nss de los empleados que trabajan en algún proyecto que no sea el 4 ni el 6

```
SELECT DISTINCT nsse FROM TRABAJA_EN
WHERE númp NOT IN (4, 6);
```

Modelo Relacional de datos:SQL92 - 16

TABLAS COMO CONJUNTOS: CONJUNTOS EXPLÍCITOS

• Operador ANY (o SOME)

v <op> ANY V o v <op> SOME V ,, donde <op> ∈ { >, ≥, <, ≤, <>, = }

– Compara un valor individual **v** con un conjunto **V**

– Devuelve TRUE si algún elemento **e** de **V** cumple que **v <op> e**

nss de los empleados que trabajan en alguno de los proyectos 1, 2 ó 3

```
SELECT DISTINCT nsse FROM TRABAJA_EN
WHERE númp = ANY (1, 2, 3);
```

• Operador ALL

v <op> ALL V ,, donde <op> ∈ { >, ≥, <, ≤, <>, = }

– Compara un valor **v** con conjunto **V**

– Devuelve TRUE si **para todo** elemento **e** de **V** se cumple que **v <op> e**

nss de los empleados que no trabajan en ninguno de los tres proyectos 1, 2 y 3

```
SELECT DISTINCT nsse FROM TRABAJA_EN
WHERE númp <> ALL (1, 2, 3);
```

Modelo Relacional de datos:SQL92 - 17

CONSULTAS ANIDADAS EN SQL2

CONSULTA ANIDADADA:

- valores obtenidos de la BD que se usan en la condición de otra consulta, para obtener otros datos
- **Es una consulta SELECT completa, dentro de cláusula WHERE de otra consulta (consulta exterior)**
- Es posible tener **varios niveles de consultas anidadas**

Números de los proyectos en los que participa el empleado de apellido Silva, como trabajador o como gerente del departamento que controla el proyecto

```
SELECT DISTINCT númerop FROM PROYECTO
WHERE númerop IN ( SELECT númerop
 FROM PROYECTO,DEPARTAMENTO,EMPLEADO
 WHERE númd=númerod
 AND nssgte=nss AND apellido='Silva' )
OR
númeroop IN (SELECT númp
 FROM TRABAJA_EN, EMPLEADO
 WHERE nsse=nss AND apellido='Silva' );
```

Modelo Relacional de datos:SQL92 - 18

CONSULTAS ANIDADAS: COMPARACIÓN DE CONJUNTOS

- **Operador IN** (otro uso del mismo operador)
t IN S indica si la **tupla t** pertenece al **conjunto de tuplas S** (subconsulta)

Nombre y dirección de los empleados que trabajan en algún proyecto.

```
SELECT nombrep, dirección FROM EMPLEADO  
WHERE nss IN ( SELECT nsse FROM TRABAJA_EN );
```

Nºs de seguridad social de aquellos empleados que trabajan en algún proyecto en el que trabaje el empleado José B. Silva, de forma tal que ambos tengan la misma combinación (proyecto, horas), es decir todo empleado que trabaje las mismas horas que José B. Silva, en cada proyecto en el que trabajen ambos. El nss de José B. Silva es '123456789'.

```
SELECT DISTINCT nsse FROM TRABAJA_EN  
WHERE (númp, horas) IN ( SELECT númp, horas FROM TRABAJA_EN  
WHERE nsse='123456789');
```

Modelo Relacional de datos:SQL92 - 19

CONSULTAS ANIDADAS: COMPARACIÓN DE CONJUNTOS

- **Operador ANY o SOME** (otro uso del mismo operador)
t <op> ANY S o **t <op> SOME S**, donde $\langle op \rangle \in \{ >, \geq, <, \leq, \neq, = \}$
 - Compara una tupla **t** con las tuplas resultado de una consulta anidada
 - Devuelve TRUE si alguna tupla **e** de **S** cumple que **t <op> e**
- **Operador ALL** (otro uso del mismo operador)
t <op> ALL S, donde $\langle op \rangle \in \{ >, \geq, <, \leq, \neq, = \}$
 - Compara una tupla **t** con las tuplas resultado de una consulta anidada
 - Devuelve TRUE si **para toda** tupla **e** de **S** se cumple que **t <op> e**

Nombres y apellidos de los empleados cuyo salario es menor que el de TODOS los empleados del departamento 5

```
SELECT nombrep, apellido FROM EMPLEADO  
WHERE salario < ALL ( SELECT salario  
FROM EMPLEADO  
WHERE nd=5 );
```

Modelo Relacional de datos:SQL92 - 20

CONSULTAS ANIDADAS: ATRIBUTOS AMBIGUOS

- Colisión de nombres de atributos entre consulta exterior y anidada ⇒ **Ambigüedad**
Nombres y apellidos de cada empleado con dependientes de igual nombre y sexo que él

```
SELECT nombrep, apellido FROM EMPLEADO E
WHERE nss IN ( SELECT nsse FROM DEPENDIENTE
 WHERE nsse=nss AND nombrep=nombre_dep
 AND sexo=sexo);
```

Solución:

- REGLA: "una referencia a un atributo no calificado, se refiere a la relación declarada en la consulta anidada más interior"
- Si es necesario **hacer referencia desde** una consulta **anidada**, a atributos de **relaciones** declaradas en una consulta **externa** ⇒ **CALIFICAR**

Nombres y apellidos de cada empleado con dependientes de igual nombre y sexo que él

```
SELECT nombrep, apellido FROM EMPLEADO E
WHERE nss IN ( SELECT nsse FROM DEPENDIENTE
 WHERE nss=nsse AND nombrep=nombre_dep
 AND E.sexo=sexo);
```

Modelo Relacional de datos:SQL92 - 21

CONSULTAS ANIDADAS: CORRELACIÓN

- **CONSULTAS CORRELACIONADAS:**

- Una condición de la consulta anidada hace referencia a un atributo de una relación declarada en la consulta exterior
- La **consulta anidada se evalúa una vez para cada tupla** (o combinación de tuplas) **de la consulta exterior**

```
SELECT nombrep, apellido FROM EMPLEADO E
WHERE nss IN ( SELECT nsse FROM DEPENDIENTE
 WHERE nss=nsse AND nombrep=nombre_dep AND E.sexo=sexo);
```

