

- ### Esquemas de Alumno, Curso, Profesor
- Alumno{RutAlumno, Nombre Apellido, Apellido2, Carrera}
 - TomaRamo{RutAlumno, SiglaCurso}
 - Curso{SiglaCurso, NombreCurso, Créditos, Sala, RutProfesor}
 - Profesor{RutProfesor, NombreProfesor, ApellidoP1, ApellidoP2, Estatus}

Ejemplo de Alumno, Curso, Profesor

4

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

5

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.

6

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.

7

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)

8

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.

9

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}
- Ej: CREATE TABLE Alumno
(RutAlumno INT CHECK
(RutAlumno > 10000) ,
Nombre 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

Nomenclatura

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

12

Declaración De Tablas

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

13

Declaración De Tablas

■ En el caso que los atributos tengan distinto nombre Ej:
CREATE TABLE Profesor
(RutProfesor INT,
Nombre CHAR(15),
Apellido1 CHAR(15),
Apellido2 CHAR(15),
Estatus BOOLEAN,
PRIMARY KEY (RutProfesor),
FOREIGN KEY (RutProfesor) REFERENCES
Curso (ProfRut));

14

Nomenclatura

"Every time we successfully recover from a technical problem, the computer likes a high five." 15

Insertar Información

- INSERT INTO Alumno (RutAlumno, Nombre, Apellido, Apellido2, Carrera, FechaIngreso)
- VALUES (45689756, "Pedro", "Pérez", "Soto", "IngCom", 02/03/02);
- **OJO en SQL2 es con DOS COMILLAS, pero en el Access es con una sola comilla.**
- INSERT INTO Alumno (RutAlumno, Nombre, Apellido, Apellido2, Carrera, FechaIngreso)
- VALUES (45689756, 'Pedro', 'Pérez', 'Soto', 'IngCom', #17/04/2010#);

16

Actualizar Información

- UPDATE Alumno
- SET Nombre= "Pedro"
- WHERE Apellido = "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.
- UPDATE Alumno
- SET Nombre = 'Pedro'
- WHERE Apellido='Torres';

17

Borrar Información

- DELETE FROM Alumno
- WHERE Apellido = "Torres"
- 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 Apellido='Torres' And Apellido2='Rojas';

18

