

ADMINISTRACION SISTEMAS GESTORES DE BASES DE DATOS (ASGBD)

Apuntes

y

Ejercicios

Administración de sistemas gestores de Bases de datos.

Introducción al lenguaje PL/SQL (Cap. 8)

Oracle incorpora un gestor PL/SQL (basado en lenguaje ADA), incorpora todas las características de lenguajes de tercera generación:

- Manejo de variables.
- Estructura modular (procedimientos y funciones).
- Estructuras de control (bifurcaciones, bucles y demás estructuras).
- Control de excepciones.
- Almacenamiento en la B.D. (para su posterior ejecución).
- Soporte para la programación orientada a objetos (POD).

La unidad de trabajo es el **bloque**, que es un conjunto de declaraciones, instrucciones y mecanismos de gestión de errores y excepciones. Es la estructura básica característica de todos los programas PL/SQL, tiene tres zonas claramente definidas:

- Zona de declaraciones declaración de variables, constantes, precedido por la cláusula DECLARE, es opcional.
 - Conjunto de instrucciones precedido por la cláusula BEGIN.
 - Zona de excepciones precedido por la cláusula EXCEPTION, es opcional también.
- Ejemplo:
- ```
[DECLARE
< declaraciones >]
BEGIN
< ordenes >
[EXCEPTION
< gestión de excepciones >]
END ;
```

**La utilización de bloques** supone una notable mejora de rendimiento, ya que se envían los bloques completos al servidor para que sean procesados, en lugar de cada sentencia SQL. También se pueden anidar:

```
DECLARE
.....
BEGIN
.....
DECLARE comienzo bloque interior (un DECLARE dentro de otro)
.....
BEGIN
.....
EXCEPTION
.....
END ;
.....
EXCEPTION
.....
END
```

#### Definición de datos compatibles con SQL

PL/SQL dispone de tipos de datos compatibles con los tipos utilizados para las columnas de las tablas: NUMBER, VARCHAR2, DATE.

Las declaraciones de los datos deben hacerse en la sección de declaraciones:

```
Contador NUMBER2 ;
Nombre CHAR (20) ;
Nuevo VARCHAR2 (15) ;
BEGIN
....
```

PL/SQL permite declarar una variable del mismo tipo que otra variable o que una columna de una tabla mediante el atributo **%TYPE**.

También se puede declarar una variable para guardar una fila completa de una tabla mediante el atributo **%ROWTYPE**.

### Estructuras de control alternativas.

#### ➤ Alternativa simple (IF)

Si la condición se cumple, se ejecutan las instrucciones que siguen a la cláusula THEN

```
IF <condición> THEN
 instrucciones;
END IF;
```

#### ➤ Alternativa doble (IF ELSE)

Si la condición se cumple, se ejecutan las instrucciones que siguen a la cláusula THEN, en caso contrario, se ejecutarán las instrucciones que siguen a la cláusula ELSE

```
IF <condición> THEN
 instrucciones;
ELSE
 instrucciones;
END IF;
```

#### ➤ Alternativa múltiple (ELSIF)

Evalúa comenzando desde el principio cada condición, hasta encontrar alguna condición que se cumpla, en cuyo caso se ejecutara las instrucciones que siguen al THEN correspondiente, la cláusula ELSE es opcional y se ejecuta si no se ha cumplido ninguna de las anteriores.

```
IF <condición> THEN
 instrucciones;
ELSIF <condición2> THEN
 instrucciones;
ELSIF <condición3> THEN
 instrucciones;
.....
ELSE
 instrucciones;
END IF;
```

➤ **Alternativa múltiple** (CASE de comprobación)

Calcula el resultado de la expresión que sigue a la cláusula CASE, a continuación comprueba si el valor obtenido coincide con alguno de los valores especificados detrás de las cláusulas WHEN, en cuyo caso ejecutara la instrucción/es correspondientes, ELSE es opcional.

```
CASE [<expresión>]
WHEN <test1> THEN
 <instrucciones1>;
WHEN <test2> THEN
 <instrucciones2>;
WHEN <test3> THEN
 <instrucciones3>;
[ELSE
 <otras-instrucciones>;]
END CASE;
```

➤ **Alternativa múltiple** (CASE de búsqueda)

Evalúa, comenzando desde el principio, cada condición, hasta encontrar alguna condición que se cumpla, en cuyo caso ejecutara las instrucciones que siguen al THEN, el ELSE es opcional.

```
CASE
WHEN <condicion1> THEN
 <instrucciones1>;
WHEN <condicion2> THEN
 <instrucciones2>;
WHEN <condicion3> THEN
 <instrucciones3>;
[ELSE
 <otras-instrucciones>;]
END CASE;
```

## Estructuras de control repetitivas.

➤ **Mientras** (WHILE)

Se evalúa la condición y si se cumple, se ejecutarán las instrucciones del bucle. El bucle se seguirá ejecutando mientras se cumpla la condición, es una condición de continuación.

```
WHILE <condición>
LOOP
 instrucciones;
END LOOP;
```

➤ **Para** (FOR)

<variablecontrol> es la variable de control del bucle que se declara (BINAY\_INTEGER), esta variable toma el valor especificado en valorinicio y se repite incrementándose en 1 hasta el valorfinal.

```
FOR <variablecontrol> IN <valorinicio> ... <valorfinal>
LOOP
 instrucciones;
END LOOP;
```

Se utiliza cuando se conoce o se puede conocer el número de veces que se debe ejecutar el bucle.

➤ **Para (FOR) en incrementos negativos.**

```
FOR <variablecontrol> IN REVERSE <valorinicio> ... <valorfinal>
LOOP
 instrucciones;
END LOOP;
```

Donde <variablecontrol> es la variable de control del bucle que se declara (tipo BINARY\_INTEGER), esta variable tomara el valor especificado en valorfinal y se repetirá decrementándose en 1 hasta el valor inicial.

- Respecto de la variable de control en cualquiera de los FOR:
  - No hay que declararla
  - Es local al bucle y no accesible desde el exterior
  - Se puede usar dentro del bucle en una expresión pero no se le pueden asignar valores.

➤ **Iterar... fin iterar salir si...(LOOP)**

Se trata de un bucle que se repetirá indefinidamente hasta que se encuentre una instrucción EXIT sin condición o hasta que se cumpla la condición asociada a la cláusula EXIT WHEN. Es una condición de salida.

```
LOOP
 instrucciones;
EXIT WHEN <condición>;
 instrucciones;
END LOOP;
```

**Desde PL/SQL se puede ejecutar cualquier orden de manipulación de datos.**

**Ejemplos:**

- DELETE FROM clientes WHERE nif = v\_nif;
- UPDATE productos SET stock\_disponible := stock\_disponible – unidades\_vendidas WHERE producto\_no = v\_producto;  
:= se utiliza cuando se va a hacer una operación.

