
Bases de Datos

Isabel Riomoros

Temario

1 .- Introducción a las
Bases de Datos

2.- Modelo Entidad-
Relación

3.- Modelo Relacional

4.- SQL

4

SQL

SQL (Structured Query Language) es un lenguaje estándar e interactivo de acceso a bases de

datos relacionales, permite realizar distintas operaciones en ellas, gracias a la utilización del

álgebra y del cálculo relacional. SQL nos ofrece la posibilidad de realizar consultas con el fin de

recuperar información de las bases de datos, realizando este proceso de forma sencilla. Las

consultas permiten seleccionar, insertar, actualizar, averiguar la ubicación de los datos, …

1

SQL - (Structured Query Language).

SQL se basa en la Teoría Matemática del Álgebra Relacional. El lenguaje SQL consta de varios

elementos:

❑Lenguaje de definición de datos (DDL): proporciona órdenes para definir, modificar o eliminar los

distintos objetos de la base de datos (tablas, vistas, índices…). (CREATE, DROP, ALTER, ..)

❑Lenguaje de Manipulación de Datos (DML): proporciona órdenes para insertar, suprimir y modificar

registros o filas de las tablas. También contempla la realización de consultas sobre la BD. (SELECT,

INSERT, UPDATE y DELETE)

❑Lenguaje de Control de Datos (DCL): permite establecer derechos de acceso de los usuarios sobre

los distintos objetos de la base de datos. Lo forman las instrucciones GRANT y REVOKE.

SQL es un lenguaje de consulta, un lenguaje en el que el usuario solicita información de la base

de datos, suelen ser de un nivel superior a los lenguajes de programación.

Además de consultas, con SQL, es posible definir la estructura de los datos, modificar los datos de la

base de datos y especificar restricciones de seguridad.

• Las distintas implementaciones de

SQL pueden diferenciarse en detalles, o

pueden admitir sólo un subconjunto del

lenguaje completo.

• El resultado de ejecutar una

instrucción SQL es una tabla (tabla

resultado) con los registros que

cumplen la instrucción ejecutada.

SQL - (Structured Query Language).

Algunas consideraciones

/*

Esto es un comentario

de varias líneas.

Fin.

*/

-- Esto es un comentario de una línea

En SQL no se distingue entre mayúsculas y minúsculas. El final de una instrucción o

sentencia lo marca el signo de punto y coma.

Las sentencias SQL (SELECT, INSERT, …) se pueden escribir en varias líneas siempre

que las palabras no sean partidas.

Los comentarios en el código SQL pueden ser de 2 tipos:

Algunas consideraciones

Las relaciones de cada base de datos debe especificarse en el

sistema en términos de un lenguaje de definición de datos (LDD)

Además de las relaciones, se define la información relativa a ellas:

• Esquema de cada relación

• Dominio de valores asociados a cada atributo

• Restricciones de integridad

• Índices que se mantienen para cada relación

• Información de seguridad y autorización de cada relación

• Estructura de almacenamiento físico de cada relación en disco

Tipos de datos en SQL (dominios)

char(n). Cadena de caracteres de longitud fija n, especificada por el usuario

varchar(n). Cadena de caracteres de longitud variable con una longitud máxima n
especificada por el usuario.

int. Integer, un subconjunto finito de los enteros depende de la máquina.

smallint. Small integer (un subconjunto dependiente de la máquina del tipo dominio entero).

real, double precision. Número en coma flotante y números en coma flotante de doble
precisión, con precisión dependiente de la máquina.

numeric(p,d). Un número en coma fija, cuya precisión la especifica el usuario. El número

está formado por p dígitos (más el signo) y de esos p dígitos, d pertenecen a la parte decimal.

float(n). Un número en coma flotante cuya precisión es de al menos n dígitos

date: Fechas, contiene un año (4 dígitos), mes y día

time: Hora del día, en horas, minutos y segundos.

timestamp: fecha y hora del día

interval: periodo de tiempo

Definición básica de esquemas SQL

Para crear una tabla utilizamos el comando create table:

CREATE TABLE r (

A1 D1, A2 D2, ..., An Dn,

(restricción de integridad 1),

...,

restricción de integridadk)

);

r es el nombre de la relación

Cada Ai es un atributo del esquema de relación r

Di es el tipo del dominio del atributo Ai

create table sucursal (
nombre_sucursal char(15) ,
ciudad-sucursal char(30),
activos numeric(16,2)
Primary key nombre_sucursal)

CREATE TABLE cliente (

codCliente char(3),

nombreC varchar(40) not null,

direccion varchar(40) not null,

telefono numeric(9,0),

PRIMARY KEY(codCliente)

);

Las restricciones de integridad protegen contra problemas accidentales en la base de datos,

asegurando que los cambios con autorización en la base de datos no generan pérdidas en la

consistencia de los datos.

