

Primera Escuela de la Red Temática SVO.
Madrid, Noviembre, 27-28, 2006

SQL básico

Carlos Rodrigo Blanco
LAEFF - INTA
crb@laeff.inta.es

Qué es SQL

El lenguaje de consulta estructurado (SQL) es un **lenguaje de base de datos** normalizado, utilizado por los diferentes motores de bases de datos para realizar determinadas operaciones sobre los datos o sobre la estructura de los mismos.

Mysql: un gestor de BD

- Un gestor de base de datos.
 - Sencillo
 - Gratuito
 - Rápido y eficiente.
 - Para linux/windows

```
carlos@carlos-desktop:~$  
carlos@carlos-desktop:~$ mysql -u root -p svows  
Enter password:  
Reading table information for completion of table and column names  
You can turn off this feature to get a quicker startup with -A  
  
Welcome to the MySQL monitor.  Commands end with ; or \g.  
Your MySQL connection id is 46 to server version: 5.0.22-Debian_0ubuntu6.06.2-log  
  
Type 'help;' or '\h' for help. Type '\c' to clear the buffer.  
  
mysql> █
```

Una base de datos

- Un conjunto de tablas relacionadas entre sí:
 - Una peña de un equipo de fútbol en internet.

pais_id	nombre
1	España
2	Portugal
3	Andorra
4	Bélgica
5	Holanda
6	Francia
7	Gran Bretaña
8	Irlanda
9	Islandia
10	Dinamarca

provincia_id	nombre
1	Pontevedra
2	Orense
3	La Coruña
4	Lugo
5	Asturias
6	Cantabria
7	Guipúzcoa
8	Vitoria
9	Vizcaya
10	Teruel

socio_id	nombre	email	pais_id	provincia_id
57	Mateo Byler.	Mbyler@worldonline.es	1	23
58	Sergio Lan.	slan@conncoll.edu	61	0
59	Tomaás de Jesús Alvarez Aja.		61	0
60	Jesús Alvarez Arenas.		61	0
61	Amando Rio Loano	amando@lagloria.com.mx	61	0
62	Alvaro Fuentes García.		1	42
63	Sergio Sánchez Valencia.		1	41
64	Gabriela de la Peña Astorga.		61	0
65	Jorge García Nuñez de Cáceres.		61	0
66	Jorge Alvarez Arreola.	jalvarez@campus.mty.itesm.mx	61	0

Consultar la base de datos

```
SELECT ... FROM ... WHERE ... etc
```

```
SELECT (campos) FROM (tablas) WHERE (condiciones) ...
```


Consultar la base de datos

SELECT

[ALL | DISTINCT | DISTINCTROW]

select_expr, ...

[FROM table_references

[WHERE where_condition]

[GROUP BY {col_name | expr | position}]

[HAVING where_condition]

[ORDER BY {col_name | expr | position}

[ASC | DESC], ...]

[LIMIT {[offset,] row_count | row_count OFFSET offset}]

[INTO OUTFILE 'file_name' export_options]

SELECT: ejemplos

SELECT socio_id,nombre,email FROM socios WHERE **pais_id=14;**

```
mysql> SELECT socio_id,nombre,email FROM socios WHERE pais_id=14;
+-----+-----+-----+
| socio_id | nombre | email |
+-----+-----+-----+
| 1179 | Martin Putz. | pum@advge.magwien.gv.at |
| 1471 | Antonio J. Salgado Alonso. | |
| 2628 | Martin Wohlfart | wohlfart@gmx.at |
| 3529 | Christian Jochum | |
| 3618 | Guillermo Ludwig Sanz-Orrio | willi.ludwig@aon.at |
| 5206 | Marco Antonio Bernal | marco.bernal@chello.at |
+-----+-----+-----+
6 rows in set (0.05 sec)
```

SELECT socio_id,nombre,email FROM socios WHERE nombre **like** 'Alicia%';

```
+-----+-----+-----+
| socio_id | nombre | email |
+-----+-----+-----+
| 2662 | Alicia Rubio Espinosa. | |
| 2971 | Alicia Pedraz | |
| 3311 | Alicia Blanco Serrano | aliblan@arrakis.es |
| 3933 | Alicia Peretoca | Alisorlino@Hotmail.Com |
| 5089 | Alicia Ma.Lema Costa | olivosbaire@sinctis.com.ar |
| 5293 | Alicia Pérez Blázquez | cuca_@mixmail.com |
+-----+-----+-----+
6 rows in set (0.01 sec)
```