PL/SQL permite ejecutar cualquier consulta admitida por la base de datos. Pero cuando se ejecuta la consulta, el resultado no se muestra automáticamente en el terminal del usuario, sino que se queda en un área de memoria denominada cursor, a la que accederemos utilizando variables.

Utilizaremos una o mas variables (declaradas previamente) junto con la cláusula INTO para poder acceder a los datos devueltos por nuestra consulta (la consulta solo debe devolver una fila o dará error).

SELECT <columna/s> INTO <variable/s> FROM <tabla> WHERE .....];

## Gestión de excepciones.

La excepciones sirven para tratar errores y mensajes de aviso.

- NO\_DATA\_FOUND una orden de tipo SELECT INTO no ha devuelto ningún valor.
- TOO\_MANY\_ROWS una orden SELECT INTO ha devuelto mas de una fila.

La sección **EXCEPTION** es la encargada de gestionar mediante los manejadores (WHEN) las excepciones que puedan producirse durante la ejecución de un programa.

Cuando PL/SQL detecta una excepción, automáticamente pasa el control del programa a la sección EXCEPTION del bloque PL/SQL.

PL/SQL permite que el programador defina sus propias excepciones.

**Caso practico:** Visualiza el apellido y el oficio del empleado con numero 7900

**DECLARE**

```
v_ape VARCHAR2 (10);
v_oficio VARCHAR2(10);
```

**BEGIN**

```
SELECT apellido, oficio INTO v_ape, v_oficio FROM EMPLEADOS WHERE EMP_NO = 7900 ;
DBMS_OUTPUT.PUT_LINE (v_ape || '*' || v_oficio) ;
```

**EXCEPTION**

```
WHEN NO_DATA_FOUND THEN
 RAISE_APPLICATION_ERROR (-20000,'ERROR no hay datos');
WHEN TOO_MANY_ROWS THEN
 RAISE_APPLICATION_ERROR (-20000,'ERROR demasiados datos');
WHEN OTHERS THEN
 RAISE_APPLICATION_ERROR (-20000,'ERROR en la aplicación');
```

**END ;**

/ si se pone al final el bloque se almacena en el bufer y luego se ejecuta

. si se pone al final el bloque se almacena en el bufer pero no se ejecuta hasta poner / o RUN.

El resultado es:

```
JIMENEZ*EMPLEADO
```

```
Statement processed.
```

## Estructura modular, tipos de programas que se ejecutan en PL/SQL:

- **Bloques anónimos** (los ejemplos vistos)
  - no tiene nombre, se ejecutan pero no se guardan
  - La zona declaraciones comienza con DECLARE
  - Son las estructuras de ejemplo vistas, pero sin utilización real.
- **Subprogramas:** (Procedimientos y funciones)
  - Son bloques PL/SQL que tienen nombre por el que se invocan desde otros programas.
  - Se compilan, almacén y ejecutan en la base de datos.
  - Tienen una cabecera que incluye el nombre del subprograma.
 - ✓ Se indica si es función o procedimiento, así como los parámetros.
  - La zona de declaraciones y el bloque del programa empiezan con IS o AS.
  - Pueden ser de dos tipos **Procedimientos y Funciones**.

### Procedimiento:

```
PROCEDURE <nombaprocedimiento>
[(<lista de parámetros>)]
IS
[<declaración objetos locales>;]
BEGIN
<instrucciones>;
[EXCEPTION
<excepciones>]
END [<nombaprocedimiento>] ;
```

### Función:

```
FUNCTION <nombrefuncion>
[(<lista de parámetros>)]
RETURN <tipo valor devuelto>
IS
[<declaración objetos locales>;]
BEGIN
<instrucciones>;
RETURN <expresión>;
[EXCEPTION
<excepciones>]
END [<nombrefuncion>] ;
```

### Disparadores de bases de datos / Trigger.

- Son programas almacenados en la base de datos que se asocian a un evento.
- Se ejecutan automáticamente al producirse determinados cambios en la tabla asociada.
- Son muy útiles para controlar los cambios que suceden en la base de datos

✗ Ejemplo:

```
CREATE OR REPLACE TRIGGER audit_borrado_emple
BEFORE DELETE
ON emple
FOR EACH ROW
BEGIN
DBMS_OUTPUT.PUT_LINE ('BORRADO EMPLEADO'
|| '*' || :old.emp_no
|| '*' || :old.apellido);
END;
```

Oracle utiliza el paquete DBMS\_OUTPUT con fines de depuración. Este incluye entre otros el procedimiento **PUT\_LINE** que permite visualizar textos en la pantalla (para que funcione correctamente la variable de entorno **SERVEROUTPUT** deberá estar en **ON**).

SQL> SET SERVEROUTPUT ON

- Podemos guardar el bloque del buffer con la orden **SAVE**:
  - ✓ **SAVE nombrefichero [REPLACE]** **REPLACE** se usa si ya existía el fichero.
- Para cargar un bloque de un fichero en el buffer SQL se hace con **GET**:
  - ✓ **GET nombrefichero** una vez cargado se ejecuta con **RUN** o /
- También se puede cargar y ejecutar con una sola orden con **START** o @:
  - ✓ **START nombre fichero**
  - ✓ **@nombrefichero**

### Ejemplo:

```
CREATE OR REPLACE
PROCEDURE ver_depart [numdepart NUMBER]
AS
 v_dnombre VARCHAR2(14);
 v_localidad VARCHAR2(14);
BEGIN
 SELECT dnombre, loc INTO v_dnombre, v_localidad
 FROM depart
 WHERE dept_no = numdepart;
 DBMS_OUTPUT.PUT_LINE ('Num depart:' || numdepart || '* Nombre dep:' || v_dnombre ||
 '* Localidad:' || v_localidad);
EXCEPTION
 WHEN NO_DATA_FOUND THEN
 DBMS_OUTPUT.PUT_LINE ('No encontrado departamento');
END ver_depart;
/
```

Para ejecutar este procedimiento creado se hace con **EXECUTE nombre(dato)**, en modo terminal, ejemplo:  
**EXECUTE ver\_depart(20);** o **BEGIN ver\_depart(20) END;** en modo gráfico.

Colocar el símbolo **&** delante de una variable indica que se pedirá la introducción del dato especificado.