• Obligatoriedad, NOT NULL

• Clave primaria, PRIMARY KEY (A1, ..., An)- los atributos han de ser no nulos y únicos

• Clave ajena, FOREIGN KEY (A1) REFERENCES r (A)

• Verificación de condiciones, CHECK

• AUTO_INCREMENT

• Valores por defecto, DEFAULT

Restricciones de integridad

CREATE TABLE provincia(

id SMALLINT AUTO_INCREMENT,

nombre VARCHAR(30) NOT NULL,

superficie INTEGER DEFAULT 0,

habitantes INTEGER DEFAULT 0,

idComunidad SMALLINT NOT NULL,

PRIMARY KEY (id),

FOREIGN KEY (idComunidad) REFERENCES comunidad(id)

ON DELETE CASCADE

ON UPDATE CASCADE

);

❖ Una cuenta debe tener un saldo mayor que

10.000,00€

❖ El salario de un empleado del banco no puede ser

menor de 4,00€ la hora.

❖ Un cliente debe tener un número de teléfono (no

nulo)

Claves

• Una clave primaria es una columna o conjunto
de columnas que el diseñador ha elegido para
identificar de manera única una fila de una tabla.

• Las claves proporcionan una forma rápida y
eficiente de buscar datos en una tabla

• Una clave ajena o externa es una columna en
una tabla que se corresponde con la clave
primaria de otra tabla.

• Una clave candidata es un conjunto no vacío
de atributos que identifican unívoca y
mínimamente cada tupla de una relación.

Restricción not null

Declarar que el nombre_sucursal de una sucursal es not null

nombre_sucursal char(15) not null

Declarar que el dominio Euros sea not null

create domain Euros numeric(12,2) not null

❑ La especificación unique indica que los atributos A1, A2, … Am constituyan una clave candidata.

❑ Las claves candidatas pueden tener atributos nulos (al contrario que las claves primarias)

Restricción unique

Cláusula check
❑ check (P), donde P es un predicado

Ejemplo: Declarar nombre_sucursal como
clave primaria para sucursal y asegurar
que el valor de activos no sea negativo.

CREATE TABLE sucursal
(nombre_sucursal CHAR(15),
ciudad_sucursal CHAR(30),
activos INTEGER,
PRIMARY KEY (nombre_sucursal),
CHECK (activos >= 0));

CREATE TABLE persona (

CodCliente char(3),

nombreC varchar(40) not null,

fechaNac date,

fechaBoda date,

telefono numeric(9,0),

num int,

PRIMARY KEY(CodCliente));

alter table persona add constraint check(num>0);

alter table persona add constraint check(fechaBoda>fechaNac);

Integridad referencial

• Asegura que un valor que aparece en una relación para un conjunto de atributos
determinado aparezca también en otra relación para un cierto conjunto de atributos.

Ejemplo: Si “As Pontes” es un nombre de sucursal que aparece en una de las tuplas de la relación
cuenta, entonces existirá una tupla en la relación sucursal para la sucursal “As Pontes”.

Si el código del artículo ‘Ord. Sobremesa’ aparece en la relación compra, ese código de artículo debe
aparecer en la relación artículo.

Las claves primarias, candidatas y las claves externas o ajenas se pueden especificar
como parte de la instrucción create table de SQL:

• La cláusula primary key incluye una lista de los atributos que comprende la clave
primaria.

• La cláusula unique key incluye una lista de los atributos que comprende una clave
candidata.

• La cláusula foreign key incluye una lista de los atributos que comprende la clave
externa y el nombre de la relación a la que hace referencia mediante la clave
externa. Por defecto, una clave externa hace referencia a los atributos de la clave
primaria de la tabla referenciada.

La diferencia entre unique y primary key, una clave unique permite nulos, en cuanto una primary

key no permite nulos es decir ya incluye la constraint de not null para cada atributo.

Restricción clave ajena

FOREIGN KEY(idCliente) REFERENCES cliente(CodCliente)

ON DELETE cascade,

❑ Sirve para relacionar dos o más tablas, se necesita un campo en común, por
ejemplo, idCliente y codCliente, existe en cliente y en compra.

❑ Si queremos eliminar algún cliente, las filas que se correspondan en compras con
ese cliente serán eliminadas automáticamente.

Ejemplo creación de tablas

CREATE TABLE compra (

idCliente char(3),

idArticulo char(4),

fecCompra date not null,

numUnidades integer,

CHECK(numUnidades)>0,

PRIMARY KEY(idCliente, idArticulo),

FOREIGN KEY(idCliente) REFERENCES cliente(CodCliente)

ON DELETE cascade,

FOREIGN KEY(idArticulo) REFERENCES articulo(codArticulo)

ON DELETE cascade

);

CREATE TABLE cliente (

CodCliente char(3),

nombreC varchar(40) not null,

direccion varchar(40) not null,

telefono numeric(9,0),

PRIMARY KEY(CodCliente)

);

CREATE TABLE articulo (

codArticulo char(4),

denom varchar(40) not null,

precio numeric(6,2) not null,

unidades integer,

descuento numeric(3,0),

PRIMARY KEY(codArticulo)

);

Con insert into añadimos datos a la relación

INSERT INTO r VALUES (A1,…,An)

Para borrar todas las tuplas de una relación, utilizamos delete from

DELETE FROM r

Con drop table eliminar una relación en una base de datos. Elimina el esquema de la relación.

