Ayudantía de Base de Datos

Trabajando con SQL

En el interior de esta guía de referencia encontrará material correspondiente al uso de las sentencias SQL (utilizadas por Oracle), ejemplos y algunos trucos que pudieran serle útiles a la hora de confeccionar una base de datos relacional.

Dicho lo anterior, “manos a la obra”.

Las Tablas

Como en todo orden de cosas se debe partir por el comienzo, esta guía no será la excepción.

Cuando se quiere realizar un modelo relacional sobre algún administrador de base de datos cualquiera, se piensa generalmente en los componentes que formarán en conjunto la base de datos. Luego, es imposible concebir una base de datos sin la existencia de las tablas y sus relaciones. Pues bien, la unidad a tratar en este momento será la Tabla, cómo crearlas, qué componentes las forman, cómo se relacionan unas con otras, cómo poblarlas con datos, cómo actualizarlas, eliminarlas y cosas por el estilo.

CREACION DE TABLAS

Una tabla se conoce como un conjunto de datos ordenados de manera tal que dan lugar a un significado especial sobre el conjunto de éstos. (En pocas palabras una tabla entidad o una tabla relación). Pues bien, las líneas que a continuación se presentan muestran cómo definir una tabla común y corriente. (Sin agregado alguno)

Sentencia: CREATE TABLE

Sintaxis:

CREATE TABLE nombre_tabla

(nombre_columna
 tipo_dato
restriccion [,

 nombre_columna2 tipo_dato
restriccion,

 …

 nombre_columnaN tipo_dato
restriccion]);
#NOTA: lo que se encuentra entre corchetes ([]) puede ser omitido, es decir, se puede hacer una tabla con solo una o muchas columnas.

Antes de presentar el ejemplo del caso, se mostrarán los componentes de la sintaxis anterior.

Tipo_dato

	CHAR(tamaño)
	Contiene valores compuestos por letras mayúsculas y minúsculas, incluyendo además caracteres especiales. El tamaño máximo permitido de valores (caracteres) es de 255.

	DATE
	Fecha y Hora con valores entre Enero, 1 de 4712 AC y Diciembre, 31 de 4712 DC.

	LONG

LONG (continuación)
	Similar a CHAR, pero los valores pueden tener sobre 64k en la versión 6.0 de Oracle y hasta 2Gigabytes en la versión 7. No se puede definir más de una columna LONG por tabla. Tampoco se puede usar dicha columna para hacer alguna relación con otra tabla o para hacer una búsqueda sobre la misma.

	NUMBER(digito1, digito2)
	Los valores numéricos están compuestos por los dígitos 0-9, con su signo opcional y punto decimal. Puede tener 38 dígitos de ancho (el punto decimal y el signo, si existen, no son contabilizados como dígitos)

	[NOT] NULL
	Especifica que la columna puede o no tomar valores nulos. ([] (opcional)

Restricciones

	PRIMARY KEY
	Identifica la unicidad de cada fila en la tabla.

	CHECK
	Especifica una condición que debe ser verdadera.

	FOREIGN KEY (nombre_columa)

REFERENCES

nombre_tabla (nombre_columna)
	Establece y fuerza una relación la columna de la tabla de origen y la columna de la tabla referenciada.

	[NOT] NULL
	Especifica que la columna puede o no contener valores Nulos.

	UNIQUE
	Especifica una columna o columnas cuyos valores deben ser únicos dentro ed todas las filas.

Ejemplo:

Create table Carrera

(Cod_Carrera NUMBER(6,0) NOT NULL,

Descripcion CHAR(255) NOT NULL,

CONSTRAINT PK_Carrera PRIMARY KEY (Cod_Carrera));

Create table Alumnos

(Num_matricula char(20) NOT NULL,

Nombre char(255) NOT NULL

CHECK(nombre=upper(nombre)),

Direccion char(255) NOT NULL,

Fecha_Nac DATE NOT NULL,

Telefono CHAR(20),

CIDentidad NUMBER(8,0) NOT NULL,

Digito_ver CHAR(1) NOT NULL

CHECK(Digito_ver=upper(Digito_ver)),

Carrera NUMBER(6,0) NOT NULL,

CONSTRAINT ID_Alumno PRIMARY KEY(Num_matricula),

CONSTRAINT FK_Carrera FOREIGN KEY (Carrera)

REFERENCES Carrera(Cod_Carrera));

#Nota: la instrucción CHECK se encarga de verificar que al realizarse una inserción los campos cumplan la condición que se especifica. En el ejemplo se pide que Nombre y Digito_ver sean ingresados en mayúsculas.