## Fundamentos del lenguaje PL/SQL (Cap. 9)

PL/SQL dispone de los mismos datos que SQL ademas de otros propios, estos datos se pueden clasificar en:

- Escalares Almacenan valores simples
- ✓ **Carácter/cadena:**
  - CHAR (L) Cadenas de caracteres de longitud fija, posiciones no usadas son blancos similar al anterior
  - NCHAR (L)
  - VARCHAR2 (L) Cadenas de caracteres de longitud variable
  - NVARCHAR2 (L)
  - LONG (L)
  - RAW (L)
  - LONG RAW (L)
  - ROWID
  - UROWID (L) Almacena cadenas de longitud variable, se debe especificar el máximo
  - Almacena datos binarios de longitud fija
  - Almacena datos binarios de longitud variable
  - Almacena identificadores de direcciones de fila
  - Almacena identificadores de direcciones de fila, especificando nº bytes
- ✓ **Numérico**
  - NUMBER (P, E) Numérico, P numero total de dígitos, E numero decimales
  - BINARY\_INTEGER Numérico entero, se almacena en memoria en formato binario
  - PLS\_INTEGER Similar al anterior pero mas rápido/da error si desbordamiento
  - BINARY\_DOUBLE Para el ámbito científico con cálculos muy precisos y complejos
  - BINARY\_FLOAT Para el ámbito científico con cálculos muy precisos y complejos
- ✓ **Boolean**
- ✓ **Fecha/hora**
  - DATE Almacena fechas incluyendo la hora
  - TIMESTAMP Almacena fechas incluyendo la hora y fracciones de segundo
  - INTERVAL Intervalo de tiempo entre fechas
- ✓ **Otros**
  - ROWID
  - UROWIN

- Compuestos compuestos de otros simples
  - ✓ Tablas indexadas
  - ✓ Tablas anidadas
  - ✓ Varrays
  - ✓ Objetos
- Referencias difieren de los anteriores por características de manejo y almacenamiento.
  - ✓ REF CURSOR Son referencias a cursos
  - ✓ REF Son punteros a objetos
- LOB almacenan objetos de grandes dimensiones (de hasta 128 terabytes, sustituyen a LONG RAW)

Los **Identificadores** se utilizan para nombrar los objetos que intervienen en un programa:

- Variables, constantes, cursos, excepciones, procedimientos, funciones, etiquetas....
- Pueden tener entre 1 y 30 caracteres de longitud
- El primer carácter ha de ser una letra
- El resto de caracteres han de ser alfanuméricos
- No pueden incluir signos de puntuación, espacios, etc.
- No se diferencia entre mayúsculas o minúsculas.

La opción **DEFAULT** o `:=` sirve para asignar valores por defecto a la variable tras su creación.

La opción **NOT NULL** fuerza a que la variable tenga siempre un valor.

Atributo **%TYPE** declara una variable del mismo tipo que otra (`nombre_variable nombre_objeto%TYPE;`)

Atributo **%ROWTYPE** declara una variable de registro cuyos campos se corresponden con las columnas de una tabla (`nombre_variable nombre_objeto%ROWTYPE;`).

Las **variables** se crean al comienzo del bloque y dejan de existir una vez finalizada la ejecución del bloque en que han sido declaradas, el ámbito de una variable incluye el bloque en el que se declara y sus bloques hijos.

Las variables declaradas en los bloques hijos no son accesibles desde el bloque padre.

Al declarar **constantes** se deberá asignar un valor: `<nombre_constante> CONSTANT <tipo> := <valor> ;`

Los **literales** representan valores constantes directamente, se utilizan para visualizar valores.

- ◆ Carácter      'A', 'a', '\*'
- ◆ Cadena        'Cliente N°:'
- ◆ Numérico     567, 2.23, -8.75
- ◆ Booleano     v\_cobrado := TRUE;
- ◆ Fecha/hora   DATE '2005-11-09'

Los **operadores** se utilizan para asignar valores y formar expresiones:

- ➔ Asignación      `:=`      Asigna un valor a una variable      `Edad := 19`
- ➔ Concatenación    `||`      Une dos o mas cadenas      `'Buenos' || 'dias'`
- ➔ Comparación     `=, !=, <, >, <=, >=, IN, IS NULL, LIKE, BETWEEN`
- ➔ Aritméticos      `+, -, *, /, **`
  - $f1 - f2$  Devuelve el numero de días que hay entre las fechas f1 y f2.
  - $f + n$  Devuelve una fecha que es el resultado de sumar n días a la fecha f.
  - $f - n$  Devuelve una fecha que es el resultado de restar n días a la fecha f.

➔ Lógicos

**AND , OR , NOT**

➔ Otros indicadores

- **( )** Delimitador de expresiones
- **' '** Delimitador de literales de cadena
- **“ “** Delimitador de identificadores
- **<<>>** Etiquetas
- **/\* \*/** Delimitador comentarios de varias lineas
- **--** Indicador de comentario de una linea
- **%** Indicador de atributo (TYPE, ROWTYPE, FOUND, ...)
- **:** Indicador de variables de transferencia
- **,** Separador de item de lista
- **;** Terminador de instrucción
- **@** Indicador de enlace de bases de datos

## Administración de Oracle (Cap. 12)

**Las tareas del Administrador** de la Base de datos son:

- ✓ Instalar Oracle.
- ✓ Diseñar y crear una base de datos.
- ✓ Arrancar y detener la Base de Datos.
- ✓ Crear y controlar usuarios.
- ✓ Conceder privilegios.
- ✓ Gestionar el espacio.
- ✓ Hacer copias de seguridad y recuperar la Base de datos.

**Componentes de la Base de Datos:**

- ✓ Archivos de Datos (Database files). Contienen la información de la base de datos (datos de usuario y datos de sistema), es necesario crear un espacio para las tablas (tablespace) y dentro de el crear las tablas, tablespaces por defecto que se crean al instalar Oracle:
  - SYSTEM. Contiene la información que necesita Oracle para gestionarse a si misma.
  - USERS. Contiene información personal de los usuarios.
  - TEMP. Contiene las tablas temporales.
  - UNDOTBS1. Es donde Oracle guarda la información de deshacer.
- ✓ Registros de rehacer o Redo log (el registro de las transacciones). Son archivos de datos el los que Oracle registra los cambios que se efectúan sobre los datos (INSERT, UPDATE y DELETE) de la base de datos dentro de la cache de buffers de la base de datos, estos archivos se utilizan en situaciones de fallo para recuperar datos.
- ✓ Archivos de control (Control files). Contienen información sobre los archivos asociados con una base de datos Oracle. Todas las modificaciones importantes que se hagan en la estructura de la base de datos se registran en el archivo de control. Estos archivos mantienen la integridad de la base de datos.

**La seguridad de la base de datos** se clasifica en dos categorías:

- ✓ Seguridad del sistema. Controla el acceso y uso de la base de datos a nivel del sistema.
- ✓ Seguridad de los datos. Controlan el acceso y uso de la base de datos a nivel de objetos (tabla, vista, etc.).

Un **usuario** es un nombre definido en la base de datos que se puede conectar a ella y acceder a determinados objetos según ciertas condiciones que define el administrador. Asociado a cada usuario de la base de datos hay un esquema con el mismo nombre.

- ✓ Esquema es una colección lógica de objetos (tablas, vistas, secuencias, sinónimos, indices, cluster, procedures, funciones, paquetes, etc.), por defecto cada usuario accede a los objetos de su esquema y puede acceder a los objetos de otro usuario si este le concede privilegios.