DROP TABLE r

alter table este comando sirve para añadir atributos a una relación existente

ALTER TABLE r ADD A D

r es la relación, A es el atributo a añadir, D es el dominio del atributo A

A todas las tuplas de la relación se les asigna un valor null para el nuevo atributo.

El comando alter table también se puede utilizar para borrar atributos de una relación:

ALTER TABLE r DROP A

La sentencia UPDATE sirve para actualizar datos de las tablas de una BD.

Si se omite WHERE, se actualizan todas las filas de la tabla destino.

Definición básica de esquemas SQL

UPDATE empleados
SET Direccion=‘Gran Vía 241’, telefono=‘686567687’
WHERE Nombre=‘Ana García’;

Ejemplos

INSERT INTO cliente VALUES ('015', 'Pedro Glez.', 'Gerona 14', 917845308);

INSERT INTO articulo VALUES ('0001', 'Ord. Sobremesa', 600, 12);

INSERT INTO compra VALUES('015', '0007', ‘2015/11/06', 2);

INSERT INTO cuenta VALUES (‘A-9732’, ‘Navacerrada’,1200);

INSERT INTO cuenta VALUES (‘A-777’,‘Navacerrada’, null)

DROP DATABASE IF EXISTS tiendaInformatica;

CREATE DATABASE tiendaInformatica;

USE tiendaInformatica;

DROP TABLE IF EXISTS compra;

DROP TABLE IF EXISTS cliente;

DROP TABLE IF EXISTS articulo;

DROP DATABASE tiendaInformatica;

/*SET GLOBAL local_infile='ON’;*/

LOAD DATA INFILE 'C:/ProgramData/MySQL/MySQL Server 8.0/Uploads/PERSONA.txt’

INTO TABLE nombreTabla

FIELDS TERMINATED BY ';’

LINES TERMINATED BY '\n’

IGNORE 1 ROWS;

Cargar datos de un archivo

Los ficheros a cargar es necesario guardarles en el directorio que nos dé la siguiente select:

SELECT @@GLOBAL.secure_file_priv;

La carpeta dependiendo de la versión de workbench, es muy parecida a:

'C:/ProgramData/MySQL/MySQL Server 5.7/Uploads/persona.csv’

Ojo / y no \

La claúsula SELECT

SELECT [ALL | DISTINCT] expresión[, expresión...]

[FROM tablas]

[WHERE condición]

[GROUP BY {nombreColumna} [ASC | DESC], ...]

[HAVING condición]

[ORDER BY {nombreColumna} [ASC | DESC], ...]

columnas o expresiones con

columnas

tabla o tablas a las que

pertenecen las columnas

que intervienen en la

Select

condición que tiene que

cumplir una fila para ser

seleccionada

ordenación de las filas

seleccionadas

condición que tiene que

cumplir un grupo para ser

seleccionada

formación de grupos de filas

La claúsula SELECT

Una consulta característica de SQL tiene la forma:

SELECT A1, A2, ..., An

FROM r1, r2, ..., rm

WHERE P

Ai representan los atributos

ri representan las relaciones

P es un predicado

El resultado de una consulta de SQL es una relación.

La cláusula SELECT se utiliza para dar la relación de los atributos deseados en el

resultado de una consulta

Ejemplo: obtener los nombres de todas las sucursales en la relación prestamo:

SELECT nombre_sucursal

FROM prestamo

Ejemplo: obtener el listado de todos los datos de los artículos de la tienda de productos informáticos

SELECT *

FROM articulo Todos los

atributos

La cláusula SELECT

Para forzar la eliminación de duplicados, insertar la clave distinct después de SELECT.

Obtener los nombres de todas las sucursales en las relaciones prestamos, y anular los

duplicados

SELECT DISTINCT nombre_sucursal

FROM préstamo

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

SELECT ALL nombre_sucursal

FROM prestamo

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 siguiente relación es la misma que préstamo, excepto que el atributo importe se

multiplica por 100. pero no modifica la Base de Datos.

SELECT número_prestamo, nombre_sucursal, importe * 100

FROM prestamo

La cláusula WHERE

La cláusula WHERE especifica las condiciones que debe satisfacer el resultado

La búsqueda de todos los números de crédito de los prestamos ha dado como resultado la sucursal

Navacerrada con las cantidades de prestamos mayores a 1200 €.

SELECT número_prestamo

FROM prestamo

WHERE nombre_sucursal = ‘ Navacerrada’ AND importe > 1200

Escribir los artículos que se han acabado

SELECT codArticulo, denom

FROM articulo

WHERE unidades =0

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.

SQL incluye un operador de comparación BETWEEN

SELECT número_prestamo
FROM prestamo
WHERE importe between 90000 AND 100000

Ejemplo: Obtener el número de préstamode
aquellos con cantidades de crédito entre 90,000€ y
100,000€

La cláusula FROM

En la cláusula FROM se especifica 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 prestatario X prestamo

SELECT *

FROM prestatario, prestamo

Buscar el nombre, el número de préstamo y la cantidad del préstamo de todos los clientes que tengan un crédito en la
sucursal Navacerrada.