A continuación se muestra dos ejemplos del uso de CHECK: uno que produce error y otro sin él.

SQL> insert into alumnos

 values ('98917512', 'Claudia Andrea Luza Escobar',

 'Cotacotani 234 Poblacion Sn.Jose, Arica',

 TO_DATE('12-11-1978','DD-MM-YYYY'),NULL, 11111111, '1', 3515);
insert into alumnos

 *

ERROR en línea 1:

ORA-02290: restricción de control (PO7.SYS_C00383) violada.

El ejemplo anterior produce un error, ya que la tabla chequea que los valores de nombre y digito_ver sean ambos en mayúsculas, pero nombre está en una combinación de dichos valores. Acto seguido se ve la mejora sobre el caso anterior.

SQL> insert into alumnos

 values ('98917512', 'CLAUDIA ANDREA LUZA ESCOBAR',

 'Cotacotani 234 Poblacion Sn.Jose, Arica',

 TO_DATE('12-11-1978','DD-MM-YYYY'),NULL, 11111111, '1', 3515);
Ahora se estará preguntando cuál es la finalidad de la función TO_DATE, pues no es más que para formatear en un estilo particular el ingreso hacia un campo DATE. Los estilos serán vistos en entregas posteriores. (Podrá buscar información adicional de la función TO_DATE y otras funciones en http://antarex.ucm.cl/oradoc)

#Nota: el sitio de referencia sólo es visible en el interior de los laboratorios de computación General y Avanzado. No es visible desde el exterior de la Universidad.

Ya se habló sobre CHECK, ahora es el turno de CONSTRAINT. La cláusula Constraint se utiliza para darle un alias (sinónimo) a la clave principal. El mayor uso es para alivianar las tareas de modificación de las tablas o de corrección de las mismas en casos de errores. A qué se refiere lo anterior: pues suponga que ha terminado de crear una tabla, en la cual ha definido un conjunto de campos que le permitirán presentar la clave primaria…, pero olvidó un detalle importante, le faltaba agregar otro campo más... ¿Qué hace?

a) Borra la tabla completa y la hace de nuevo corrigiendo el error.

b) Intenta Borrar la restricción clave primaria, pero no tiene con qué, ni sabe cómo hacerlo.

c) Compra una versión de Sistema Operativo nuevo. Le instala muchos juegos y se olvida de que tiene problemas con una tabla miserable.

La opción que se recomienda seguir es b), pero cómo elimina la restricción que primary key le presenta. Pues si recuerda el ejemplo de la tabla alumnos, se dará cuenta que aparece una cláusula CONSTRAINT ID_Alumno. Pues como tuvo la deferencia de agregar esa cláusula, su tarea se ha visto recompensada, ya que para borrar una restricción que PRIMARY KEY presente sólo será necesario eliminar el CONSTRAINT ID_Alumno y el problemas se verá solucionado. El procedimiento es el mismo si lo que se quiere eliminar es una FOREIGN KEY.

Más adelante se verá cómo borrar restricciones como las nombradas en el párrafo anterior.

¿Y qué pasa con FOREIGN KEY (columna)

 REFERENCES Nombre_tabla(nombre_columna)?
Cuando quiere crear una relación entre tablas, lo hace mediante claves foráneas. Pero en SQL, ¿cómo lo hace?.