**Creación de usuarios.** Al instalar la base de datos se crean dos usuarios con el privilegio de administrador de la base de datos (**DBA**), **SYS** y **SYSTEM**.

- ✓ **SYS** es el propietario de las tablas del diccionario de datos y solo nos conectaremos con este usuario cuando las instrucciones de Oracle lo exijan.
- ✓ **SYSTEM** se crea para las tareas administrativas de la base de datos. No se suelen crear tablas de usuario en el esquema SYSTEM. Para crear otros usuarios es preciso conectarse como usuario SYSTEM.

El **comando para crear usuarios** es:

```
CREATE USER nombre_usuario IDENTIFIED BY clave
DEFAULT TABLESPACE espacio_tabla
TEMPORARY TABLESPACE espacio_tabla
QUOTA (K/M) | UNLIMITED ON espacio_tabla
PROFILE perfil ;
```

### Vistas con información de usuarios:

- ✓ USER\_USERS      información usuario actual.
- ✓ ALL\_USERS      información de todos los usuarios.

### Modificación de usuarios:

```
ALTER USER nombre_usuario
IDENTIFIED BY clave
DEFAULT TABLESPACE espacio_tabla
TEMPORARY TABLESPACE espacio_tabla
QUOTA (K/M) | UNLIMITED ON espacio_tabla
PROFILE perfil ;
```

### Borrado de usuarios:

- DROP USER usuario [CASCADE] ;
- la opción CASCADE suprime todos los objetos del usuario antes de borrarlo.

Un **Privilegio** es la capacidad de un usuario dentro de la base de datos para realizar determinadas operaciones o acceder a determinados objetos de otros usuarios.

- Roles (funciones)
  - ◆ CONNECT    ALTER SESSION, CREATE CLUSTER, CREATE DATABASE LINK, CREATE SEQUENCE, CREATE SESSION, CREATE SYNONYM, CREATE TABLE y CREATE VIEW.
  - ◆ RESOURCE    CREATE CLUSTER, CREATE INDEXTYPE, CREATE OPERATOR, CREATE PROCEDURE, CREATE TABLE, CREATE SEQUENCE, CREATE TRIGGER y CREATE TYPE.
  - ◆ DBA           Posee todos los privilegios de sistema.
- Privilegios sobre los objetos.
  - ◆ ALTER (Tabla y Secuencia)
  - ◆ DELETE (Tabla, Vista)
  - ◆ EXECUTE (Procedure)
  - ◆ INDEX (Tabla)
  - ◆ INSERT (Tabla, Vista)
  - ◆ REFERENCES (Tabla)
  - ◆ SELECT (Tabla, Vista, Secuencia)
  - ◆ UPDATE (Tabla, Vista)
  - ◆
- Privilegios del sistema
  - ◆ CREATE PROCEDURE      Crear procedimientos y funciones.
  - ◆ CREATE PROFILE        Crear perfil de usuario.
  - ◆ ALTER PROFILE         Modificar perfil.
  - ◆ DROP PROFILE          Borrar perfil.
  - ◆ CREATE SESSION        Conectarse a la base de datos.
  - ◆ ALTER SESSION
  - ◆ CREATE TABLE          Crear tablas en nuestro esquema.
  - ◆ CREATE TABLESPACE
  - ◆ ALTER TABLESPACE
  - ◆ CREATE USER
  - ◆ ALTER USER
  - ◆ DROP USER
  - ◆ CREATE VIEW
  - ◆ Y muchos mas.....

**La orden para dar privilegios sobre los objetos** es GRANT:

```
GRANT priv.objecto, priv.objecto | ALL PRIVILEGES
 columna, columna,
 ON usuario.objecto
 TO usuario | rol | PUBLIC , usuario | rol | PUBLIC
 WITH GRANT OPTION ;
```

**La orden para dar privilegios del sistema** es GRANT de la siguiente manera:

```
GRANT privilegio | rol, privilegio | rol
TO usuario | rol | PUBLIC , usuario | rol | PUBLIC
WITH ADMIN OPTION ;
```

**Retirada de privilegios sobre objetos.**

```
REVOKE priv.objecto, priv.objecto | ALL PRIVILEGES
 ON usuario.objecto
 FROM usuario | rol | PUBLIC , usuario | rol | PUBLIC ;
```

**Retirada de privilegios de sistema.**

```
REVOKE priv_sistema | rol , priv_sistema | rol
 FROM usuario | rol | PUBLIC , usuario | rol | PUBLIC ;
```

**Vistas con información de los privilegios** (SELECT \* FROM ....)

| | |
|-----------------------|-------------------------------------------------------------------------------------------------------|
| ✓ SESSION_PRIVS | Privilegios del usuario activo. |
| ✓ USER_SYS_PRIVS | Privilegios de sistema asignado al usuario. |
| ✓ DBA_SYS_PRIVS | Privilegios de sistema asignados a los usuarios o a los roles. |
| ✓ USER_TAB_PRIVS | Concesiones sobre objetos que son propiedad del usuario, concedidos o recibidos. |
| ✓ USER_TAB_PRIVS_MADE | Concesiones sobre objetos que son propiedad del usuario (asignadas). |
| ✓ USER_TAB_PRIVS_RECV | Concesiones sobre objetos que recibe el usuario. |
| ✓ USER_COL_PRIVS | Concesiones sobre columnas en las que el usuario es el propietario, asigna el privilegio o lo recibe. |
| ✓ USER_COL_PRIVS_MADE | Todas las concesiones sobre columnas de objetos que son propiedad del usuario. |
| ✓ USER_COL_PRIVS_RECV | Concesiones sobre columnas recibidas por el usuario. |

**Roles**, un rol engloba un conjunto de privilegios y este puede asignarse a uno o varios usuarios. El formato para crear un rol es:

```
CREATE ROLE nombreROL ;
```

Conceder privilegios a los roles.

```
GRANT SELECT, INSERT ON EMPLE TO ACCESO ;
GRANT INSERT ON DEPART TO ACCESO ;
GRANT CREATE SESSION TO ACCESO ;
```

Conceder el rol a un usuario:

```
GRANT ACCESO TO usuario ;
```

Supresión de un rol.

```
DROP ROLE nombreROL ;
```

Establecer un rol por defecto.

```
ALTER USER usuario DEFAULT ROLE nombreROL ;
```

## Información sobre roles en el diccionario de datos.

- ✓ ROLE\_SYS\_PRIVS      Privilegios del sistema asignados a roles.
- ✓ ROLE\_TAB\_PRIVS      Privilegios sobre tablas aplicados a roles.
- ✓ ROLE\_ROLE\_PRIVS      Roles asignados a otros roles.
- ✓ SESSION\_ROLES      Roles activos para el usuario.
- ✓ USER\_ROLE\_PRIVS      Roles asignados al usuario.