SELECT nombre_cliente, prestatario.numero_prestamo, importe

FROM prestatario, prestamo
WHERE prestatario.número_prestamo= prestamo.numero_prestamo

AND nombre_sucursal = ‘Navacerrada’

Nombre de los clientes que han comprado más de 3 unidades

SELECT distinct nombre

FROM cliente, compra
WHERE cliente.codCliente=compra.IdCliente AND compra.numUnidades>3

nombreTabla.nombreAtributo

La operación de renombramiento

SQL permite renombrar las relaciones y atributos utilizando la cláusula as:

nombre_antiguo as nombre_Nuevo

Obtener el nombre, el número de préstamo y la cantidad del préstamo de todos los clientes;

renombrar el nombre de la columna número_préstamo como identificador_prestamo.

SELECT nombre_cliente, prestatario.numero_préestamo AS identificador_prestamo, importe

FROM prestatario, prestamo

WHERE prestatario.numero_prestamo= prestamo.numero_prestamo

SELECT nombre_cliente, prestatario.numero_prestamo AS identificador_prestamo, importe

FROM prestatario AS p, prestamo AS pr

WHERE p.numero_prestamo= pr.numero_prestamo

SELECT cliente.nombreC, cliente.telefono

FROM cliente as cli, compra as co

WHERE cli.idCliente = co.idClienteAND compra.idArticulo = '0006';

La operación de renombramiento

Las variables tupla se definen en la cláusula FROM mediante el uso de la

cláusula as.

▪Obtener los nombres , números de préstamo e importe de todos los clientes

que tengan un préstamo en alguna sucursal.

SELECT distinct T.nombre_sucursal

FROM sucursal as T, sucursal as S

WHERE T.activos> S.activos AND S.ciudad_sucural = ‘ Barcelona’

Obtener los nombres de todas las sucursales que tengan activos mayores que las sucursales situadas en
Barcelona.

SELECT nombre_cliente, T.número_prestamo, S.importe
FROM prestatario as T, préstamoas S
WHERE T.número_préstamo= S.número_prestamo

SELECT nombreC, telefono

FROM cliente as cli, compra as co

WHERE cli.idCliente = co.idClienteAND co.idArticulo = '0006';

Obtener el nombre del cliente y el teléfono de todos los clientes que han comprado el articulo ‘0006’.

Operaciones con cadenas

SQL incluye un operador de coincidencia de cadenas para comparaciones de cadenas de caracteres.

*el operador “LIKE” utiliza patrones que son descritos por los caracteres especiales:

tanto por ciento(%). El carácter % encaja con cualquier subcadena.

guión bajo (_). El carácter _ encaja con cualquier carácter.

Obtener los nombres de todos los clientes cuyas calles incluyan la subcadena “Mayor”.

SELECT nombre_cliente

FROM cliente

WHERE calle_cliente LIKE ‘%Mayor%’

Coincide el nombre “Mayor%” (para que puedan contener los caracteres especiales, se pone la

palabra clave escape.

LIKE ‘Mayor\%’ escape ‘\’

SQL soporta una variable de operaciones con cadenas como concatenación (que utiliza “||”) conversión

de mayúscula a minúsculas(y viceversa) upper() lower()

Búsqueda de la longitud de la cadena, extracción de subcadena, etc.

Orden en la presentación de las tuplas

Lista en orden alfabético los nombres de todos los clientes que tengan un crédito en la

sucursal Navacerrada

SELECT distinct nombre_cliente

FROM prestatario, prestamo

WHERE prestatario.número_préstamo=prestamo.número_préstamo AND

sucural_nombre = ‘Navacerrada’

order by nombre_cliente

Listar los clientes en orden descendente

SELECT * FROM cliente ORDER BY nombreC DESC;

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 nombre_cliente desc

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.

Obtener todos los clientes que tengan un préstamo, una cuenta o ambos:

(SELECT nombre_cliente FROM impositor)
except
(SELECT nombre_cliente FROM prestatario)

(SELECT nombre_cliente FROM impositor)

intersect

(SELECT nombre_cliente FROM prestatario)

Obtener todos los clientes que tengan una cuenta pero no un préstamo.

(SELECT nombre_cliente FROM impositor)

union

(SELECT nombre_cliente FROM prestatario)

Obtener todos los clientes que tengan un préstamo y una cuenta.

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

Obtener el saldo medio de las cuentas de la sucursal Navacerrada.

Obtener el número de impositores en el banco

Obtener el número de tuplas de la relación cliente

SELECT avg (saldo)

FROM cuenta

WHERE nombre_sucursal = ‘Navacerrada’

SELECT count (*)

FROM cliente

SELECT count (distinct nombre_clientes)

FROM impositor

Funciones de agregación – Group By

Obtener el número de impositores de cada sucursal.

SELECT nombre_sucursal, count (distinct nombre_cliente)

FROM impositor, cuenta

WHERE impositor.número_cuenta = cuenta.número_cuenta

group by nombre_sucursal

SELECT nombre_sucursal, sum(saldo), count(*), avg(saldo), min(saldo), max(saldo)
FROM cuenta
group by nombre_sucursal;

Funciones de agregación –Cláusula Having

Obtener los nombres de todas las sucursales en las que el saldo medio de

las cuentas es mayor de 1.200€.