SELECT: ejemplos

```
SELECT count(*) FROM socios;
```

```
+-----+
| count(*) |
+-----+
| 6447 |
+-----+
1 row in set (0.00 sec)
```

```
SELECT pais_id,count(*) as nsocios FROM socios
group by pais_id order by nsocios desc limit 10;
```

```
+-----+-----+
| pais_id | nsocios |
+-----+-----+
| 1 | 3828 |
| 173 | 464 |
| 61 | 460 |
| 52 | 288 |
| 7 | 139 |
| 43 | 101 |
| 12 | 100 |
| 59 | 99 |
| 6 | 86 |
| 5 | 61 |
+-----+-----+
10 rows in set (0.00 sec)
```


SELECT: ejemplos

SELECT socio_id,nombre,email,pais_id FROM socios WHERE nombre like 'Alicia%';

socio_id	nombre	email	pais_id
2662	Alicia Rubio Espinosa.		1
2971	Alicia Pedraz		1
3311	Alicia Blanco Serrano	aliblan@arrakis.es	1
3933	Alicia Peretoca	Alisorlino@Hotmail.Com	43
5089	Alicia Ma.Lema Costa	olivosbaires@sinectis.com.ar	43
5293	Alicia Pérez Blázquez	cuca_@mixmail.com	1

6 rows in set (0.00 sec)

**SELECT s.socio_id, s.nombre, s.email, p.nombre as pais
FROM socios s, paises p
WHERE p.pais_id=s.pais_id and s.nombre like 'Alicia%';**

socio_id	nombre	email	pais
2662	Alicia Rubio Espinosa.		España
2971	Alicia Pedraz		España
3311	Alicia Blanco Serrano	aliblan@arrakis.es	España
3933	Alicia Peretoca	Alisorlino@Hotmail.Com	Argentina
5089	Alicia Ma.Lema Costa	olivosbaires@sinectis.com.ar	Argentina
5293	Alicia Pérez Blázquez	cuca_@mixmail.com	España

6 rows in set (0.06 sec)

SELECT: ejemplos

```
SELECT pais_id,count(*) as nsocios
FROM socios
group by pais_id
order by nsocios desc
limit 10;
```

pais_id	nsocios
1	3828
173	464
61	460
52	288
7	139
43	101
12	100
59	99
6	86
5	61

10 rows in set (0.00 sec)

```
SELECT p.nombre as pais,count(*) as nsocios
FROM socios s, países p
WHERE p.pais_id=s.pais_id
group by p.pais_id
order by nsocios desc
limit 10;
```

pais	count(*)
España	3828
Portugal	26
Andorra	13
Bélgica	40
Holanda	61
Francia	86
Gran Bretaña	139
Irlanda	6
Dinamarca	18
Alemania	54

10 rows in set (0.00 sec)

SELECT: ejemplos

```
SELECT p.nombre as pais,count(*) as nsocios
FROM socios s, paises p
WHERE p.pais_id=s.pais_id
group by p.pais_id
HAVING nsocios between 10 and 20
order by nsocios desc
limit 10;
```

pais	nsocios
Honduras	20
Dinamarca	18
Japón	15
República Dominicana	14
Andorra	13
Noruega	12
Finlandia	11
Ecuador	10

8 rows in set (0.10 sec)

Cambiar los datos

UPDATE ... SET ... WHERE ...

UPDATE (tabla) SET (campo=valor) WHERE (condiciones) ...

Cambiar los datos

```
UPDATE tbl_name  
  SET col_name1=expr1 [, col_name2=expr2 ...]  
  [WHERE where_condition]  
  [ORDER BY ...]  
  [LIMIT row_count]
```

UPDATE: ejemplos

```
mysql> select * from socios where socio_id=1;
+-----+-----+-----+-----+-----+
| socio_id | email | pais_id | provincia_id | nombre |
+-----+-----+-----+-----+-----+
| 1 | crb@laeff.esa.es | 1 | 28 | Carlos Rodrigo Blanco |
+-----+-----+-----+-----+-----+
1 row in set (0.16 sec)
```

UPDATE socios **SET** pais_id=162 **WHERE** socio_id=1;

```
mysql> update socios set pais_id=162 where socio_id=1;
Query OK, 1 row affected (0.04 sec)
Rows matched: 1  Changed: 1  Warnings: 0
```

```
mysql> select * from socios where socio_id=1;
+-----+-----+-----+-----+-----+
| socio_id | email | pais_id | provincia_id | nombre |
+-----+-----+-----+-----+-----+
| 1 | crb@laeff.esa.es | 162 | 28 | Carlos Rodrigo Blanco |
+-----+-----+-----+-----+-----+
1 row in set (0.01 sec)
```


UPDATE: ejemplos

UPDATE socios **SET** email=**LOWER**(email);

```
mysql> UPDATE socios SET email=LOWER(email);  
Query OK, 716 rows affected (0.58 sec)  
Rows matched: 6447  Changed: 716  Warnings: 0
```