Perfiles, es un conjunto de limites a los recursos de la base de datos, si no se crean perfiles se utiliza el perfil por defecto que especifica recursos ilimitados.

CREATE PROFILE nombre\_perfil LIMIT parámetros\_recursos ;

Los recursos son:

- ✓ SESSIONS\_PER\_USER      Numero de sesiones múltiples concurrentes permitidas por nombre de usuario.
- ✓ CONNECT\_TIME      Indica el numero de minutos que puede estar una sesión conectada.
- ✓ IDLE\_TIME      Indica el numero de minutos que puede estar una sesión conectada sin ser utilizada de forma activa.
- ✓ FAILED\_LOGIN\_ATTEMPTS      Numero de intentos de acceso sin éxito consecutivos que producirá el bloqueo de la cuenta.
- ✓ Y otros tantos mas .....

Información sobre los perfiles:

DBA\_PROFILES

Borrado de un perfil.

DROP PROFILE nombre\_perfil [CASCADE] ;

## Administración de Oracle (Cap. 13)

Un **tablespace** es una unidad lógica de almacenamiento de datos representada físicamente por uno o mas archivos de datos.

Para crear un tablespace se usa la orden CREATE TABLESPACE.

```
CREATE TABLESPACE tablespace1
DATAFILE 'arch1' [SIZE entero [K|M]
[REUSE]
[, 'arch2' [SIZE entero [K|M]
[REUSE]...
[DEFAULT STORAGE
(
INITIAL tamaño
NEXT tamaño
MINEXTENTS tamaño
MEXEXTENTS tamaño
PCTINCREASE valor
)]
[ONLINE | OFLINE] ;
```

Para borrar un tablespace se usa la orden

```
DROP TABLESPACE nombre_tablespace
```

Desconexion de un tablespace.

```
ALTER TABLESPACE tablespace1
{ONLINE | OFFLINE [NORMAL | TEMPORARY | INMEDIATE]} ;
```

## Ejercicio. Gimnasio

Supongamos que tenemos una Base de Datos denominada GIMNASIO formada por las siguientes tablas:

### PAGOS:

| | |
|----------------------------------------------------------------------|----------------------|
| (CODIGO_USUARIO | VARCHAR2 (7) NO NULO |
| NUMERO_MES | NUMBER (2) NO NULO |
| CUOTA | NUMBER (7) |
| OBSERVACIONES | VARCHAR2 (500) |
| CLAVE PRIMARIA (CODIGO_USUARIO, NUMERO_MES) | |
| CLAVE EXTERNA (CODIGO_USUARIO) que referencia a USUARIOS (NUM_SOCIO) | |

### USUARIOS:

| | |
|----------------------------------------------------------------|----------------------|
| (NUM_SOCIO | VARCHAR2 (7) NO NULO |
| DNI | VARCHAR2 (9) NO NULO |
| NOMBRE | VARCHAR2 (20) |
| APELLIDOS | VARCHAR2 (30) |
| FOTOGRAFIA | LONG RAW |
| DOMICILIO | VARCHAR2 (40) |
| LOCALIDAD | VARCHAR2 (50) |
| CP | VARCHAR2 (5) |
| FECHA_NACIMIENTO | DATE |
| TELEFONO | VARCHAR2 (20) |
| TAQUILLA | VARCHAR2 (15) |
| HORARIO | VARCHAR2 (15) |
| FECHA_ALTA | DATE |
| FECHA_BAJA | DATE |
| CUOTA_SOCIO | NUMBER (7) |
| CUOTA_FAMILIAR | NUMBER (7) |
| PAGA_BANCO | CHAR NOT NULL |
| CODIGO_BANCO | NUMBER (8) |
| CUENTA | NUMBER (10) |
| DIGITO_CONTROL | NUMBER (2) |
| OBSERVACIONES | VARCHAR2 (500) |
| CLAVE PRIMARIA (NUM_SOCIO) | |
| CLAVE ALTERNATIVA (DNI) | |
| CLAVE EXTERNA (CODIGO_BANCO) que referencia a BANCOS (ENT_SUC) | |

### ACTIVIDADES

| | |
|-----------------------------------|----------------------|
| ( CODIGO_ACTIVIDAD | VARCHAR2 (7) NO NULO |
| DESCRIPCION | VARCHAR2 (50) |
| CUOTA | NUMBER (7) |
| CLAVE PRIMARIA (CODIGO_ACTIVIDAD) | |

### BANCOS:

| | |
|--------------------------|--------------------|
| (ENT_SUC | NUMBER (8) NO NULO |
| NOMBRE | VARCHAR2 (50) |
| DIRECCION | VARCHAR2 (50) |
| LOCALIDAD | VARCHAR2 (30) |
| TELEFONOS | VARCHAR2 (30) |
| CLAVE PRIMARIA (ENT_SUC) | |

**ACTIVIDADES\_USUARIOS:**

(CODIGO\_ACTIVIDAD VARCHAR2 (7) NO NULO  
CODIGO\_USUARIO VARCHAR2 (7) NO NULO  
FECHA\_ALTA DATE,  
FECHA\_BAJA DATE,  
CLAVE PRIMARIA (CODIGO\_ACTIVIDAD, CODIGO\_USUARIO),  
CLAVE EXTERNA (CODIGO\_ACTIVIDAD) que referencia a ACTIVIDADEADES  
(CODIGO\_ACTIVIDAD)  
CLAVE AJENA (CODIGO\_USUARIO) que referencia a USUARIOS (NUM\_SOCIO)

**1º Crear las tablas:****CREATE TABLE BANCOS**

(ENT\_SUC NUMBER (8) NOT NULL,  
NOMBRE VARCHAR2 (50),  
DIRECCION VARCHAR2 (50),  
LOCALIDAD VARCHAR2 (30),  
TELEFONOS VARCHAR2 (30),  
CONSTRAINT BANCOS\_PK PRIMARY KEY(ENT\_SUC)) ;

**CREATE TABLE USUARIOS**

(NUM\_SOCIO VARCHAR2 (7) NOT NULL,  
DNI VARCHAR2 (9) NOT NULL,  
NOMBRE VARCHAR2 (20),  
APELIDOS VARCHAR2 (30),  
DOMICILIO VARCHAR2 (40),  
LOCALIDAD VARCHAR2 (50),  
CP VARCHAR2 (5),  
FECHA\_NACIMIENTO DATE,  
TELEFONO VARCHAR2 (20),  
TAQUILLA VARCHAR2 (15),  
HORARIO VARCHAR2 (15),  
FECHA\_ALTA DATE,  
FECHA\_BAJA DATE,  
CUOTA\_SOCIO NUMBER (7),  
CUOTA\_FAMILIAR NUMBER (7),  
PAGA\_BANCO CHAR NOT NULL,  
CODIGO\_BANCO NUMBER (8),  
CUENTA NUMBER (10),  
DIGITO\_CONTROL NUMBER (2),  
OBSERVACIONES VARCHAR2 (500),  
CONSTRAINT USUARIOS\_PK PRIMARY KEY (NUM\_SOCIO),  
CONSTRAINT USUARIOS\_FK FOREIGN KEY (CODIGO\_BANCO) REFERENCES BANCOS  
(ENT\_SUC) ON DELETE CASCADE);

