Practica 19

Melania guzmán Montiel

¿QUE ES SQL?

El lenguaje de consulta estructurado o SQL (por sus siglas en inglés structured query language) es un lenguaje declarativo de acceso a bases de datos relacionales que permite especificar diversos tipos de operaciones en éstas. Una de sus características es el manejo del álgebra y el cálculo relacional permitiendo efectuar consultas con el fin de recuperar -de una forma sencilla- información de interés de una base de datos, así como también hacer cambios sobre ella. Es un lenguaje informático de cuarta generación (4GL).

Microsoft SQL Server es un sistema para la gestión de bases de datos producido por Microsoft basado en el modelo relacional. Sus lenguajes para consultas son T-SQL y ANSI SQL. Microsoft SQL Server constituye la alternativa de Microsoft a otros potentes sistemas gestores de bases de datos como son Oracle o MySQL.
	Tipo de de dato
	Caracteristicas

	VARCHAR2(tamaño)
	Almacena cadenas de caracteres de una longitud variable. La longitud máxima son 4000 caracteres.

	CHAR(tamaño)
	Almacena caracteres con una longitud fija. Siendo 2000 caracteres el máximo

	NUMBER(precision,escala)
	Almacena datos numéricos, tanto enteros como decimales, con o sin signo. Precisión, indica el número máximo de digitos que va a tener el dato. Escala, indica el número de digitos que puede haber a la derecha del punto decimal.

	LONG
	Almacena cadenas de caracteres de longitud variable. Puede almacenar hasta 2 gigas de información

	LONG RAW
	Almacena datos binarios. Se emplea para el almacenamiento de gráficos, sonidos, etc. Su tamaño máximo es de 2 gigas

	DATE
	Almacena información de fechas y horas. De forma predeterminada almacena un dato con el siguiente formato: siglo/año/mes/dia/hora/minutos/segundos. Este formato se puede cambiar con otros parámetros.

	RAW(tamaño)
	Almacena datos binarios. Puede almacenar como mucho 2000 bytes.

	ROWID
	Se trata de un campo que representa una cadena hexadecimal que indica la dirección de una fila en su tabla

	NVARCHAR2(tamaño)
	Es similar al varchar2 pero el tamaño de un carácter depende de la eleccion del juego de caracteres. El tamaño máximo es 2000 bytes.

	NCHAR(tamaño)
	Similar al char y con las mismas caracteristicas que el nvarchar2

	CLOB
	Similar al LONG y se usua para objectos carácter

	NCLOB
	Similar al CLOB solo que el tamaño del carácter depende del juego de caracteres utilizado

	BLOB
	Similar al LONG RAW. Este se usa para objetos binarios.