- Evaluar la consulta anidada para cada tupla de EMPLEADO,
- Si el valor de nss de la tupla EMPLEADO está en el resultado de la consulta anidada, seleccionar la tupla EMPLEADO para el resultado total

- Una **CONSULTA ANIDADADA** que use el operador **=** o **IN** siempre puede expresarse como una **ÚNICA CONSULTA**

```
SELECT E.nombrep, E.apellido
FROM EMPLEADO E, DEPENDIENTE D
WHERE E.nss=D.nsse AND E.nombrep=D.nombre_dep AND E.sexo=D.sexo;
```

Modelo Relacional de datos:SQL92 - 22

CONSULTAS ANIDADAS: EXISTS y UNIQUE

• COMPROBACIÓN DE RELACIONES VACÍAS: EXISTS (S)

- Devuelve TRUE si la relación S contiene al menos una tupla
- Devuelve FALSE si S es una relación vacía (sin tuplas)

S suele ser una consulta anidada correlacionada

Nombres y apellidos de empleados con algún dependientes de igual nombre y sexo que él

```
SELECT E.nombrep, E.apellido FROM EMPLEADO E
WHERE EXISTS ( SELECT * FROM DEPENDIENTE
 WHERE E.nss=nsse AND sexo=E.sexo AND E.nombrep=nombre_dep);
```

Nombres de empleados sin personas dependientes

```
SELECT nombrep, apellido FROM EMPLEADO E
WHERE NOT EXISTS ( SELECT * FROM DEPENDIENTE WHERE nss=nsse );
```

• COMPROBACIÓN DE TUPLAS DUPLICADAS: UNIQUE (S)

- Devuelve TRUE si NO hay tuplas repetidas en S

S suele ser una consulta anidada correlacionada

Nombres y apellidos de Empleados que trabajan en un único proyecto

```
SELECT nombrep, apellido FROM EMPLEADO
WHERE UNIQUE ( SELECT nsse FROM TRABAJA_EN WHERE nss=nsse );
```

Modelo Relacional de datos:SQL92 - 23

VALORES NULOS (NULL)

(*

Recordamos...

Cada **NULL** es **distinto de todos** los demás **NULL**

⇒ en una REUNIÓN, las tuplas con NULL en los atributos de reunión NO se incluyen en el resultado (excepto si REUNIÓN EXTERNA)

*)

• Operador IS NULL ,, IS NOT NULL

v IS NULL → es TRUE si el valor v es NULL (información desconocida)

v IS NOT NULL → es TRUE si el valor v es un valor no NULL

Nombres de empleados sin supervisores

```
SELECT nombrep, apellido FROM EMPLEADO
WHERE nsssuper IS NULL;
```

Modelo Relacional de datos:SQL92 - 24

FUNCIONES AGREGADAS

- Operación **COUNT()**
 - Cuenta el número de tuplas o valores especificados en una consulta
- Operación **SUM(), MAX(), MIN(), AVG()**
 - Suma, máximo, mínimo y media aritmética
 - Aplicadas a un multiconjunto (bag, saco) de valores numéricos
- Pueden ser usadas en cláusula **SELECT** o en **HAVING** (*se verá*)

Suma de los salarios, salario máximo, salario mínimo y salario medio, de los empleados

```
SELECT SUM(salario), MAX(salario), MIN(salario), AVG(salario)
FROM EMPLEADO;
```

Suma de los salarios, salario máximo, salario mínimo y salario medio, pero de los empleados del departamento de Investigación

```
SELECT SUM(salario), MAX(salario), MIN(salario), AVG(salario)
FROM EMPLEADO, DEPARTAMENTO
WHERE nd=númerod AND nombred='Investigación';
```

Modelo Relacional de datos:SQL92 - 25

FUNCIONES AGREGADAS

• USO DE * EN LAS FUNCIONES AGREGADAS

Número total de empleados de la compañía

```
SELECT COUNT(*) FROM EMPLEADO (cuenta filas o tuplas)
```

Contar el número de empleados de la compañía que tienen un jefe

```
SELECT COUNT(nssuper) FROM EMPLEADO;
(no cuenta tuplas con nssuper a NULL)
```

Número de empleados en el departamento de Investigación

```
SELECT COUNT(*) FROM EMPLEADO, DEPARTAMENTO
WHERE nd=númerod AND nombred='Investigación';
```

• USO DE DISTINCT EN LAS FUNCIONES AGREGADAS

Contar el número de valores distintos de salario que pueden cobrar los empleados

```
SELECT COUNT(salario) FROM EMPLEADO;
```

Error: NO se eliminan duplicados, así que $COUNT(salario) \neq COUNT(*)$

```
SELECT COUNT(DISTINCT salario) FROM EMPLEADO; OK !!
```

Modelo Relacional de datos:SQL92 - 26

FUNCIONES AGREGADAS

• FUNCIONES AGREGADAS EN CONSULTAS CORRELACIONADAS

- Subconsulta que incluye la función, dentro del WHERE de la consulta exterior

Nombres de los empleados con 2 o más dependientes

```
SELECT apellido, nombrep FROM EMPLEADO
WHERE 2 ≤ ( SELECT COUNT(*)
 FROM dependiente
 WHERE nss=nsse );
```

Modelo Relacional de datos:SQL92 - 27

AGRUPACIÓN

• Cláusula GROUP BY

- Subgrupos de tuplas dentro de una relación
- Los grupos se forman según el valor de algunos atributos: atributos de agrupación
- Las tuplas de cada grupo tendrán igual valor en los atributos de agrupación

• APLICACIÓN DE FUNCIONES AGREGADAS A GRUPOS

Para cada departamento, obtener su nº y nombre, el nº de empleados de dicho departamento y el salario medio de los empleados del mismo

```
SELECT nd, COUNT(*), AVG(salario)
FROM EMPLEADO
GROUP BY nd ;
```

- Los atributos de agrupación deben aparecer en cláusula SELECT, para que su valor (único para cada grupo) aparezca junto al resultado de aplicar la función a cada grupo

Modelo Relacional de datos:SQL92 - 28

AGRUPACIÓN

• Cláusula HAVING

- Siempre junto a GROUP BY
- **Condición** que **deben cumplir** los **grupos de tuplas** asociados a cada valor de los atributos de agrupación
- Un **grupo** que **NO** cumple la condición, **no se selecciona** para el resultado