**CREATE TABLE ACTIVIDADES**

( CODIGO\_ACTIVIDAD VARCHAR2 (7) NOT NULL,  
DESCRIPCION VARCHAR2 (50),  
CUOTA NUMBER (7),  
CONSTRAINT ACTIVIDADES\_PK PRIMARY KEY (CODIGO\_ACTIVIDAD)) ;

```

CREATE TABLE ACTIVIDADES_USUARIOS
(CODIGO_ACTIVIDAD VARCHAR2 (7) NOT NULL,
CODIGO_USUARIO VARCHAR2 (7) NOT NULL,
FECHA_ALTA DATE,
FECHA_BAJA DATE,
CONSTRAINT ACTIVIDADES_USUARIOS_PK PRIMARY KEY
(CODIGO_ACTIVIDAD,CODIGO_USUARIO),
CONSTRAINT ACTIVIDADES_USUARIOS_FK_USUARIOS FOREIGN KEY
(CODIGO_USUARIO) REFERENCES USUARIOS (NUM_SOCIO) ON DELETE CASCADE,
CONSTRAINT ACTIVIDADES_USUARIOS_FK FOREIGN KEY (CODIGO_ACTIVIDAD)
REFERENCES ACTIVIDADES (CÓDIGO_ACTVIDAD) ON DELETE CASCADE) ;

```

**CREATE TABLE PAGOS**

```

(CODIGO_USUARIO VARCHAR2 (7) NOT NULL,
NUMERO_MES NUMBER (2) NOT NULL,
CUOTA NUMBER (7),
OBSERVACIONES VARCHAR2 (500),
CONSTRAINT PAGOS_PK PRIMARY KEY(CODIGO_USUARIO, NUMERO_MES),
CONSTRAINT PAGOS_FK FOREIGN KEY(CODIGO_USUARIO) REFERENCES USUARIOS
(Num_Socio) ON DELETE CASCADE) ;

```

**2º Visualizar los Bancos con sus correspondientes usuarios ordenados por nombre de Banco.**

```

SELECT INITCAP(CONCAT(U.NOMBRE||', ', U.APELLIDOS)) "Usuario", B.NOMBRE "Banco"
FROM USUARIOS U, BANCOS B
WHERE U.CODIGO_BANCO = B.ENT_SUC
ORDER BY B.NOMBRE, U.NOMBRE;

```

| Usuario | Banco |
|--------------------------|------------------|
| Jose Alvarez Castro | ATLANTICO |
| Luis Bulnes Balbin | ATLANTICO |
| Marta Arrien Gonzalez | ATLANTICO |
| Pablo Rodriguez Arias | ATLANTICO |
| Juan Luis Arias Alvarez  | BANESTO |
| Dolores Moreno Rodriguez | BBV |
| Manuel Alonso Ovies | BBV |
| Maria Alonso Gutierrez | BBV |
| Ines Perez Diaz | CAJA DE ASTURIAS |
| Marta Arias Santolaya | CAJA DE ASTURIAS |
| Maria Egia Santamarina | HERRERO |
| Ana Gutierrez Alonso | SANTANDER |
| Laura Fernandez Alonso | SANTANDER |
| Ramon Arboleya Garcia | SANTANDER |

**3º Selecciona las actividades cuya cuota sea inferior a la media de las cuotas de los usuarios que tienen cuota familiar.**

```

SELECT DESCRIPCION, CUOTA FROM ACTIVIDADES
WHERE CUOTA < (SELECT TRUNC(AVG(CUOTA), 2)
FROM PAGOS
WHERE CODIGO_USUARIO IN
(SELECT NUM_SOCIO FROM USUARIOS WHERE CUOTA_FAMILIAR IS NOT NULL));

```

| DESCRIPCION | CUOTA |
|---------------------------|-------|
| GIMNASIA DE MANTENIMIENTO | 1000  |
| GIMNASIA RITMICA | 800 |
| JUDO | 1200  |
| KARATE | 1100  |
| NATACION 1 | 900 |
| NATACION 2 | 1000  |
| MUSCULACION | 1300  |

4º Visualizar nombres y apellidos de aquellos usuarios cuyo primer y segundo apellido empiecen por a.

```
SELECT NOMBRE, SUBSTR(APELLIDOS,1,(INSTR (APELLIDOS,' ')-1)) "Primer apellido",
SUBSTR(APELLIDOS,(INSTR (APELLIDOS,' ')+1)) "Segundo apellido"
FROM USUARIOS
WHERE UPPER(SUBSTR(APELLIDOS,1,(INSTR (APELLIDOS,' ')-1))) LIKE 'A%'
AND UPPER(SUBSTR(APELLIDOS,(INSTR (APELLIDOS,' ')+1))) LIKE 'A%'
ORDER BY NOMBRE;
```

saco el primer apellido:

```
SELECT APELLIDOS, SUBSTR(APELLIDOS,1,(INSTR (APELLIDOS,' ')-1))
FROM USUARIOS ;
```

saco el segundo apellido:

```
SELECT APELLIDOS, SUBSTR(APELLIDOS,(INSTR (APELLIDOS,' ')+1))
FROM USUARIOS ;
```

| NOMBRE | Primer Apellido | Segundo Apellido |
|-----------|-----------------|------------------|
| JUAN LUIS | ARIAS | ALVAREZ |

5º Visualizar los nombres de usuarios, la actividad que realizan y el nombre del banco a través del que pagan la cuota.

```
SELECT INITCAP(CONCAT(U.NOMBRE||' ', U.APELLIDOS)) "Usuario", A.DESCRIPCION,
B.NOMBRE
FROM USUARIOS U, ACTIVIDADES A, BANCOS B, ACTIVIDADES_USUARIOS AU
WHERE U.NUM_SOCIO=AU.CODIGO_USUARIO
AND AU.CODIGO_ACTIVIDAD=A.CODIGO_ACTIVIDAD
AND B.ENT_SUC=U.CODIGO_BANCO;
```

| Usuario | DESCRIPCION | NOMBRE |
|-------------------------|---------------------------|------------------|
| Juan Luis Arias Alvarez | KARATE | BANESTO |
| Juan Luis Arias Alvarez | GIMNASIA DE MANTENIMIENTO | BANESTO |
| Ines Perez Diaz | NATACION 1 | CAJA DE ASTURIAS |
| Ines Perez Diaz | JUDO | CAJA DE ASTURIAS |
| Marta Arias Santolaya | NATACION 2 | CAJA DE ASTURIAS |
| Marta Arias Santolaya | KARATE | CAJA DE ASTURIAS |