Gracias a las simplezas de la vida, la tarea no es tan tétrica. Como recordará el ejemplo de la tabla alumnos aparece la instrucción FOREIGN KEY (Carrera) REFERENCES Carrera(Cod_Carrera) luego de la definición del CONSTRAINT FK_Carrera de la tabla. Pues bien, dicha instrucción señala que el campo Carrera, de la tabla Alumnos, es clave foránea y está relacionada con el campo Cod_Carrera de la tabla Carrera.

#Nota: recuerde que la columna de la tabla referenciada debe ser clave primaria en la misma (tabla referenciada).

#Nota2: como recomendación se crea primero las tablas en las cuales no es necesario el uso de claves foráneas. Luego se ingresan unos pocos datos en dichas tablas. Acto seguido comience a crear las tablas que llevan claves foráneas. SIEMPRE use CONSTRAINT en sus tablas. Más adelante se muestra otra forma de agregar CONSTRAINT con claves primarias y foráneas. También verá allí otra recomendación sobre el orden de creación de las tablas.

MODIFICACION de la estructura de las Tablas

Sentencia: ALTER TABLE

Sintaxis:

ALTER TABLE Nombre_Tabla

ADD (Nombre_columna tipo_dato restricción);

ALTER TABLE Nombre_Tabla

MODIFY (Nombre_columna Nuevo_tipo_dato Nueva_restricción);

ALTER TABLE Nombre_Tabla

DROP CONSTRAINT Nombre_Constraint;

La primera sintaxis mencionada sirve para agregar campos o restricciones tipo FOREIGN KEY o PRIMARY KEY.

La segunda, sirve para modificar un campo EXISTENTE en la tabla.

La tercera, se utiliza sólo para eliminar restricciones del tipo FOREIGN KEY o PRIMARY KEY.

¿Cómo agregar restricciones a una tabla?

Para agregar clave principal use la siguiente estructura de instrucción:

Alter table nombre_tabla

Add Constraint Nombre_Constraint

PRIMARY KEY (Nombre_columna [, Nombre_Columna2, …]);

#Nota: como siempre, lo que está entre corchetes ([])se puede obviar.

Para agregar una clave foránea se utiliza el siguiente formato en la instrucción:

Alter table nombre_tabla

Add Constraint Nombre_Constraint

FOREIGN KEY (Nombre_columna)

REFERENCES Nombre_Tabla(Nombre_Columna_Tabla);

#Recomendaciones: una recomendación de creación de tablas es la siguiente: cree todas las tablas, sin utilizar la definición de claves primarias ni foráneas. A lo mucho utilice las restricciones CHECK y [NOT] NULL. Luego cree todas las claves primarias en las tablas utilizando la instrucción ALTER TABLE con la cláusula ADD CONSTRAINT. Cuando haya terminado el proceso anterior haga lo mismo con las claves foráneas. Le aseguro que se ahorra un 50% de los dolores de cabeza más comunes por trabajar con tablas relacionales.

Ejemplos:

ALTER TABLE Alumnos

ADD (Signo_Zodiaco CHAR(40) Not NULL);

ALTER TABLE Alumnos

MODIFY (Signo_Zodiaco CHAR(20) NOT NULL);

ALTER TABLE Empleados

ADD CONSTRAINT PK_Empleados

PRIMARY KEY (codigo_empleado);

ALTER TABLE Empleados

ADD CONSTRAINT FK_Departamentos

FOREIGN KEY (depto)

REFERENCES Departamento (codigo_departamento);

#Nota: el campo depto que se menciona en la última instrucción corresponde a la tabla Empleados, mientras que código_departamento corresponde a la tabla Departamento.

¿Cómo ver la estructura de una tabla en particular?

Cuando haya creado una tabla es probable que quiera saber cómo quedó constituída. Pues bien, existe una instrucción que le permite ver la estructura de su tabla en forma simple. Se ha resaltado el verbo ver, ya que sólo le permite visualizar. No sirve para hacer cambios.

Instrucción: Describe

Sintaxis: Describe Nombre_Tabla;

 Desc Nombre_Tabla;

El segundo es abreviado y sirve de igual manera.