Para cada proyecto en el que trabajen más de dos empleados, obtener número y nombre del proyecto, y el nº de empleados que trabajan en él

```
SELECT númerop, nombrepr, COUNT(*)
FROM PROYECTO, TRABAJA_EN
WHERE númerop=númp
GROUP BY númerop, nombrepr
HAVING COUNT(*) > 2 ;
```

Modelo Relacional de datos:SQL92 - 29

AGRUPACIÓN

- **WHERE...** se aplica a **tuplas individuales**
- **HAVING...** se aplica a **grupos de tuplas**

Nº total de empleados cuyos salarios rebasan los 40.000\$ en cada departamento, pero sólo en el caso de departamentos en los que trabajen más de 5 empleados

(* Consulta incorrecta ¿por qué? *)

```
SELECT nombred, COUNT(*)
FROM DEPARTAMENTO, EMPLEADO
WHERE númerod=nd
 AND salario>40000
GROUP BY nombred
HAVING COUNT(*) > 5 ;
```

(* pista: orden de ejecución *)

(* Consulta correcta *)

```
SELECT nombred, COUNT(*)
FROM DEPARTAMENTO, EMPLEADO
WHERE númerod=nd
 AND salario>40000
 AND nd IN (SELECT nd
 FROM EMPLEADO
 GROUP BY nd
 HAVING COUNT(*) > 5)
GROUP BY nombred ;
```

Modelo Relacional de datos:SQL92 - 30

REUNIÓN DE RELACIONES (JOIN)

Nombres y dirección de empleados del departamento de Investigación

```
SELECT nombrep, apellido, dirección
FROM EMPLEADO, DEPARTAMENTO → reunión (join) de tablas
WHERE nombred='Investigacion' AND nd=númerod; → condición de reunión
```

• RELACIONES o TABLAS REUNIDAS (nuevo en SQL2)

Especificación en la cláusula **FROM** de la tabla resultante de una REUNIÓN

- Antes se especificaba en cláusulas **FROM** y **WHERE**
- Consulta más comprensible (no mezcla condiciones de reunión y de selección)

Nombres y dirección de empleados del departamento de Investigación

```
SELECT nombrep, apellido, dirección
FROM (EMPLEADO JOIN DEPARTAMENTO ON nd=númerod) → única tabla reunida
WHERE nombred='Investigacion';
```

Modelo Relacional de datos:SQL92 - 31

REUNIÓN DE RELACIONES (JOIN)

• ANIDAMIENTO DE ESPECIFICACIONES DE REUNIÓN

Para cada proyecto ubicado en Santiago, obtener n° de proyecto, n° del departamento que lo controla y apellido, dirección y fecha de nacimiento del gerente de ese departamento

```
SELECT númeroop, númd, apellido, dirección, fechan
FROM ( ( PROYECTO JOIN DEPARTAMENTO ON númd=númerod )
 JOIN EMPLEADO ON nssgte=nss )
WHERE lugarp='Santiago';
```

Modelo Relacional de datos:SQL92 - 32

REUNIÓN INTERNA DE RELACIONES

• REUNIÓN INTERNA (inner join)

– Tipo de reunión por defecto

```
SELECT ...  
FROM (R1 JOIN R2 ON <cond_reunión>)  
WHERE ...
```

- Si existe una tupla t1 en una de las relaciones y otra tupla t2 en la otra, tales que cumplen la condición de reunión, la tabla resultado (reunida) incluirá la tupla resultado de combinar t1 y t2

```
SELECT E.nombrep AS nombre_empleado, S.nombrep AS nombre_supervisor  
FROM (EMPLEADO E JOIN EMPLEADO S ON E.nsssuper = S.nss);
```

- Son excluidas las tuplas EMPLEADO con NULL en nsssuper

- También puede especificarse como R1 **INNER JOIN** R2 **ON** <cond_reunión>

REUNIÓN NATURAL DE RELACIONES

• REUNIÓN NATURAL (natural join)

- SIN condición de reunión

```
SELECT ...  
FROM ( R1 NATURAL JOIN R2 )  
WHERE ...
```

- EQUIRREUNIÓN IMPLÍCITA

para cada par de atributos de igual nombre en una y otra relación

- ✓ Cada par de atributos sólo se incluye UNA VEZ en el resultado
- ✓ Si no coinciden los nombres de los atributos
RENOMBRAR uno de los atributos, con AS en la cláusula FROM

```
SELECT nombrep, apellido, dirección  
FROM (EMPLEADO  
 NATURAL JOIN (DEPARTAMENTO AS DEP(nombred, nd, nssg, fech)))  
WHERE nombred='Investigacion';
```

REUNIÓN EXTERNA DE RELACIONES

• REUNIÓN EXTERNA (outer join)

– Se necesita considerar tuplas con valor NULL en los atributos de reunión

```
SELECT E.nombrep AS nombre_empleado, S.nombrep AS nombre_supervisor  
FROM (EMPLEADO E LEFT OUTER JOIN EMPLEADO S ON nsssuper=nss);
```

- INCLUIDAS las tuplas de EMPLEADO E con NULL en nsssuper

- **LEFT [OUTER] JOIN** Reunión externa **izquierda**
- **RIGHT [OUTER] JOIN** Reunión externa **derecha**
- **FULL [OUTER] JOIN** Reunión externa **completa o total**

EVALUACIÓN DE CONSULTAS SQL2

En una consulta SQL...

