

SQL Sintaxis

OpenOffice

Andrés Moreno S.

Nomenclatura Manual

- <> representa los símbolos no terminales del lenguaje
- ::= es el operador de definición
- [] indica elementos opcionales
- { } agrupa elementos en una fórmula
- | indica una alternativa
- ... indica repetición

4

Tipos de Datos

- CHARACTER(n)
 - Una cadena de longitud fija con exactamente n caracteres. CHARACTER se puede abreviar con CHAR
- CHARACTER VARYING(n)
 - Una cadena de longitud variable con un máximo de n caracteres. CHARACTER VARYING se puede abreviar con VARCHAR o CHAR VARYING.
- INTEGER
 - Un número entero con signo. Se puede abreviar con INT. La precisión, es decir el tamaño del número entero que se puede memorizar en una columna de este tipo, depende de la implementación de la DBMS en cuestión.

5

Tipos de Datos

- SMALLINT
 - Un número entero con signo y una precisión que no sea superior a INTEGER.
- FLOAT(p)
 - Un número con coma móvil y una precisión p. El valor máximo de p depende de la implementación de la DBMS. Se puede usar FLOAT sin indicar la precisión, empleando, por tanto, la precisión por defecto, también ésta dependiente de la implementación. REAL y DOUBLE PRECISION son sinónimo para un FLOAT con precisión concreta. También en este caso, las precisiones dependen de la implementación.

6

Tipos de Datos

- DECIMAL(p,q)
 - Un número con coma fija de por lo menos p cifras y signo, con q cifras después de la coma. DEC es la abreviatura de DECIMAL. DECIMAL(p) es una abreviatura de DECIMAL(p,0). El valor máximo de p depende de la implementación.
- INTERVAL
 - Un periodo de tiempo (años, meses, días, horas, minutos, segundos y fracciones de segundo).
 - Ej. Durante INTERVAL (DATE)

7

Tipos de Datos

- DATE, TIME y TIMESTAMP
 - Un instante temporal preciso. DATE permite indicar el año, el mes y el día. Con TIME se pueden especificar la hora, los minutos y los segundos. TIMESTAMP es la combinación de los dos anteriores.
 - Time, son un número con coma, lo que permite especificar también fracciones de segundo.

8

Declaración De Tablas

- <definición de tabla> ::=
- CREATE [{GLOBAL|LOCAL} TEMPORARY] TABLE <nombre de tabla>
- <lista de elementos de tabla>
- Alumno {RutAlumno, Nombre, Apellido, Apellido2, Carrera, FechaIngreso}

9

Declaración De Tablas

Ej: CREATE TABLE "Alumno"
("RutAlumno" INT CHECK
("RutAlumno" > 10000),
"Nombre" CHAR(15),
"Apellido" CHAR(15),
"Apellido2" CHAR(15),
"Carrera" CHAR(15),
"FechaIngreso" DATE,
PRIMARY KEY ("RutAlumno"));

10

Declaración De Tablas

- **Cláusula_Defecto:** indica el valor de defecto que tomará la columna si no se le asigna uno explícitamente en el momento en que se crea la línea. La sintaxis que hay que usar es la siguiente:
 - DEFAULT { valor | NULL }
- **Integridad de atributos:** indica el valor de defecto que tomará la columna
 - NOT NULL, que indica que la columna no puede tomar el valor NULL.
 - CHECK (RutAlumno > 10000) un control de valor, con el que se permite o no asignar un valor a la columna en función del resultado de una expresión.

11

Declaración De Tablas

Ej: CREATE TABLE "Profesor"
("RutProfesor" INT,
"Nombre" CHAR(15),
"Apellido1" CHAR(15),
"Apellido2" CHAR(15),
"Estatus" BOOLEAN,
PRIMARY KEY ("RutProfesor"));

12

Nomenclatura

- CREATE TABLE "Curso"
("SiglaCurso" CHAR(8) NOT NULL,
"NombreCurso" CHAR(20),
"Sala de Clases" CHAR(4),
"RutProfesor" INT,
PRIMARY KEY ("SiglaCurso"),
FOREIGN KEY ("RutProfesor") REFERENCES "Profesor");
- CREATE TABLE "TomaRamos"
("SiglaCurso" CHAR(8),
"RutAlumno" INT,
FOREIGN KEY ("RutAlumno") REFERENCES "Alumno",
FOREIGN KEY ("SiglaCurso") REFERENCES "Curso");

13

Nomenclatura

"Every time we successfully recover from a technical problem, the computer likes a high five." 14

Insertar Información

- INSERT INTO "Alumno" ("RutAlumno", "Nombre", "Apellido", "Apellido2", "Carrera", "FechaIngreso")
- VALUES (45689756, "Pedro", "Pérez", "Soto", "IngCom", 02/03/02);
- INSERT INTO "Alumno" VALUES (45689756, 'Pedro', "Pérez", "Soto", "IngCom", 02/03/02);
- **OJO REVISAR QUE SEA CON DOS COMILLAS EL SLQ2, sino indicar que en ACCESS está utilizando 1 comilla.**

15

Actualizar Información

- UPDATE "Alumno"
- SET "Nombre" = 'Pedro'
- WHERE "Apellido1" = 'Torres'

■ La instrucción UPDATE actualiza las columnas de la tabla que se han especificado en la cláusula SET, utilizando los valores que son calculados por las correspondientes expresiones escalares. Si se expresa también la cláusula WHERE, se actualizan sólo las líneas que satisfacen la expresión condicional.

16

Borrar Información

- DELETE FROM "Alumno"
- WHERE "Apellido1" = 'Sagredo';

(Ver que sucede cuando un alumno está tomando un ramo)

■ La instrucción delete elimina de una tabla todas las líneas que satisfacen la expresión condicional de la cláusula WHERE. Si WHERE no se especifica, se cancelan todas las líneas de la tabla.

- DELETE FROM "Alumno"
- WHERE "Apellido1" = 'Andrade';

17

SQL Sintaxis

OpenOffice

Andrés Moreno S.