6º Visualizar nombre de usuario, numero y apellido de los usuarios de la siguiente forma:

“El usuario con numero xxxx se llama Juan Luis Arias Alvarez”

```
SELECT CONCAT('El usuario con numero ', NUM_SOCIO) || CONCAT(' se llama ',
CONCAT(INITCAP(NOMBRE) || ' ', INITCAP(APELLIDOS))) "Numero usuario y Nombre"
FROM USUARIOS
ORDER BY NUM_SOCIO;
```

| Usuario | DESCRIPCION | NOMBRE |
|-------------------------|---------------------------|------------------|
| Juan Luis Arias Alvarez | KARATE | BANESTO |
| Juan Luis Arias Alvarez | GIMNASIA DE MANTENIMIENTO | BANESTO |
| Ines Perez Diaz | NATACION 1 | CAJA DE ASTURIAS |
| Ines Perez Diaz | JUDO | CAJA DE ASTURIAS |
| Marta Arias Santolaya | NATACION 2 | CAJA DE ASTURIAS |
| Marta Arias Santolaya | KARATE | CAJA DE ASTURIAS |

7º Visualizar el nombre de todos los bancos junto con la localidad donde se encuentra :  
 "Banesto esta en Algorta"

```
SELECT CONCAT(NOMBRE, ' esta en ') || INITCAP(LOCALIDAD) "Banco y localidad"
FROM BANCOS
ORDER BY NOMBRE;
```

| Banco Y Localidad |
|---------------------------------|
| ATLANTICO esta en Luanco |
| BANESTO esta en Mieres |
| BBV esta en Luanco |
| CAJA DE ASTURIAS esta en Mieres |
| HERRERO esta en Mieres |
| SANTANDER esta en Aviles |

8º Cuenta el nº de usuarios que pagan a través del Banco Santander

```
SELECT COUNT (*) "Usuarios pagan Santander" FROM USUARIOS
WHERE CODIGO_BANCO=(SELECT ENT_SUC FROM BANCOS WHERE UPPER(NOMBRE)
LIKE 'SANTANDER')
GROUP BY CODIGO_BANCO;
```

| Usuarios Pagan Santander |
|--------------------------|
| 3 |

9º Obtener los nombres y fechas de alta de todos los usuarios de la siguiente forma:

"Juan Luis se dio de alta el día 1 de Enero de 1970"

```
SELECT CONCAT(INITCAP (NOMBRE), ' se dio de alta el dia ')|| TO_CHAR (FECHA_ALTA, 'dd " de " Month " de " yyyy') "Nombre y Fecha de alta" FROM USUARIOS;
```

| Nombre Y Fecha De Alta |
|------------------------------------------------------|
| Juan Luis se dio de alta el dia 10 de Enero de 1996  |
| Ines se dio de alta el dia 10 de Enero de 1996 |
| Jose se dio de alta el dia 21 de Mayo de 1996 |
| Maria se dio de alta el dia 10 de Noviembre de 1998  |
| Marta se dio de alta el dia 12 de Diciembre de 1997  |
| Ana se dio de alta el dia 02 de Marzo de 1998 |
| Laura se dio de alta el dia 11 de Diciembre de 1997  |
| Maria se dio de alta el dia 10 de Noviembre de 1998  |
| Manuel se dio de alta el dia 05 de Junio de 1996 |
| Ramon se dio de alta el dia 03 de Abril de 1995 |
| Dolores se dio de alta el dia 03 de Marzo de 1998 |
| Pablo se dio de alta el dia 06 de Septiembre de 1997 |
| Marta se dio de alta el dia 06 de Septiembre de 1997 |
| Luis se dio de alta el dia 14 de Noviembre de 1996 |
| Jose se dio de alta el dia 01 de Abril de 1995 |
| Pelayo se dio de alta el dia 01 de Mayo de 1997 |

La pregunta original: **Obtener nombres y fecha nacimiento de todos los usuarios de la siguiente forma:**  
“Juan Luis nació el día 1 de Enero de 1970” No se puede hacer, falta el dato: fecha nacimiento.

**Datos a meter en las tablas** (para las consultas):

Insert into bancos (ent\_suc, nombre, direccion, localidad) values ( 30700018,'BANESTO','MANUEL LLANEZA, 33','Mieres');

Insert into bancos (ent\_suc, nombre, direccion, localidad) values ( 20480070,'CAJA DE ASTURIAS','MANUEL LLANEZA, 17','Mieres');

Insert into bancos (ent\_suc, nombre, direccion, localidad) values ( 43000250,'HERRERO','MANUEL LLANEZA, 22','Mieres');

Insert into bancos (ent\_suc, nombre, direccion, localidad) values ( 85002222,'SANTANDER','LA CAMARA, 13','Aviles');

Insert into bancos (ent\_suc, nombre, direccion, localidad) values ( 22223333,'BBV','LA RIBERA, 17','Luanco');

Insert into bancos (ent\_suc, nombre, direccion, localidad) values ( 33334444,'ATLANTICO','Gijon, 56','Luanco');

Insert into usuarios (num\_socio, dni, nombre, apellidos, domicilio, localidad, cp, fecha\_alta, cuota\_socio, cuota\_familiar, paga\_banco, codigo\_banco, cuenta, digito\_control)  
values ('A1111','01111111','JUAN LUIS','ARIAS ALVAREZ',  
'C/ LA VEGA, 18','Mieres','33600',to\_date('10/01/1996','dd/mm/yyyy'),  
5500,null,'S',30700018,1111,10);

Insert into usuarios (num\_socio, dni, nombre, apellidos, domicilio, localidad, cp, fecha\_alta, cuota\_socio, cuota\_familiar, paga\_banco, codigo\_banco, cuenta, digito\_control)  
values ('A2222','02222222','INES','PEREZ DIAZ',  
'C/DR. FLEMING, 14','Mieres','33600',to\_date('10/01/1996','dd/mm/yyyy'),  
6800,2000,'S',20480070,2222,47);

Insert into usuarios (num\_socio, dni, nombre, apellidos, domicilio, localidad, cp, fecha\_alta, cuota\_socio, cuota\_familiar, paga\_banco, codigo\_banco)  
values ('A3333','03333333','JOSE','RUIZ PEÑA',  
'C/ AVILES, 18','Luanco','33400',to\_date('21/05/1996','dd/mm/yyyy'),  
6000,null,'N');

Insert into usuarios (num\_socio, dni, nombre, apellidos, domicilio, localidad, cp, fecha\_alta, cuota\_socio, cuota\_familiar, paga\_banco, codigo\_banco, cuenta, digito\_control)  
values ('I1111','00111111','MARIA','EGIA SANTAMARINA',  
'C/ GERNIKA, 3','Mieres','33600',  
to\_date('10/11/1998','dd/mm/yyyy'),7000,null,'S',43000250,123456,21);