- Hay un máximo de **6** cláusulas
- Sólo son **obligatorias SELECT y FROM**

• ORDEN DE ESPECIFICACIÓN

SELECT <lista atributos>	atributos o funciones que se van a obtener
FROM <lista tablas>	relaciones necesarias (incluso las reunidas)
WHERE <condición para tuplas>	condiciones para selección de tuplas
GROUP BY <lista atributos agrupación>	especificación del agrupamiento de tuplas
HAVING <condición para grupos>	condición para selección de grupos de tuplas
ORDER BY <lista atributos ordenación>	orden de presentación del resultado de la consulta

• ORDEN DE EVALUACIÓN

- 1) **FROM** (es decir reunión o join de relaciones, si se especifica más de una)
- 2) **WHERE**
- 3) **GROUP BY**
- 4) **HAVING**
- 5) **ORDER BY**

EVALUACIÓN DE CONSULTAS SQL2

• FLEXIBILIDAD DE LAS CONSULTAS SQL

- **muchas formas** de especificar la **misma consulta**

☺ el **usuario elige** la técnica o enfoque más **cómodo**

Ejemplo: especificación de una consulta con

- a) condiciones de reunión en cláusula WHERE, o
- b) relaciones reunidas en la cláusula FROM, o
- c) consultas anidadas y el operador de comparación IN

☹

- Confusión del usuario ¿qué técnica uso?
- Algunas técnicas son más eficientes que otras
⇒ el usuario debe determinar cuál

Consejo (optimización de consultas):
Consultas con **mínimo anidamiento**
correlacionado y **mínimo**
ordenamiento implícito

- En **condiciones ideales...**

- Usuario: sólo debería preocuparse de **especificar** la **consulta correctamente**
- SGBD: se ocupa de **ejecutar** la **consulta** de manera **eficiente**

- En la **práctica** NO es así

⇒ mejor si el usuario **sabe** qué tipos de consultas son más y menos costosos

Modelo Relacional de datos:SQL92 - 37

MODIFICACIÓN DE DATOS en SQL2: INSERCIÓN

• Orden **INSERT**

- **Añade** una **tupla completa** a una relación
- Incluye **nombre de la relación** y **lista de valores para los atributos**, escritos en igual **orden** al especificado en la instrucción CREATE TABLE

INSERT INTO EMPLEADO

VALUES ("Ricardo", 'C', "Martínez", "653298653", "30-DIC-52",
"Olmo 98, Cedros, MX", 'M', 37000, "987654321", 4);

- Si se desea poner los valores de los atributos en cualquier orden, hay que especificar los nombres de los atributos en ese mismo orden

INSERT INTO EMPLEADO

(nombre, inic, apellido, nss, nd, salario, nsssuper, direccion, fechan, sexo)

VALUES ("Ricardo", 'C', "Martínez", "653298653", 4, 37000, "987654321"
"Olmo 98, Cedros, MX", "30-DIC-52", 'M');

Modelo Relacional de datos:SQL92 - 38

MODIFICACIÓN DE DATOS: INSERCIÓN

• INSERCIÓN DE VARIAS TUPLAS en una sola instrucción INSERT

- Tuplas separadas por comas
- Cada tupla se encierra entre paréntesis

• ESPECIFICACIÓN EXPLÍCITA DE ALGUNOS ATRIBUTOS (y no todos)

- **Omisión de atributos cuyo valor se desconoce**
- Los **atributos no especificados** tomarán el **valor...**
 - Por omisión: valor tomado de su cláusula **DEFAULT**, o bien
 - **NULL**: si no se definió cláusula **DEFAULT** para el atributo y permite nulos

Inserción de un nuevo empleado del que sólo se conoce su nombre, apellidos y nss

```
INSERT INTO EMPLEADO (nombrep, apellido, nss)
VALUES ( "Ricardo", "Martínez", "653298653" );
```

Modelo Relacional de datos:SQL92 - 39

MODIFICACIÓN DE DATOS: INSERCIÓN

• MANEJO Y MANTENIMIENTO DE RESTRICCIONES DE INTEGRIDAD

✓ SGBD con implementación total de SQL2

- El SGBD maneja e impone **toda RI** especificada con DDL

✓ SGBD con implementación de algunas RI (menor complejidad, mayor eficiencia)

- **SGBD implementa comprobaciones** para hacer cumplir las **RI que sí maneja**

```
INSERT INTO EMPLEADO (nombrep, apellido, nss, nd)
VALUES ( "Roberto", "Huertas", 2 );
```

» Inserción rechazada: no se incluye valor para el atributo nss, declarado NOT NULL

- **Programador asegura la NO violación de las RI no verificadas** por el DBMS

```
INSERT INTO EMPLEADO (nombrep, apellido, nss, nd)
VALUES ( "Roberto", "Huertas", "980760540", 2 );
```

- Si el **SGBD NO maneja la Integridad Referencial** ⇒ inserción permitida
iiiEl programador debe asegurar que esto **NO** pase!!!
- Si el **SGBD SÍ maneja la Integridad Referencial** ⇒ inserción rechazada
no existe departamento con número=2

Modelo Relacional de datos:SQL92 - 40

MODIFICACIÓN DE DATOS: INSERCIÓN

- **INSERCIÓN DE TUPLAS RESULTADO DE UNA CONSULTA**
 - **Carga** de una relación con información sinóptica de la BD

Sea una relación INFO_DEPTOS vacía, en la que queremos almacenar los nombres de cada departamento, su nº de empleados y el salario conjunto de los empleados del mismo

INFO_DEPTOS (nombre_depto, núm_emps, sal_total)

```
INSERT INTO INFO_DEPTOS ( nombre_depto, núm_emps, sal_total )  
SELECT nombred, COUNT(*), SUM(salario)  
FROM DEPARTAMENTO, EMPLEADO  
WHERE númerod=nd  
GROUP BY nombred ;
```

Ahora es posible hacer **SELECT ... FROM INFO_DEPTOS ...**

- Ojo: la tabla INFO_DEPTOS puede contener información **NO** actualizada
Si se modifica información en EMPLEADO y/o DEPARTAMENTO,
los cambios NO se reflejarán en la relación INFO_DEPTOS

» Es necesario crear una relación de este tipo mediante una **VISTA**, para que esté siempre contenga los datos más actuales

Modelo Relacional de datos:SQL92 - 41

MODIFICACIÓN DE DATOS: ELIMINACIÓN

- **Orden DELETE**
 - **Elimina tuplas completas** de una única relación
 - **Sólo 1 relación en cláusula FROM**
 - Cláusula **WHERE** para **seleccionar las tuplas** que eliminar
 - Si no hay **WHERE**, se eliminan **todas** las tuplas
 - La tabla permanece, pero queda vacía
- **PROPAGACIÓN DE ELIMINACIONES**
 - Según acciones especificadas en cada Restricción de Integridad Referencial escritas con DDL en los CREATE TABLE

