

LENGUAJE ESTRUCTURADO DE CONSULTAS SQL (2)

NOTAS DE LA MATERIA BASES DE DATOS I

LICENCIATURA EN CIENCIAS DE LA COMPUTACIÓN

UNIVERSIDAD DE SONORA

MAESTRA: DRA. MARÍA DE GUADALUPE COTA ORTIZ

EJERCICIO 1

Create database `inform`;

```
CREATE TABLE `t1` (  
  `id` int(11) NOT NULL auto_increment,  
  `campo1` int(11) default NULL,  
  PRIMARY KEY (`id`)  
)
```

```
CREATE TABLE `t2` (  
  `id` int(11) NOT NULL auto_increment,  
  `campo2` int(11) default NULL,  
  PRIMARY KEY (`id`)  
)
```


INSERCIONES

```
INSERT INTO `t1` VALUES (1,10);  
INSERT INTO `t1` VALUES (2,20);  
INSERT INTO `t1` VALUES (3,30);  
INSERT INTO `t1` VALUES (4,40);  
INSERT INTO `t1` VALUES (5,50);  
INSERT INTO `t1` VALUES (6,80);  
INSERT INTO `t1` VALUES (7,120);  
  
INSERT INTO `t2` VALUES (1,10);  
INSERT INTO `t2` VALUES (2,2);  
INSERT INTO `t2` VALUES (3,10);  
INSERT INTO `t2` VALUES (4,20);
```


RESULTADO

```
1 select * from t1
```

```
2
```

```
3
```

```
4
```

```
5
```

```
-
```

X	id	campo1
	1	10
	2	20
	3	30
	4	40
	5	50
	6	80
	7	120

```
1 select * from t2
```

```
2
```

```
3
```

```
4
```

```
5
```

```
-
```

X	id	campo2
	1	10
	2	2
	3	10
	4	20

ACTUALIZAR DATOS

**update t1 inner join t2 on t1.campo1 = t2.campo2 set
t1.campo1 = 0 where t1.id = t2.id**

Valores
originales:

```
1 select * from t1
2
3
4
5
6
7
```

x	id	campo1
	1	10
	2	20
	3	30
	4	40
	5	50
	6	80
	7	120

Valores
modificados:

```
1 select * from t1
2
3
4
5
6
7
```

x	id	campo1
	1	0
	2	20
	3	30
	4	40
	5	50
	6	80
	7	120

Instrucción alternativa:

**update t1 set campo1 = 0
where campo1 in(select campo2 from t2 where t1.id = t2.id)**

EJERCICIO 2

- a) Seleccionar la base de datos 'nwind': **Use 'nwind';**
- b) Crear una réplica de la estructura de la tabla 'Clientes' y nombrarla como 'temp_clientes':

```
CREATE TABLE `temp_clientes` (  
 `IdCliente` varchar(5) default NULL,  
 `NombreCompania` varchar(40) default NULL,  
 `NombreContacto` varchar(30) default NULL,  
 `CargoContacto` varchar(30) default NULL,  
 `Direccion` varchar(60) collate latin1_general_ci default NULL,  
 `Ciudad` varchar(15) collate latin1_general_ci default NULL,  
 `Region` varchar(15) collate latin1_general_ci default NULL,  
 `CodPostal` varchar(10) collate latin1_general_ci default NULL,  
 `Pais` varchar(15) collate latin1_general_ci default NULL,  
 `Telefono` varchar(24) collate latin1_general_ci default NULL,  
 `Fax` varchar(24) collate latin1_general_ci default NULL,  
 UNIQUE KEY `PrimaryKey` (`IdCliente`),  
 KEY `Ciudad` (`Ciudad`),  
 KEY `CódPostal` (`CodPostal`),  
 KEY `NombreCompañía` (`NombreCompania`),  
 KEY `Region` (`Region`));
```

- c) Insertar valores en la tabla:

```
insert into temp_clientes select * from clientes where isnull(region);
```


Crear vista de la tabla Clientes

a) Crear vista 'vista_clientes1':

```
CREATE VIEW vista_clientes1 AS SELECT * FROM  
temp_clientes;
```

b) Realizar consulta para verificar contenido de la vista creada:

```
select * from vista_clientes1;
```

c) Actualizar el campo region con valor NULL con valor 'DESCONOCIDA':

```
UPDATE vista_clientes1 set region = 'DESCONOCIDA';
```

d) Realizar consulta para verificar contenido de la vista:

```
select * from vista_clientes1;
```

(Notar que el campo region que antes tenia valores NULL ahora tiene el valor 'DESCONOCIDA')

Modificar estructura lógica de la vista 'temp_clientes'

- a) Modificar estructura eligiendo solamente dos campos:

```
ALTER VIEW vista_clientes1 as  
select IdCliente, Region from clientes;
```

- b) Realizar consulta para verificar cambios:

```
Select * from vista_clientes1;
```

(Notar que la tabla temp_clientes solamente tiene dos campos y el campo region no perdió el valor después de modificar la vista)