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

SELECT nombre_sucursal, avg (saldo)

FROM cuenta

group by nombre_sucursal

having avg (saldo) > 1200

Clausula Having búsqueda por grupos

Clausula WHERE y Having

La cláusula WHERE se aplica primero a las filas individuales de las tablas. Solo se

agrupan las filas que cumplen las condiciones de la cláusula WHERE.

La cláusula HAVING se aplica a continuación a las filas del conjunto de resultados. Solo

aparecen en el resultado de la consulta los grupos que cumplen las condiciones

HAVING. Solo puede aplicar una cláusula HAVING a las columnas que también

aparecen en la cláusula GROUP BY o en una función de agregado.

SELECT editorial, count(*)

FROM libros

WHERE editorial<>'Planeta’

GROUP BY editorial;

SELECT editorial, count(*)

FROM libros

GROUP BY editorial

HAVING editorial<>'Planeta';

Ambas devuelven el mismo resultado, pero son

diferentes.

La primera, selecciona todos los registros

rechazando los de editorial "Planeta" y luego

los agrupa para contarlos.

La segunda, selecciona todos los registros, los

agrupa para contarlos y finalmente rechaza fila

con la cuenta correspondiente a la editorial

"Planeta".

SELECT Cod_Depto, COUNT(*)

FROM empleados

GROUP BY Cod_Depto

HAVING COUNT(*) >= 2

ORDER BY COUNT(*) DESC;

Obtiene el número de empleados por departamento siempre que
haya al menos 2 empleados en el departamento. Además se
ordena la salida por el número de empleados por departamento
en orden descendente.

▪ WHERE: Selecciona las filas

▪ GROUP BY: Agrupa estas filas

▪ HAVING: Filtra los grupos. Selecciona y elimina los grupos

▪ ORDER BY: Clasifica la salida. Ordena los grupos.

Clausula WHERE y Having

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 números de prestamos que aparecen en la relación préstamo con
valores nulos para importe
SELECT número_prestamo
FROM prestamo
WHERE importe is null

El resultado de la expresión aritmética que involucra a null es nulo

Ejemplo: 5 + null devuelve nulo

Todas las operaciones agregadas excepto count(*) ignoran
las tuplas con valores nulos de los atributos agregados

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) = true, (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 desconocido” se evalúa a cierto si el predicado P se evalúa a desconocido

El resultado del predicado de la cláusula WHERE se toma como falso si se evalúa en desconocido

El total de todas las cantidades de prestamos

SELECT sum (importe)

FROM prestamo

La instrucción anterior ignora las cantidades nulas. El resultado es null si todas las cantidades

son nulas

.

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.

Obtener todos los clientes que tengan una cuenta y un préstamo en el banco

(intersect).

Obtener todos los clientes que tengan un préstamo en el banco pero que no

tengan una cuenta en dicho banco (except-minus)

SELECT distinct nombre_cliente

FROM prestatario

WHERE nombre_cliente not in (SELECT nombre_cliente

FROM impositor)

SELECT distinct nombre_cliente

FROM prestatario

WHERE nombre_cliente in (SELECT nombre_cliente

FROM impositor)

Ejemplo de consulta

Obtener todos los clientes que tengan tanto una cuenta como un

préstamo en la sucursal Navacerrada

SELECT distinct nombre_cliente

FROM prestatario, prestamo

WHERE prestatario.número_préstamo= prestamo.número_préstamo AND

nombre_sucursal = ‘Navacerrada’ AND

(nombre_sucursal, nombre_cliente) in

(SELECT nombre_sucursal, nombre_cliente

FROM impositor, cuenta

WHERE impositor.número_cuenta = cuenta.número_cuenta)

Comparación de conjuntos

Obtener los nombres de todas las sucursales que tengan activos mayores que al menos una

sucursal situada en Barcelona.

La misma consulta utilizando la clausula > some

SELECT nombre_sucursal

FROM sucursal

WHERE activo > some

(SELECT activo

FROM sucursal

WHERE ciudad_sucursal = ‘Barcelona’)

SELECT distinct T.nombre_sucursal

FROM sucursal as T, sucursal as S

WHERE T.activo > S.activo AND

S.ciudad_sucursal = ‘ Barcelona ’

Obtener los nombres de todas las sucursales que tienen activos mayores que todas las sucursales
situadas en Barcelona.

SELECT nombre_sucusal

FROM sucursal

WHERE activo > all

(SELECT activo

FROM sucursal
WHERE ciudad_sucursal = ‘Barcelona’)

Consulta ejemplo

Obtener todos los clientes que tengan una cuenta en todas las sucursales

situadas en Barcelona.