DELETE FROM EMPLEADO WHERE apellido='Bojórquez'; elimina 0 tuplas

DELETE FROM EMPLEADO WHERE nss='123456789'; elimina 1 tupla

DELETE FROM EMPLEADO

WHERE nd IN (SELECT númerod FROM DEPARTAMENTO
WHERE nombre='Investigación'); elimina 4 tuplas

DELETE FROM EMPLEADO ; elimina **todas** las tuplas

Modelo Relacional de datos:SQL92 - 42

MODIFICACIÓN DE DATOS: ACTUALIZACIÓN

• Orden **UPDATE**

- **Modifica valores de atributos** en una o más tuplas de una relación
- Se modifican tuplas de una **única tabla** a la vez
- **Cláusula SET** especifica **atributos que modificar y nuevos valores**
- **Cláusula WHERE** para **seleccionar tuplas que actualizar**
 - Si no hay WHERE, se aplica la modificación a **todas** las tuplas

• PROPAGACIÓN DE MODIFICACIONES

Si **cambia** el valor de **clave candidata**, este cambio **se propaga** a valores de **clave ajena** de tuplas de otras relaciones, si así se especificó en las RIs Referencial en la definición de la tabla con CREATE TABLE

Para el proyecto número 10, cambiar el lugar a Belen y el nº del departamento controlador al 5.

```
UPDATE PROYECTO SET lugarp = 'Belen', númd = 5
WHERE numerop=10 ;
```

Modelo Relacional de datos:SQL92 - 43

MODIFICACIÓN DE DATOS: ACTUALIZACIÓN

• MODIFICACIÓN DE VARIAS TUPLAS A LA VEZ EN **UPDATE**

Otorgar a todos los empleados del departamento de Investigación un aumento salarial del 10%

```
UPDATE EMPLEADO SET salario = salario*1.1
WHERE nd IN (SELECT númerod
 FROM DEPARTAMENTO
 WHERE nombred='Investigación') ;
```

• **NULL O DEFAULT COMO NUEVO VALOR DE UN ATRIBUTO**

```
UPDATE EMPLEADO SET salario = DEFAULT;
```

```
UPDATE EMPLEADO SET nsssuper = NULL WHERE ... ;
```

Modelo Relacional de datos:SQL92 - 44

DEFINICIÓN DE DATOS (DDL) EN SQL2

- **ESQUEMA de Base de Datos Relacional**
 - Agrupa relaciones (tablas) y otros elementos, de una misma aplicación
 - 1^{as} versiones de SQL: todas las tablas dentro del un esquema único y global a todas las aplicaciones que accedían a la BD
- **Orden CREATE SCHEMA:** sentencia de definición/creación de esquemas
CREATE SCHEMA COMPAÑÍA AUTHORIZATION JSILVA ;
 - * **nombre de esquema:** identifica el esquema (COMPAÑÍA)
 - * **identificador de autorización:** usuario/cuenta propietario del esquema (JSILVA)
 - * **Conjunto de definiciones de cada elemento contenido en el esquema**
- **Elementos del Esquema:**
Tablas, Vistas, Dominios, autorizaciones, asertos, etc.

Modelo Relacional de datos:SQL92 - 45

DDL: DEFINICIÓN DE TABLAS

- **Orden CREATE TABLE**
 - Define (crea) una relación: **nombre**, atributos y restricciones
 - Para cada **atributo**:
 - nombre, tipo de datos (dominio) y restricciones de atributo
 - **Restricciones** de tabla
 - de clave candidata e integridad de entidad,
 - de integridad referencial, o
 - restricciones de otro tipo

```
CREATE TABLE EMPLEADO (  
 nombrep ...  
 inic ...  
 apellido ...  
 nss ...  
 fechan ...  
 direccion ...  
 sexo ...  
 salario ...  
 nsssuper ...  
 nd ...  
);
```

Modelo Relacional de datos:SQL92 - 46

DDL: DEFINICIÓN DE TABLAS

- **INDICACIÓN DEL ESQUEMA AL QUE PERTENECE UNA RELACIÓN**
 - Esquema Explícito
CREATE TABLE COMPAÑÍA.EMPLEADO ...
 - Esquema Implícito en el contexto
CREATE TABLE EMPLEADO ...
- **ORDENAMIENTO DE ATRIBUTOS Y TUPLAS EN SQL2**
 - **Atributos ordenados tal como aparecen en CREATE TABLE**
 - **Las filas (tuplas) NO están ordenadas**
- Las relaciones creadas con **CREATE TABLE** son relaciones **BASE**
 - El SGBD las almacena físicamente en algún fichero de la base de datos

Modelo Relacional de datos:SQL92 - 47

DDL: DEFINICIÓN DE TABLAS

- **ESPECIFICACIÓN DEL TIPO DE DATOS DE UN ATRIBUTO**
 - 1) Especificar **directamente** el **TIPO DE DATO** tras el nombre del atributo

```
CREATE TABLE EMPLEADO (  
 nombrep VARCHAR(15) ...  
 ... );
```

- 2) **Declarar un DOMINIO** y usar su nombre como "tipo de datos"
 - Facilita cambio del tipo de datos usado por muchos atributos
 - Esquema más comprensible

```
CREATE DOMAIN NOMBRES AS CHAR(15);  
...  
CREATE TABLE EMPLEADO (  
 nombrep NOMBRES ...  
 ... );
```

Modelo Relacional de datos:SQL92 - 48

DDL: DEFINICIÓN DE TABLAS

• TIPOS DE DATOS

- Numéricos

- **Enteros y Reales** **INTEGER, SMALLINT, FLOAT, REAL, DOUBLE PRECISION**

- **Con formato** **DECIMAL(p,e)** (DEC(p,e), NUMERIC(p,e))

p: precisión, **e**: escala. Valor por omisión **escala e = 0**

- Cadena de caracteres

- **Longitud fija** **CHAR(n)** (n: n° caracteres)

- **Longitud variable** **VARCHAR(n)** (n: máximo n° caracteres)

- Cadena de Bits

- **Longitud fija** **BIT(n)** (n: n° bits) ,

- **Longitud variable** **BIT VARYING(n)** n: máx n° bits. Valor por omisión **n = 1**

- **DATE** (10 posiciones) = **YEAR , MONTH , DAY** (yyyy-mm-dd)