- c) Modificar la estructura de la vista nuevamente:

```
alter VIEW vista_clientes1 AS SELECT * FROM  
temp_clientes;
```

- d) Eliminar 'vista_clientes1':

```
drop view vista_clientes1;
```


Crear Procedimiento Almacenado

- a) Crear Procedimiento Almacenado 'muestra_clientes) que recibe de entrada un valor como argumento para realizar la consulta:

```
CREATE PROCEDURE muestra_clientes(regionE varchar(20))  
BEGIN  
 SELECT NombreContacto FROM clientes where region = regionE;  
END;
```

```
CREATE PROCEDURE `muestra_clientes` (regionE varchar(20))  
BEGIN  
 SELECT NombreContacto collate latin1_general_ci FROM clientes  
 where region collate latin1_general_ci = regionE collate  
 latin1_general_ci;  
END;
```

- b) Invocar el Procedimiento Almacenado:

```
call muestra_clientes('BC');
```

- c) Eliminar el procedimiento almacenado:

```
drop procedure if exists muestra_clientes;
```


Crear Procedimiento Almacenado

a) **Crear procedimiento:**

```
CREATE PROCEDURE num_clientes(regionE  
 varchar(50))
```

```
BEGIN
```

```
 select count(*) into cuantos_son from clientes  
 where region collate latin1_general_ci =  
 regionE collate latin1_general_ci;
```

```
END
```

b) **Invocar el procedimiento:**

```
CALL num_clientes('BC');
```

c) **Eliminar procedimiento validando que exista:**

```
drop procedure if exists num_clientes;
```


Crear procedimiento

a) **Crear procedimiento:**

```
CREATE PROCEDURE contar(OUT param1 INT)  
BEGIN  
 SELECT COUNT(*) INTO param1 FROM  
 clientes where region = 'BC';  
END;
```

b) **Invocar procedimiento:**

```
CALL contar(@param1);
```

c) **Consultar valor almacenado en variable en memoria;**

```
select @param1 as 'total';
```


Ejercicio Procedimiento Almacenado

a) Crear tabla 'tempo2':

```
CREATE TABLE `tempo2` (  
  `id` int(11) NOT NULL auto_increment,  
  `nombre` varchar(50) collate latin1_general_ci default NULL,  
  `apellido_p` varchar(50) collate latin1_general_ci default NULL,  
  `apellido_m` varchar(50) collate latin1_general_ci default NULL,  
  `salario` double(8,2) default NULL,  
  PRIMARY KEY (`id`)  
);
```

b) Crear procedimiento almacenado:

```
CREATE PROCEDURE `proc` (OUT param VARCHAR(50), OUT param1  
  VARCHAR(50), OUT param1b VARCHAR(50), IN param2 INT)  
BEGIN  
  INSERT INTO tempo2 VALUES(param2, 'Alejandro', 'Gomez', 'Durazo', 20000.00);  
  SELECT nombre, apellido_p, apellido_m INTO param, param1, param1b FROM  
  tempo2 WHERE id = param2;  
END;
```


Ejercicio Procedimiento Almacenado

c) Invocar procedimiento:

```
CALL proc(@Nombre,@Apellido_p,@Apellido_m, 1);
```

d) Revisar resultados:

```
select @Nombre, @Apellido_p, @Apellido_m
```

e) Revisar resultados concatenando:

```
select @Nombre as 'Nombre', concat(@Apellido_p, ' ',  
@Apellido_m) as 'Apellido'
```


Uso de ciclos en procedimientos almacenados

a) Crear procedimiento:

```
CREATE PROCEDURE repetir(p1 INT)  
BEGIN  
 SET @x = 0;  
 REPEAT  
 SET @x = @x + 1;  
 UNTIL @x > p1  
 END REPEAT;  
END
```

b) Invocar procedimiento:

```
CALL repetir(1000);  
SELECT @x;
```


Ejercicio 3 (Revisar resultados)

```
CREATE TABLE t (qty INT, price INT);
INSERT INTO t VALUES(3, 50), (5, 60);
CREATE VIEW v AS SELECT qty, price, qty*price AS
 value FROM t;
SELECT * FROM v;
UPDATE v set qty = 8 where qty = 3;
SELECT * FROM v;
SELECT * FROM v WHERE qty = 5;
ALTER VIEW v as select qty, price from t;
UPDATE v set qty = 3 where qty = 8;
DROP VIEW v;
DROP VIEW B;
```


Ejercicio 4 (Revisar resultados)

```
CREATE PROCEDURE simple (OUT param1 INT)
BEGIN
 SELECT COUNT(*) INTO param1 FROM t;
END;
```

```
CALL simple(@param1);
SELECT @param1;
SELECT @param1 as 'Resultado';
```

SALIDA: 3

Ejercicio 5 (Revisar resultados)

```
CREATE FUNCTION hola (s CHAR(20))  
  RETURNS CHAR(50) DETERMINISTIC  
  RETURN CONCAT('Hola ', s , '!');
```

```
SELECT hola('mundo');
```

SALIDA: Hola mundo!