Ejemplo:

SQL> desc alumnos;

 Nombre ¿Nulo? Tipo

 ------------------------------- -------- -----

 NUM_MATRICULA NOT NULL CHAR(20)

 NOMBRE NOT NULL CHAR(255)

 DIRECCION NOT NULL CHAR(255)

 FECHA_NAC NOT NULL DATE

 TELEFONO CHAR(20)

 CIDENTIDAD NOT NULL NUMBER(8)

 DIGITO_VER NOT NULL CHAR(1)

 CARRERA NOT NULL NUMBER(6)

Como puede apreciar, no aparecen las restricciones ni cosas de ese estilo en cada descripción de la tabla, por lo tanto es recomendable que maneje esa información en papel o en algún archivo para no tener problemas futuros.

ELIMINACIÓN de Tablas

La eliminación de tablas se lleva a efecto por medio de la instrucción o sentencia DROP TABLE.

Sentencia: DROP TABLE

Sintaxis: DROP TABLE Nombre_Tabla;

Con lo anterior se produce la eliminación de la tabla mencionada en Nombre_Tabla. Para eliminar una tabla es necesario que primero exista.

Suponga que quiere eliminar la tabla alumnos. Pues nada más bastará ejecutar una instrucción como la siguiente: DROP TABLE alumnos;

Con lo anterior, ha sido eliminada la tabla y con ella la relación que existía con la tabla Carrera.

#Nota: con respecto a lo dicho en el párrafo anterior se puede concluir que puede ser eliminada una tabla que tiene relaciones salientes, es decir, aquella en la cual se hace referencia a otra tabla. El contra ejemplo es la eliminación de la tabla carrera. Hacia ella se está haciendo una referencia. Veamos qué pasaría si intentara borrarla antes de haber borrado la tabla alumnos.

SQL> drop table carrera;

drop table carrera

 *

ERROR en línea 1:

ORA-02266: claves únicas/primarias en la tabla referidas por claves ajenas activadas

Si da cuenta sólo se puede hacer eliminación directa cuando la tabla sólo hace referencia a otras tablas, mientras que a ella no la referencia ninguna otra.

La solución es un tanto engorrosa si lo que se quiere es eliminar es la tabla referenciada. En primer lugar se tendría que eliminar la restricción de clave foranea desde la tabla alumnos; luego ya se está en condiciones de poder eliminar la tabla carrera.

Vea el ejemplo de la secuencia que debería utilizar en el caso:

SQL> alter table alumnos

2 drop CONSTRAINT FK_carrera;

Tabla modificada.

SQL> drop table carrera;

Tabla borrada.

En el ejemplo anterior puede rescatar algunas cosas: Primero, ¿recuerda la pregunta de cómo eliminar las restricciones de una tabla?. Pues el ejemplo de la primera instrucción (alter table) le da la respuesta. Ahora se dará cuenta del porqué es recomendable utilizar la cláusula CONSTRAINT en la definición de las Tablas.

Antes de abandonar por completo esta parte referente a las Tablas y sus estructuras me gustaría destacar otro formato para la creación de tablas a partir de otras tablas.

Sentencia: CREATE TABLE

Sintaxis Modificada:

CREATE TABLE Nombre_Tabla

AS Select Columna1, Columna2, …, ColumnaN

FROM TABLA_ORIGEN [

WHERE CONDICION];

#NOTA: Como siempre, recuerde que lo que está entre corchetes puede ser obviado en el caso que no lo necesite.

En resumen de la instrucción anterior, la tabla se crea a partir de la selección de algunas o todas las columnas de una tabla de origen. Esto no es tan rígido, ya que se pueden hacer tablas realizando selecciones a varias tablas con sus columnas respectivas. Se verá mejor este ejemplo en entregas posteriores.

TRABAJANDO con los DATOS

Ya se ha mostrado los aspectos referentes a las tablas y sus estructuras, así como también se ha mencionado el cómo relacionarlas. Ahora es tiempo de ir probando cómo llenar, actualizar y eliminar datos desde las tablas. Comenzaremos esta parte con el ingreso de datos.