- **TIME** (8 posiciones) = **HOOR , MINUTE , SECOND** (hh:mm:ss)

- Sólo permitidas **fechas y horas válidas**

- **TIMESTAMP** (marca de tiempo) = DATE, TIME, fracciones de segundo y desplazamiento respecto al huso horario estándar (WITH TIME ZONE)

- **INTERVAL** Valor relativo para incr/decrementar el v.a. de fecha, hora o *timestamp*

- Se califica con YEAR/MONTH ó DAY/TIME para indicar su naturaleza

Modelo Relacional de datos:SQL92 - 49

DDL: DEFINICIÓN DE DOMINIOS

• DOMINIOS DE DATOS

CREATE DOMAIN <nombre dominio> <tipo de datos>

[DEFAULT <valor>]

[<lista de definición de restricciones de dominio>] ;

- El <tipo de datos> ha de ser uno de los proporcionados por el sistema (built-in)

- Valor por defecto: (opcional)

- Especifica el **valor por omisión** para atributos definidos de este dominio

- Será asignado a cada columna definida sobre el dominio, si no tiene ya su propia **DEFAULT**

- Definición de Restricciones de Integridad de Dominio: (opcional)

- Conjunto de RI que se aplican a cada columna definida sobre el dominio

- Cada restricción puede tener un nombre (cláusula **CONSTRAINT <nombre_RI>**)

- Ejemplo: enumeración de posibles valores componentes del dominio

CREATE DOMAIN COLOR VARCHAR(8) DEFAULT 'sinColor'

CONSTRAINT color_valido

CHECK (VALUE IN ('rojo', 'amarillo', 'azul', 'verde', 'sinColor')) ;

Modelo Relacional de datos:SQL92 - 50

DDL: DEFINICIÓN DE TABLAS

• ESPECIFICACIÓN DE RESTRICCIONES DE ATRIBUTO

- OPCIÓN DE NULO

- Indica si un atributo puede contener **NULL**
- Restricción **NULL** o **NOT NULL**

```
CREATE TABLE EMPLEADO (  
 nombrep VARCHAR(15) NOT NULL, ... );
```

- La restricción **NOT NULL** es **obligatoria** para atributos de **clave primaria**

- VALOR POR OMISIÓN (o por defecto)

- Cláusula **DEFAULT** <valor>

```
CREATE TABLE EMPLEADO ( ...  
 salario DECIMAL(10,2) NULL DEFAULT 100000 ... );
```

- Si un atributo no tiene cláusula **DEFAULT**, su valor por defecto es...
 - El de su dominio, si su tipo de datos es un dominio y éste incluye **DEFAULT**
 - El **NULL**, en cualquier otro caso, siempre que el atributo permita **NULL**

Modelo Relacional de datos:SQL92 - 51

DDL: DEFINICIÓN DE TABLAS

• ESPECIFICACIÓN DE RESTRICCIONES DE TABLA

- **PRIMARY KEY (...)** Especifica atributos que componen la **Clave Primaria**
- **UNIQUE (...)** Indica **Claves Alternativas**
- **FOREIGN KEY (...)** Especifica **Claves Externas** (Integridad Referencial)
- **CHECK (...)** Indica **condición** que debe cumplir **toda tupla** de la tabla

```
CREATE TABLE EMPLEADO (  
 nombrep VARCHAR(15) NOT NULL,  
 ...,  
 nss CHAR (9) NOT NULL,  
 nif CHAR(9) NOT NULL,  
 ...,  
 nsssuper CHAR(9) NULL,  
 nd INTEGER NOT NULL,  
 PRIMARY KEY ( nss ),  
 UNIQUE ( nif ),  
 CHECK ( nsssuper <> nss ),  
 FOREIGN KEY (nsssuper) REFERENCES EMPLEADO(nss),  
 FOREIGN KEY (nd) REFERENCES DEPARTAMENTO(numerod)  
);
```

Modelo Relacional de datos:SQL92 - 52

DDL: DEFINICIÓN DE TABLAS

• ACCIONES DISPARADAS POR INTEGRIDAD REFERENCIAL

- Políticas de mantenimiento de la Integridad Referencial

ON DELETE <acción> **ON UPDATE** <acción>

donde <acción> ∈ { **NO ACTION, SET NULL, CASCADE, SET DEFAULT** }

• ESPECIFICACIÓN DE RESTRICCIONES DE TABLA NOMBRADAS

- Es opcional **CONSTRAINT** <nombre_RI> <restricción CHECK>
- Nombres de restricción **únicos** dentro del mismo **esquema**
- Identifican una restricción, por si después debe ser sustituida por otra

CREATE TABLE EMPLEADO (

```
...  
CONSTRAINT pk_empleado    PRIMARY KEY ( nss ),  
CONSTRAINT nif_unico        UNIQUE ( nif ),  
CONSTRAINT no_auto_jefe    CHECK ( nsssuper <> nss ),  
CONSTRAINT jefe_emp        FOREIGN KEY (nsssuper) REFERENCES EMPLEADO(nss)  
                                  ON DELETE SET NULL ON UPDATE CASCADE,  
CONSTRAINT dep_emp        FOREIGN KEY (nd) REFERENCES DEPARTAMENTO(numerod)  
                                  ON DELETE SET NULL ON UPDATE CASCADE  
);
```

Modelo Relacional de datos:SQL92 - 53

VISTAS EN SQL2

• VISTA - VIEW

- Es una **Relación derivada de otras relaciones**
- Las **tablas o vistas** de las que se deriva la vista son sus **Tablas Base**
- Son **relaciones (tablas) virtuales** (no necesariamente existen en forma física)

CREATE VIEW <nombre_vista> [<lista_nombres_atributos>]

AS <consulta_de_definición>

- La consulta de definición determina el **contenido de la vista**

CREATE VIEW EMPLEADO_DEPENDIENTE

AS SELECT nombrep, nombre_dependiente, parentesco

FROM EMPLEADO, DEPENDIENTE

WHERE nss = nsse;

• Las vistas pueden utilizarse como...