SELECT distinct S.nombre_cliente

FROM impositor as S

WHERE not exists (

(SELECT nombre_sucursal

FROM sucursal

WHERE ciudad_sucursal = ‘Barcelona’)

except

(SELECT R.nombre_sucursal

FROM impositor as T, cuenta as R

WHERE T.número_cuenta = R.número_cuenta AND

S.nombre_cliente = T.nombre_cliente)

X – Y = Ø  X  Y

No se puede escribir una consulta utilizando = all y sus variantes

Nombre de la sucursales de

Barcelona

Los nombres de clientes dónde

no existe

Nombre sucursales

dónde tienen cuenta los

clientes

Sucursales de

Barcelona dónde no

tiene cuenta el cliente

Comprobación de ausencia de tuplas duplicadas

La construcción unique comprueba si una subconsulta tiene alguna tupla duplicada en sus resultados.

Obtener todos los clientes que sólo tengan una cuenta en la sucursal Navacerrada.

SELECT T.nombre_cliente

FROM impositor as T

WHERE unique (

SELECT R.nombre_cliente

FROM cuenta, impositor as R

WHERE T.nombre_cliente = R.nombre_cliente AND

R.número_cuenta= cuenta.número_cuenta AND

cuenta.nombre_sucursal = ‘ Navacerrada’)

Obtener todos los clientes que tengan al menos dos cuentas en la sucursal Navacerrada.

SELECT distinct T.nombre_cliente

FROM impositor as T

WHERE not unique (

SELECT R.nombre_cliente

FROM cuenta, impositor as R

WHERE T.nombre_cliente = R.nombre_cliente AND

R.número_cuenta = cuenta.número_cuenta AND

cuenta.nombre_sucursal = ‘Navacerrada’)

Relaciones derivadas

SQL permite utilizar expresiones de subconsulta en la cláusula FROM

Obtener el saldo promedio de las cuentas en las que dicho saldo sea mayor de 1200€.

SELECT nombre_sucursal, saldo_medio

FROM (SELECT nombre_sucursal, avg (saldo)

FROM cuenta

group by nombre_sucursal)

as media_sucursal(nombre_sucursal, saldo_medio)

WHERE saldo_medio > 1200

No es necesario utilizar la cláusula having, puesto que se calcula la relación temporal (vista)

resultado en la cláusula FROM, y los atributos de media_sucursal se pueden utilizar directamente

en la cláusula WHERE.

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).

Se utilizan para tres fines:

1. Prohibir el acceso a datos confidenciales

2. Simplificar la formulación de consultas complejas o repetitivas

3. Aumentar la independencia de los programas respecto a los datos

Una persona que necesita conocer un número de préstamo de un cliente pero no tiene necesidad de

conocer el importe del préstamo. Esta persona debería ver una relación descrita en SQL como

(SELECT nombre_cliente, número_prestamo

FROM prestatario, prestamo

WHERE prestatario.número_préstamo = prestamo.número_prestamo)

Una vista proporciona un mecanismo para ocultar ciertos datos de la vista de ciertos usuarios.

Cualquier relación que no es del modelo conceptual pero se hace visible para el usuario como una

“relación virtual” se denomina una view.

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 las sucursales y sus clientes.

Averiguar todos los clientes de la sucursal de Navacerrada

create view todos_los_clientes as

(SELECT nombre_sucursal, nombre_cliente

FROM impositor, cuenta

WHERE impositor.número_cuenta =

cuenta. número_cuenta)

union

(SELECT nombre_sucursal, nombre_cliente

FROM prestatario, prestamo

WHERE prestatario.número_cuenta = prestamo.número_cuenta)

SELECT nombre_cliente

FROM todos_los_clientes

WHERE nombre_sucursal = ‘Navacerrada’

Modificación de la base de datos– Borrado

Borrar todos los registros de cuentas de la sucursal Navacerrada

DELETE FROM cuenta

WHERE nombre_sucursal = ‘Navacerrada’

Borrar todas las cuentas de cada sucursal situada en la ciudad de Navacerrada.

DELETE FROM cuenta

WHERE nombre_sucursal in (SELECT nombre_sucursal

FROM sucursal

WHERE ciudad_sucursal = ‘Navacerrada’)

Borrar el registro de todas las cuentas con saldos inferiores a la media del banco.

DELETE FROM cuenta
WHERE saldo < (SELECT avg (saldo)

FROM cuenta)

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

Se proporciona como regalo a todos los clientes que tengan un préstamo en la sucursal Navacerrada, una

cuenta de ahorro de 200€. Hacer que el número de préstamo sirva como número de cuenta de la nueva

cuenta de ahorro

INSERT INTO cuenta

SELECT número_prestamo, nombre_sucursal, 200

FROM prestamo

WHERE nombre_sucursal = ‘Navacerrada’

INSERT INTO impositor

SELECT nombre_cliente, número_prestamo

FROM prestamo, prestatario

WHERE nombre_sucursal = ‘Navacerrada’ AND prestamo.número_cuenta=

prestatario.número_cuenta

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

Aumentar todas las cuentas con saldos por encima de 10.000€ con el 6%, todas

las demás cuentas reciben un 5%.