Sentencia: INSERT

Sintaxis:

INSERT INTO Nombre_Tabla

(Columna1, Columna2, …, ColumnaN)

VALUES (Valor1, Valor2, …, ValorN);

Antes de seguir vea la tabla que continuación presenta la información del cómo se introducen datos para los distintos tipos de éstos.

	CHAR
	‘Claudia Andrea Luza Escobar’

En el ejemplo, los contenidos del tipo CHAR van siempre entre comilla simple.

	NUMBER
	-10.5

El tipo NUMBER soporta el uso de signos, y punto decimal. No necesita que se incluya delimitador en él, como en el caso de CHAR.

	DATE
	‘22-04-2000’

El dato de tipo Fecha se delimira al igual que el de tipo CHAR, con comilla simple.*

	LONG
	‘Hola Mundo, esta es la ayudantía de Base de datos’

Tal y como el dato CHAR y DATE, LONG también se delimita con comilla simple.

*Con respecto al tipo DATE, suele utilizarse la función TO_DATE para formatear de mejor manera el ingreso de datos de ese tipo.

TO_DATE(fecha_a_ingresar, formato)

Donde

Fecha_a_ingresar, es una cadena de carácter con una fecha válida.

Formato, es la máscara de entrada que utilizará la inserción.

EJEMPLO:

SQL> insert into ejemplo (fecha)

 2 values (TO_DATE('12/12/2000','DD/MM/YYYY'));

1 fila creada.

SQL> insert into ejemplo (fecha)

 2 values (To_date('14-11-1977','DD-MM-YYYY'));

1 fila creada.

Con respecto al formato del ejemplo está dato por dos dígitos para el día (DAY), dos para el mes (MONTH), y 4 para el año (YEAR).

ACTUALIZACIÓN de datos

Cuando el tiempo pasa es necesario que los datos cambien en algunas ocasiones. Por ejemplo un reajuste de sueldos o algo por el estilo. A continuación se ve la estructura de la sentencia y su sistanxis, luego un par de ejemplos.

Sentencia: UPDATE

Sintaxis:

UPDATE Nombre_tabla

Set Campo1 = Valor1, Campo2= Valor2, …, CampoN=ValorN

[WHERE CONDICIÓN];

EJEMPLOS

SQL> update empleados

 2 set sueldo = sueldo * 1.20

 3 where tipo = 'secretaria';

15 filas actualizadas.
En el ejemplo anterior, se ha incrementado el sueldo de las secretarias en un 20%.

SQL> update alumnos

 2 set direccion = 'Camilo Huerta #234, Pobl. Chile Arica'

 3 where num_matricula = '98917512';

1 fila actualizada.

Este ejemplo presenta sólo un cambio de datos normal.

ELIMINACION de DATOS

Como en todo orden de cosas, algunas se gastan y se obsolecen y por lo tanto es mejor eliminarlas. En los datos es la misma historia. Para eliminar datos se utiliza la sentencia Delete que permite borrar algunas filas o todas las filas de una tabla dependiendo de la condición que se le dé.

Sentencia: DELETE

Sintaxis:

DELETE FROM Nombre_Tabla

[WHERE CONDICION];
Dependiendo de la condición especificada es la cantidad de datos que se eliminan. Si no se utiliza la cláusula WHERE CONDICIÓN se corre el riesgo de eliminar todos los datos de la tabla.

#NOTA: una instrucción como DELETE FROM alumnos; borra todos los datos de la tabla alumnos, pero sólo los datos. La estructura de la tabla se mantiene intacta.

Dicho lo anterior, vamos a los ejemplos:

SQL> delete from ejemplo;

4 filas borradas.

SQL> delete from alumnos

 2 where num_matricula = '98917512';

1 fila borrada.

Ya con esto se finaliza la primera entrega de información con respecto a lo de SQL. Espero que les haya sido de ayuda y nos estaremos encontrando luego con otra de estas documentaciones.

Recuerda visitar: http://antarex.ucm.cl/oradoc para más información.