- Mecanismo de simplificación de consultas
- Mecanismo de seguridad

• Característica fundamental de las vistas

- **Actualización Permanente** (responsable: el SGBD)
 - » La vista **NO se crea** cuando se define, sino cuando se **consulta**

Modelo Relacional de datos:SQL92 - 54

ESPECIFICACIÓN DE VISTAS: CREATE VIEW

- Por defecto la vista hereda los nombres de los atributos...
 - ✓ ... seleccionados desde las tablas base (también llamadas "tablas de definición")
 - ✓ ... siempre que ningún atributo sea el resultado de una función u operación aritmética

```
CREATE VIEW VISTA_TRABAJA_EN
AS SELECT nombrep, apellido, nombrepr, horas
FROM EMPLEADO, PROYECTO, TRABAJA_EN
WHERE nss = nsse AND númp = númeroop ;
```

```
CREATE VIEW INFO_DEPTO (nombre_depto, núm_de_emps, sal_total)
AS SELECT nombred, COUNT(*), SUM(salario)
FROM DEPARTAMENTO, EMPLEADO
WHERE númerod = nd
GROUP BY nombred ;
```

- **No tienen ninguna limitación** en operaciones de **Consulta**
Apellido y nombre de empleados que trabajan en el proyecto llamado "ProductoX"

```
SELECT nombrepr, nombrep, apellido
FROM VISTA_TRABAJA_EN
WHERE nombrepr='ProductoX' ;
```

- **Tienen algunas limitaciones** en operaciones de **Modificación**

Modelo Relacional de datos:SQL92 - 55

MODIFICACIÓN DE VISTAS EN SQL

- Es complicada y puede ser ambigua
Modificar **vistas definidas sobre múltiples** tablas suele dar problemas:

```
UPDATE VISTA_TRABAJA_EN
SET nombrepr = 'ProductoY'
WHERE apellido = 'Silva' AND nombrepr='José' AND nombrepr = 'ProductoX' ;
```

Puede traducirse a **DOS** posibles **modificaciones** de las **relaciones base**:

a) UPDATE TRABAJA_EN
SET númp = (SELECT númeroop FROM PROYECTO WHERE nombrepr = 'ProductoY')
WHERE nsse = (SELECT nss FROM EMPLEADO
WHERE apellido = 'Silva' AND nombrep = 'José')
AND númp = (SELECT númeroop FROM PROYECTO
WHERE nombrepr = 'ProductoX') ;
» Relaciona José Silva con la tupla 'ProductoY' de PROYECTO y no con la de 'ProductoX'

b) UPDATE PROYECTO SET nombrepr = 'ProductoY'
WHERE nombrepr = 'ProductoX' ;
» Mismo efecto que **a)** pero modificando el nombrepr en PROYECTO
⇒ PERO modifica todas las tuplas de la vista cuyo nombrepr = 'ProductoX' ¡ ☹ !

Modelo Relacional de datos:SQL92 - 56

MODIFICACIÓN DE VISTAS EN SQL

- **Algunas modificaciones de vistas carecen de sentido**

```
UPDATE INFO_DEPTO
SET sal_total = 100000
WHERE nombred='Investigación' ;
```

Pues sal_total se define como 'suma de los salarios individuales de los empleados' y muchas actualizaciones de las tablas base satisfarían esta actualización

- **NO se garantiza que "toda vista sea actualizable"**

- **Una vista sería actualizable...**

- ✓ Si implicara una **única actualización posible** de las tablas definición
- ✓ Si existieran **varias posibles actualizaciones, pero existiera un procedimiento específico** de actualización de las tablas base, tal que...
 - El usuario pudiera elegir el procedimiento, especificándolo en la definición de la vista, o bien
 - El SGBD pudiera elegir el procedimiento, según la actualización más probable

Modelo Relacional de datos:SQL92 - 57

MODIFICACIÓN DE VISTAS EN SQL

En general...

- Una vista con **UNA única tabla de definición**
Actualizable si los atributos **contienen** la **clave primaria** u otra **candidata** de la **relación base** (se establece una transformación de cada tupla de la vista a una única tupla base)
- Una vista definida sobre **MÚLTIPLES tablas** mediante reuniones
NO es actualizable
- Una vista definida mediante **AGRUPACIÓN y funciones AGREGADAS**
NO es actualizable

- **OPCIÓN DE VERIFICACIÓN DE VISTAS**

Cláusula **WITH CHECK OPTION**

- Al **final de la definición** de toda vista que se vaya a utilizar para modificación
- Permite al sistema:
 - Comprobar si la vista es actualizable, y
 - Planear una estrategia de ejecución de actualizaciones

Modelo Relacional de datos:SQL92 - 58

IMPLEMENTACIÓN DE VISTAS EN SQL

Dos enfoques:

1. ESTRATEGIA DE ACTUALIZACIÓN DE CONSULTAS DE DEFINICIÓN

- **Consulta** sobre la **vista** se traduce a una **Consulta** sobre **Tablas Definición**
- La **vista** se **rellena de tuplas** a partir de la ejecución de la **consulta**
- Desventaja: **poco eficiente** cuando...
 - la **vista** se define con **consulta compleja**, con tiempo de ejecución apreciable,
 - y se aplican **muchas consultas** sobre la **vista en poco tiempo**

2. ESTRATEGIA DE MATERIALIZACIÓN DE VISTAS

- **1ª Consulta** sobre la **vista** ⇒ **creación de Tabla Temporal Física**
- Se conserva la **tabla** para posteriores **consultas** sobre la **vista**
- Necesaria **estrategia** para **actualización incremental** de la **Tabla Temporal** tras cualquier **modificación** de **tablas base** (⇒ **actualización permanente**)
- Si **no** se hace **referencia** a la **vista** tras un **tiempo**, el **sistema** la **eliminará** (y la **recalculará** en una **consulta futura**)

Modelo Relacional de datos:SQL92 - 59

DDL: ALTERACIÓN DE TABLAS

• MODIFICACION DE LA ESTRUCTURA DE LAS RELACIONES BASE DEL ESQUEMA

• Posibilidades:

- Adición y Eliminación de Atributos (columnas)
- Modificación de la Definición de Atributos
- Adición y Eliminación de Restricciones de Tabla

ALTER TABLE <nombre_relacion> ... ;

Modelo Relacional de datos:SQL92 - 60

DDL: ALTERACIÓN DE TABLAS

• ADICIÓN DE ATRIBUTO (COLUMNA)