Escribir dos instrucciones update:

update cuenta

set saldo = saldo * 1,06

WHERE saldo > 10000

update cuenta

set saldo = saldo * 1,05

WHERE saldo  10000

Aumentar el precio de los artículos con precios inferiores a 50 euros en un 10% y

los demás artículos aumentar el precio en un 5%

update articulo

set precio =precio* 1,05

WHERE precio > 50

update articulo

set precio=precio* 1,10

WHERE precio  50

El orden es importante

Actualización de una vista

Crear una vista de todos los datos de prestamos en la relación préstamo, ocultando el

atributo importe

create view sucursal_préstamoas

SELECT número_prestamo, nombre_sucursal,

FROM prestamo

Añadir una tupla nueva a sucursal_prestamo

insert into sucursal_préstamo values (‘P-37’,‘Navacerrada’)

Esta inserción se debe representar mediante la inserción de la tupla

(‘P-37’, ‘Navacerrada’, null)

dentro de la relación prestamo

Algunas actualizaciones de vistas son difíciles o imposibles de traducir en relaciones de

la base de datos

create view v as

SELECT nombre_sucursal FROM cuenta

insert into v values (‘ Navacerrada’)

Otras no se pueden traducir de forma única

insert into todos_los_clientes values (‘Navacerrada’, ‘Juan’)

¡Hay que elegir préstamo cuenta y crear un nuevo número de prestamo/cuenta!

La mayor parte de las implementaciones de SQL permiten actualizar sólo vistas simples

(sin agregados) definidas sobre una sola relación.

Actualización de una vista

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

natural

on <predicado>

using (A1, A2, ..., An)

Condiciones de reunión

Relación prestamo

❑ Relación prestatario

❑ no se tiene la información del prestatario para P-260 ni la información de

préstamopara P-155

importe

3000

4000

1700

nombre-sucursal

Centro

Moralzarzal

Navacerrada

número-prestamo

P-170

P-230

P-260

nombre-cliente número-préstamo

Santos

Gómez

López

P-170

P-230

P-155

Reunión de relaciones – Ejemplos

Reunión de relaciones – Ejemplos

Préstamo inner join prestatario on prestamo.número_préstamo= prestatario.número_prestamo

Préstamo left inner join prestatario on prestamo.número_préstamo= prestatario.número_prestamo

nombre-sucursal importe

Centro

Moralzarzal

3000

4000

nombre-cliente número-prestamo

Santos

Gómez

P-170

P-230

número-préstamo

P-170

P-230

nombre-sucursal importe

Centro

Moralzarzal

Navacerrada

3000

4000

1700

nombre-cliente número-prestamo

Santos

Gómez

null

P-170

P-230

null

número-prestamo

P-170

P-230

P-260

Reunión de relaciones – Ejemplos

prestamo natural inner join prestatario

prestamo natural right outer join prestatario

Downtown

Redwood

3000

4000

L-170

L-230

nombre-sucursal importe

Centro

Moralzarzal

3000

4000

nombre-cliente

Santos

Gómez

número-préstamo

P-170

P-230

nombre-sucursal importe

Centro

Moralzarzal

null

3000

4000

null

nombre-cliente

Santos

Gómez

López

número-prestamo

P-170

P-230

P-155

Reunión de relaciones – Ejemplos

prestamo full outer join prestatario using (número_prestamo)

Obtener todos los clientes que tengan una cuenta o un préstamo(pero no

ambos) en el banco.

SELECT nombre_cliente

FROM (impositor natural full outer join prestatario)

WHERE número_cuenta is null or número_préstamo is null

nombre-sucursal importe

Centro

Moralzarzal

Navacerrada

null

3000

4000

1700

null

nombre-cliente

Santos

Gómez

null

López

número-prestamo

P-170

P-230

P-260

P-155

Relaciones prestamo, prestatario, cuenta

número-prestamo importe

L-200

L-230

L-260

3000

4000

1700

nombre-sucursal

Madrid

Rascafria

Navacerrada

nombre-cliente

Gonzalez

Pérez

López

L-200

L-230

L-155

número-prestamo

nombre-sucursal número-cuenta saldo

Navacerrada

Navacerrada

Lozoya

Lozoya

Rascafria

A-102

A-201

A-217

A-215

A-222

400

900

750

750

700

cuenta

prestamo

prestatario

Cuenta agrupada por nombre de sucursal

saldo

Navacerrada

Barcelona

Reus

1300

1500

700

nombre-sucursal

Asertos

Un aserto es un predicado que expresa una condición que se desea que la base

de datos satisfaga siempre.

Un aserto en SQL tiene la forma

create assertion <nombre-aserto > check <predicado>

Cuando se crea un aserto, el sistema comprueba su validez, y la comprueba de

nuevo en cada actualización que puede violar el aserto

Esta prueba puede introducir una cantidad considerable de sobrecarga; por lo tanto

se deben utilizar los asertos con mucha cautela.