UPDATE socios **SET** puntos=puntos+2 **WHERE** puntos < 2;

```
mysql> UPDATE socios set puntos=puntos+2 where puntos <8;  
ERROR 1054 (42S22): Unknown column 'puntos' in 'where clause'  
mysql> █
```

Insertar Datos

```
INSERT INTO ... (...,...) VALUES (...,...)
```

```
INSERT INTO (tabla) (campo1,...,campoN) VALUES  
(valor1,...,valorN) ...
```

```
INSERT INTO ... SET ...
```

```
INSERT INTO (tabla) SET  
campo1=valor1,...,campoN=valorN
```


Insertar Datos

```
INSERT INTO socios  
(socio_id, email, pais_id, provincia_id, nombre)  
VALUES (7000,'pepe@austria.com',14,0,'Pepe Martínez');
```

```
mysql> insert into socios (socio_id,email,pais_id,provincia_id,nombre) values (7000,'pepe@austria.com',14,0,'Pepe Martínez');  
Query OK, 1 row affected (0.00 sec)
```

```
mysql> select * from socios where socio_id=7000;  
+-----+-----+-----+-----+-----+  
| socio_id | email | pais_id | provincia_id | nombre |  
+-----+-----+-----+-----+-----+  
| 7000 | pepe@austria.com | 14 | 0 | Pepe Martínez |  
+-----+-----+-----+-----+-----+  
1 row in set (0.01 sec)
```


Borrar Datos

DELETE FROM ...WHERE ...

DELETE FROM tabla WHERE conditions

DELETE FROM socios WHERE socio_id=7000;

```
mysql> delete from socios where socio_id=7000;  
Query OK, 1 row affected (0.01 sec)
```


Ver la estructura de la Base de Datos

SHOW TABLES

```
mysql> show tables;
+-----+
| Tables_in_svows |
+-----+
| paises |
| provincias |
| socios |
+-----+
3 rows in set (0.22 sec)
```


Ver la estructura de la Base de Datos

DESC tabla

```
mysql> desc socios;
```

Field	Type	Null	Key	Default	Extra
socio_id	int(7)	NO		0	
email	char(69)	NO		NULL	
pais_id	int(4)	NO		0	
provincia_id	int(4)	NO		0	
nombre	char(255)	NO		NULL	

5 rows in set (0.02 sec)

Crear una tabla

CREATE TABLE ... (...)

```
CREATE TABLE [IF NOT EXISTS] tbl_name (  
 col_name1 data_type options ,  
 ...  
 col_nameN data_type options ,  
);
```


Crear una tabla

- data_type:
 - INT[(length)] [UNSIGNED] [ZEROFILL]
 - DOUBLE[(length,decimals)] [UNSIGNED] [ZEROFILL]
 - DATE
 - TIMESTAMP
 - VARCHAR(length)
 - TEXT
 - BLOB
 - ENUM(value1,value2,value3,...)

Crear una tabla

- Options:
 - [NOT NULL | NULL]
 - [DEFAULT default_value]
 - [AUTO_INCREMENT]
 - [UNIQUE [KEY] | [PRIMARY] KEY]
 - [COMMENT 'string']

Crear una tabla

```
CREATE TABLE socios (  
 socio_id int(7) NOT NULL AUTO_INCREMENT,  
 nombre char(255) NOT NULL default "",  
 email char(69) NOT NULL default "",  
 pais_id int(4) NOT NULL default '0',  
 provincia_id int(4) NOT NULL default '0',  
);
```


Cambiar una tabla

ALTER TABLE ... [...]

ALTER TABLE table name ...

ADD [COLUMN] column_definition

CHANGE [COLUMN] old_col_name column_definition

DROP [COLUMN] col_name

RENAME [TO] new_tbl_name

...

ADD {INDEX|KEY} [index_name] [index_type]

(index_col_name,...)

ADD PRIMARY KEY [index_type] (index_col_name,...)

ADD UNIQUE [INDEX|KEY] [index_name] [index_type]

(index_col_name,...)

Eliminar una tabla

DROP TABLE ...

~~DROP TABLE~~ [IF EXISTS] table name ...

Mysql: aplicaciones

```
carlos@carlos-desktop:~$  
carlos@carlos-desktop:~$ mysqldump -u root -p svows > svows.dump  
Enter password:  
carlos@carlos-desktop:~$  
carlos@carlos-desktop:~$ mysqladmin -u root -p create svonew  
Enter password:  
carlos@carlos-desktop:~$  
carlos@carlos-desktop:~$ mysql -u root -p svonew < svows.dump  
Enter password:  
carlos@carlos-desktop:~$ █
```