ALTER TABLE <nombre_relacion> ADD <definición_atributo> ;

Añadir a la relación EMPLEADO del esquema COMPAÑÍA, un atributo para contener el puesto de trabajo

ALTER TABLE COMPAÑÍA.EMPLEADO ADD puesto VARCHAR(12);

- Todas las tuplas de EMPLEADO tendrán puesto a NULL
⇒ NO está permitida la restricción NOT NULL en la definición del nuevo atributo
(si es necesaria, podrá establecerse después)
- Para introducir un **valor** para **puesto**, en cada **tupla existente** en EMPLEADO:
 - (a) Especificar la cláusula DEFAULT al añadir el atributo:
ALTER TABLE EMPLEADO ADD puesto VARCHAR(12) DEFAULT "aprendiz";
 - (b) Utilizar después una orden UPDATE (*se verá*)

Modelo Relacional de datos:SQL92 - 61

DDL: ALTERACIÓN DE TABLAS

• ELIMINACIÓN DE UN ATRIBUTO (COLUMNA)

ALTER TABLE <nombre_relacion> DROP <nombre_atributo> <opcion> ;

<opcion> puede ser...

CASCADE: elimina el atributo y toda restricción o vista que le haga referencia

RESTRICT: sólo elimina el atributo si ninguna vista ni restricción le referencia

Eliminación del atributo dirección de la relación EMPLEADO del esquema COMPAÑÍA

ALTER TABLE COMPAÑÍA.EMPLEADO DROP dirección CASCADE;

Modelo Relacional de datos:SQL92 - 62

DDL: ALTERACIÓN DE TABLAS

- **MODIFICACION DE LA DEFINICIÓN DE UN ATRIBUTO (COLUMNA)**

ALTER TABLE <nombre_relacion> ALTER <nombre_atributo> <accion> ;

Modificación de la cláusula por omisión

- **Eliminación** de la cláusula DEFAULT existente

ALTER TABLE COMPAÑÍA.DEPARTAMENTO ALTER nssgte DROP DEFAULT;

- **Definición** de una **nueva** cláusula por omisión

ALTER TABLE DEPARTAMENTO ALTER nssgte SET DEFAULT "123456789";

Modelo Relacional de datos:SQL92 - 63

DDL: ALTERACIÓN DE TABLAS

- La restricción de tabla que se desea modificar debe tener un nombre!!

- **ELIMINACIÓN DE UNA RESTRICCIÓN DE TABLA**

ALTER TABLE <nom_relacion> DROP CONSTRAINT <nombre_RI> <opcion>;

ALTER TABLE COMPAÑÍA.EMPLEADO DROP CONSTRAINT jefe_emp CASCADE;

- **ADICIÓN DE UNA RESTRICCIÓN DE TABLA**

ALTER TABLE <nom_relacion> ADD CONSTRAINT <nombre_RI> <defin_RI>;

ALTER TABLE EMPLEADO ADD CONSTRAINT salario_ok CHECK (salario > 0);

Modelo Relacional de datos:SQL92 - 64

DDL: ALTERACIÓN DE DOMINIOS

- Orden **ALTER DOMAIN** <nombre_dominio> <acción>;

- Eliminación y Reemplazo de una definición por defecto

```
ALTER DOMAIN <nom_dominio> DROP DEFAULT;  
ALTER DOMAIN <nom_dominio> SET DEFAULT <valor>;
```

- Eliminación y/o especificación de nuevas restricciones de dominio

```
ALTER DOMAIN <nom_dominio> DROP CONSTRAINT <nom_RI_dominio>;  
ALTER DOMAIN <nom_dominio>  
 ADD [CONSTRAINT <nom_RI>] <restricción_CHECK>;
```

DDL: ELIMINACIÓN DE ELEMENTOS DEL ESQUEMA

- **ELIMINACIÓN DE UNA VISTA. Orden DROP VIEW**

– Destruye una relación derivada, junto con su definición en el catálogo

```
DROP VIEW <nombre_vista> ;
```

- **ELIMINACIÓN DE UN DOMINIO. Orden DROP DOMAIN**

– Destruye un dominio de datos, junto con su definición en el catálogo

```
DROP DOMAIN <nombre_dominio> <opción> ;
```

<opcion> puede ser...

- **RESTRICT**: sólo destruye el dominio si no hay ningún atributo definido sobre él
- **CASCADE**: se destruye el dominio y, todo atributo definido sobre él, pasa a tener el tipo de datos sobre el que se había definido el dominio

DDL: ELIMINACIÓN DE ELEMENTOS DEL ESQUEMA

- **ELIMINACIÓN DE UNA RELACIÓN. Orden DROP TABLE**
 - Destruye una relación base junto con su definición en el catálogo**DROP TABLE <nombre_relación> <opcion>;**
 - <opcion> puede ser...**
 - **RESTRICT:** Destruye la tabla sólo si no se le hace referencia desde ninguna otra relación (clave ajena), ni es tabla base de una vista
 - **CASCADE:** Elimina la tabla junto con restricciones y vistas que la referencian
- **ELIMINACIÓN DE UN ESQUEMA. Orden DROP SCHEMA**
 - Destruye un esquema de BD junto con su definición en el catálogo**DROP SCHEMA <nombre_esquema> <opcion>;**
 - <opcion> puede ser...**
 - **RESTRICT:** Destruye el esquema sólo si no contiene ningún elemento
 - **CASCADE:** Elimina el esquema, y las tablas, dominios y demás elementos contenidos en el esquema

Modelo Relacional de datos:SQL92 - 67

DDL: CATÁLOGO RELACIONAL

- **CATÁLOGO de una Base de Datos Relacional** (nuevo concepto en SQL2)
 - Colección nombrada de esquemas en un entorno SQL
 - × **Existe un esquema especial, INFORMATION_SCHEMA,** con **datos sobre** la definición de todos los **elementos de todos los esquemas existentes en el catálogo**
 - Sólo pueden definirse **Restricciones de Integridad** (RI Referencial, etc.) **entre relaciones** que existan **en esquemas del mismo catálogo**
 - **Es posible compartir elementos** (definiciones de dominio, etc.) **entre esquemas del mismo catálogo**

Modelo Relacional de datos:SQL92 - 68