El aserto para todo X, P(X) se consigue en un modo indirecto utilizando no existe

X tal que no P(X)

Ejemplo de aserto

Cada préstamo tiene al menos un prestatario que mantiene una cuenta con un saldo

mínimo o 1.000,00€

create assertion restricción-saldo check

(not exists (

SELECT * FROM prestamo

WHERE not exists (

SELECT *

FROM prestatario, impositor, cuenta

WHERE prestamo.número-préstamo= prestatario.número-prestamo

AND prestatario.nombre-prestatario =

impositor.nombre-cliente

AND impositor.número-cuenta =

cuenta.número-cuenta

AND cuenta.saldo >= 1000)))

Ejemplo de aserto

La suma de todas las cantidades de préstamo de cada sucursal debe ser menores que la

suma de todos los saldos de las cuentas de la sucursal.

create assertion restricción-suma check

(not exists (SELECT * FROM sucursal

WHERE (SELECT sum(importe) FROM prestamo

WHERE prestamo.nombre-sucursal =

sucursal.nombre-sucursal)

>= (SELECT sum(importe) FROM cuenta

WHERE prestamo.nombre-sucursal =

sucursal.nombre-sucursal)))

Trigger

Un trigger o disparador en una Base de Datos , es un procedimiento que se ejecuta
cuando se cumple una condición establecida al realizar una operación. se activa cuando

ocurre un evento en particular para esa tabla. El disparador queda asociado a la tabla

nombre_tabla. Esta debe ser una tabla permanente, no puede ser una vista.

Dependiendo de la base de datos, los triggers pueden ser de inserción (INSERT),
actualización (UPDATE) o borrado (DELETE). Algunas bases de datos pueden ejecutar
triggers al crear, borrar o editar usuarios, tablas, bases de datos u otros objetos.

CREATE TRIGGER {BEFORE|AFTER} {INSERT|UPDATE|DELETE}

ON FOR EACH ROW

BEGIN

END;

Ejemplo

drop trigger if exists productosAI;

create trigger productosAI after insert -- convenio A after I insert

on producto for each row

insert into registroProducto(idenProducto, nombreProducto,precioProd,insertado)

values(new.idProducto, new.nomProducto,new.precio,now());

Este trigger es para que después de insertar un producto en la tabla

productos , guardemos esos datos en una tabla registroProducto que tiene

como campos el idProducto, el nomProducto, el precio y el momento en el

que se ha insertado.

CREATE TRIGGER nombreDisp momentoDisp eventoDisp

ON nombreTabla FOR EACH ROW sentenciaDisp

momentoDisp es el momento en que el disparador entra en acción. Puede ser BEFORE (antes) o AFTER

eventoDisp indica la clase de sentencia que activa al disparador. Puede ser INSERT, UPDATE, o DELETE.

Por ejemplo, un disparador BEFORE para sentencias INSERT podría utilizarse para validar los valores a

insertar.

No puede haber dos disparadores en una misma tabla que correspondan al mismo momento y sentencia.

NO se pueden tener dos disparadores BEFORE UPDATE.

SI es posible tener los disparadores BEFORE UPDATE y BEFORE INSERT o BEFORE UPDATE y AFTER

UPDATE.

sentenciaDisp es la sentencia que se ejecuta cuando se activa el disparador.

Si se desean ejecutar múltiples sentencias, deben colocarse entre BEGIN ... END, el constructor de sentencias

compuestas. Esto además posibilita emplear las mismas sentencias permitidas en rutinas almacenadas.

Autorización

Las formas de autorización para diferentes partes de la base de datos:

lectura – permite la lectura, pero no la modificación de datos.

inserción - permite la inserción de datos nuevos, pero no la modificación de los

existentes.

actualización - permite la modificación, pero no el borrado de los datos.

borrado - permite el borrado de los datos

Las formas de autorización para modificar el esquema de la base de datos:

índices - permite la creación y borrado de índices.

recursos - permite la creación de relaciones nuevas.

alteración - permite el añadido o el borrado de atributos de las relaciones.

eliminación - permite el borrado de relaciones.

Especificación de autorización en SQL

La instrucción de concesión grant se utiliza para conferir autorización

grant <lista de privilegio>

on <nombre de relación o nombre de vistas> a <lista de usuario>

<lista de usuario> es: una identificación de usuario

public, que permite a todos los usuarios válidos el privilegio concedido

Privilegios en SQL

SELECT: permite el acceso de lectura a la relación, o la capacidad para hacer

consultas utilizando la vista

Ejemplo: autorizan a los usuarios U1, U2, y U3 SELECT autorización en la relación

sucursal:

grant SELECT on sucursal to U1, U2, U3

insert: la capacidad para insertar tuplas

update: la capacidad para actualizar utilizando la instrucción actualización de SQL

delete: la capacidad para borrar tuplas.

all privileges: utilizado como una forma abreviada de todos los privilegios

permisibles

Retirada de autorización en SQL

La instrucción revoke se utiliza para retirar la autorización.
revoke<lista de privilegios>
on <nombre de relación o de vista> FROM <lista de usuarios>

Ejemplo:
revoke SELECT on sucursal FROM U1, U2, U3

La <listadeprivilegios> puede ser all to para retirar todos los privilegios que la retirada puede
mantener.

Si la <listaderetirada> incluye public todos los usuarios pierden el privilegio excepto aquellos
que lo autorizan explícitamente.

Si el mismo privilegio se concede dos veces al mismo usuario por diferentes concesiones, el
usuario puede retener el privilegio después de la retirada.

Todos los privilegios que dependen del privilegio que se ha retirado se retiran también.