Ejercicio 6 (Revisar resultados)

```
CREATE TABLE test1(a1 INT);  
CREATE TABLE test2(a2 INT);  
CREATE TABLE test3(a3 INT NOT NULL  
 AUTO_INCREMENT PRIMARY KEY);  
CREATE TABLE test4(  
 a4 INT NOT NULL AUTO_INCREMENT  
 PRIMARY KEY,  
 b4 INT DEFAULT 0);
```


Ejercicio 6 (CREAR TRIGGER)

a) Crear disparador (TRIGGER):

```
CREATE TRIGGER testref BEFORE INSERT ON test1
FOR EACH ROW BEGIN
  INSERT INTO test2 SET a2 = NEW.a1;
  DELETE FROM test3 WHERE a3 = NEW.a1;
  UPDATE test4 SET b4 = b4 + 1 WHERE a4 = NEW.a1;
END;
```

b) Insertar valores para probar el disparador:

```
INSERT INTO test3 (a3) VALUES
  (NULL), (NULL), (NULL), (NULL), (NULL),
  (NULL), (NULL), (NULL), (NULL), (NULL);
INSERT INTO test4 (a4) VALUES
  (0), (0), (0), (0), (0), (0), (0), (0), (0), (0);
INSERT INTO test1 VALUES (1), (3), (1), (7), (1), (8), (4), (4);
```


Ejercicio 6 (Revisar resultados)

```
SELECT * FROM test1;
```

SALIDA:

1
3
1
7
1
8
4
4

```
SELECT * FROM test2;
```

SALIDA:

1
3
1
7
1
8
4
4

Ejercicio 6 (Revisar resultados)

```
SELECT * FROM test3;
```

SALIDA:

2
5
6
9
10

```
SELECT * FROM test4;
```

SALIDA:

1	3
2	0
3	1
4	2
5	0
6	0
7	1
8	1
9	0
10	0

Otras instrucciones de Sql

select user(), current_date()

SHOW PROCESSLIST; #VISUALIZA USUARIOS CONECTADOS

SHOW DATABASES; #VISUALIZA LISTA DE BASES DE DATOS

show tables; #VISUALIZA LISTA DE TABLAS

describe clientes; #VISUALIZA ESTRUCTURA LOGICA

explain clientes; #VISUALIZA ESTRUCTURA LOGICA

INSTRUCCION PARA CARGAR DATOS EN UNA TABLA DESDE UN ARCHIVO DE TEXTO QUE UTILIZA COMO SEPARADOR EL TABULADOR Y ESTA ORGANIZADO POR LINEAS:

**LOAD DATA LOCAL INFILE '/datos_prueba.txt' INTO TABLE t1
FIELDS TERMINATED BY '\t' LINES TERMINATED BY '\n'**

Exportar datos de MySQL a un archivo externo (Ejercicio 7)

a) Crear tabla temporal en 'nwind':

```
CREATE TABLE `temporal` (  
  `idProveedor` int(11) default NULL,  
  `compañia` varchar(50) collate latin1_general_ci default NULL,  
  `contacto` varchar(50) collate latin1_general_ci default NULL,  
  `idProducto` int(11) default NULL,  
  `nombreProducto` varchar(50) collate latin1_general_ci default  
  NULL,  
  `unidadExistencia` int(11) default NULL,  
  `UnidadPedido` int(11) default NULL,  
  `costo` int(11) default NULL  
)
```

Nombre	Tipo	NULL	Por ...
◆ idProveedor	int(11)	Sí	<NU...
◆ compañia	varchar(50)	Sí	<NU...
◆ contacto	varchar(50)	Sí	<NU...
◆ idProducto	int(11)	Sí	<NU...
◆ nombreProducto	varchar(50)	Sí	<NU...
◆ unidadExistencia	int(11)	Sí	<NU...
◆ UnidadPedido	int(11)	Sí	<NU...
◆ costo	int(11)	Sí	<NU...

Exportar datos de MySQL a un archivo externo (Ejercicio 7)

b) Insertar los valores regresados en la siguiente consulta en la tabla temporal creada en el inciso a).

```
insert into temporal
select r1.idproveedor, r1.nombrecompania,
r1.cargocontacto, r2.idproducto, r2.nombreproducto,
sum(r2.unidadesenexistencia) AS 'U en Existencia',
sum(r2.unidadesenpedido) as 'U en Pedido',
sum(format(r2.PrecioUnidad * unidadesenpedido, 2))
as 'Costo'
from proveedores as r1 left join productos as r2
on r1.idproveedor = r2.idproveedor
group by r2.IdProveedor, r2.idproducto with rollup
```


Exportar datos de MySQL a un archivo externo (Ejercicio 7)

c) Insertar los valores de la tabla temporal en el archivo y ruta especificada

```
SELECT * INTO OUTFILE '/alumnobd/valores_consulta.txt'  
FIELDS TERMINATED BY '\t' LINES TERMINATED BY '\n'  
FROM temporal
```

Los valores se exportan separados por tabulador y en registros por línea.