Insert into usuarios (num\_socio, dni, nombre, apellidos, domicilio, localidad, cp, fecha\_alta, cuota\_socio, cuota\_familiar, paga\_banco, codigo\_banco, cuenta, digito\_control)  
values ('I2222','77896542','MARTA','ARIAS SANTOLAYA',  
'C/ ASTURIAS, 23 4º','Mieres','33600',to\_date('12/12/1997','dd/mm/yyyy'),  
4500,2500,'S',20480070,2242,41);

Insert into usuarios (num\_socio, dni, nombre, apellidos, domicilio, localidad, cp, fecha\_alta, cuota\_socio, cuota\_familiar, paga\_banco, codigo\_banco, cuenta, digito\_control)  
values ('J1111','11111111','ANA','GUTIERREZ ALONSO',  
'C/ ASTURIAS, 51 4º','Luanco','33440',to\_date('02/03/1998','dd/mm/yyyy'),  
5000,3500,'S',85002222,2342,61);

Insert into usuarios (num\_socio, dni, nombre, apellidos, domicilio,

localidad, cp, fecha\_alta, cuota\_socio, cuota\_familiar, paga\_banco, codigo\_banco,  
cuenta, digito\_control)  
values ('J2222','22222222','LAURA','FERNANDEZ ALONSO',  
'C/ TEVERGA, 17 2º','LUANCO','33440',to\_date('11/12/1997','dd/mm/yyyy'),  
5000,null,'S',85002222,234255,34);

Insert into usuarios (num\_socio, dni, nombre, apellidos, domicilio,  
localidad, cp, fecha\_alta, cuota\_socio, cuota\_familiar, paga\_banco, codigo\_banco,  
cuenta, digito\_control)  
values ('J3333','33333333','MARIA','ALONSO GUTIERREZ',  
'C/ OVIEDO, 8 1º','LUANCO','33440',to\_date('10/11/1998','dd/mm/yyyy'),  
6000,2500,'S',22223333,425566,43);

Insert into usuarios (num\_socio, dni, nombre, apellidos, domicilio,  
localidad, cp, fecha\_alta, cuota\_socio, cuota\_familiar, paga\_banco, codigo\_banco,  
cuenta, digito\_control)  
values ('J4444','44444444','MANUEL','ALONSO OVIES',  
'C/ OVIEDO, 18 4º','LUANCO','33440',to\_date('05/06/1996','dd/mm/yyyy'),  
6000,null,'S',22223333,425566,43);

Insert into usuarios (num\_socio, dni, nombre, apellidos, domicilio,  
localidad, cp, fecha\_alta, cuota\_socio, cuota\_familiar, paga\_banco, codigo\_banco,  
cuenta, digito\_control)  
values ('J5555','55555555','RAMON','ARBOLEYA GARCIA',  
'C/ LANGREO, 9 1º','AVILES','33400',to\_date('03/04/1995','dd/mm/yyyy'),  
4000,2500,'S',85002222,4343,12);

Insert into usuarios (num\_socio, dni, nombre, apellidos, domicilio,  
localidad, cp, fecha\_alta, cuota\_socio, cuota\_familiar, paga\_banco, codigo\_banco,  
cuenta, digito\_control)  
values ('J6666','66666666','DOLORES','MORENO RODRIGUEZ',  
'C/ OVIEDO, 23 6º','AVILES','33400',to\_date('03/03/1998','dd/mm/yyyy'),null,null,'S',22223333,6675,21);

Insert into usuarios (num\_socio, dni, nombre, apellidos, domicilio,  
localidad, cp, fecha\_alta, cuota\_socio, cuota\_familiar, paga\_banco, codigo\_banco,  
cuenta, digito\_control)  
values ('J7777','77777777','PABLO','RODRIGUEZ ARIAS',  
'C/ LA FLORIDA, 3 6º','AVILES','33400',to\_date('06/09/1997','dd/mm/yyyy'),  
4000,2000,'S',33334444,6775,12);

Insert into usuarios (num\_socio, dni, nombre, apellidos, domicilio,  
localidad, cp, fecha\_alta, cuota\_socio, cuota\_familiar, paga\_banco, codigo\_banco,  
cuenta, digito\_control)  
values ('J8888','88888888','MARTA','ARRIEN GONZALEZ',  
'PLAZA SAN JUAN, 9','MIERES','33600',to\_date('06/09/1997','dd/mm/yyyy'),  
7000,null,'S',33334444,9975,11);

Insert into usuarios (num\_socio, dni, nombre, apellidos, domicilio,  
localidad, cp, fecha\_alta, cuota\_socio, cuota\_familiar, paga\_banco, codigo\_banco,  
cuenta, digito\_control)  
values ('J9999','99999999','LUIS','BULNES BALBIN',  
'C/ LA VEGA, 49 2º','MIERES','33600',to\_date('14/11/1996','dd/mm/yyyy'),  
7000,2000,'S',33334444,39975,22);

Insert into usuarios (num\_socio, dni, nombre, apellidos, domicilio,  
localidad, cp, fecha\_alta, cuota\_socio, cuota\_familiar, paga\_banco, codigo\_banco,  
cuenta, digito\_control)  
values ('J1010','10101010','JOSE','ALVAREZ CASTRO',  
'C/ OÑON, 23 2º','MIERES','33600',to\_date('01/04/1995','dd/mm/yyyy'),  
6000,null,'S',33334444,93375,42);

Insert into usuarios (num\_socio, dni, nombre, apellidos, domicilio,  
localidad, cp, fecha\_alta, cuota\_socio, cuota\_familiar, paga\_banco)  
values ('J0011','11011011','PELAYO','ESLA CASARIEGO',  
'C/ LA PISTA, 14 1º','MIERES','33600',to\_date('01/05/1997','dd/mm/yyyy'),  
8000,null,'N');

```
Insert into usuarios (num_socio, dni, nombre, apellidos, domicilio,
localidad, cp, fecha_alta, cuota_socio, paga_banco, codigo_banco,
cuenta, digito_control)
values ('J0012','12121212','VICTOR','ALBA PRIETO',
'C/ LA LILA, 49 2º','AVILES','33400,to_date('01/05/1998','dd/mm/yyyy'),
8000,1800,'S',85002222,54679,32);
```

```
Insert into usuarios (num_socio, dni, nombre, apellidos, domicilio,
localidad, cp, fecha_alta, cuota_socio, paga_banco, codigo_banco,
cuenta, digito_control)
values ('J0013','13131313','LUZ','CUETO ARROYO',
'C/ MAYOR, 91 5º','AVILES','33400,to_date('01/06/1995','dd/mm/yyyy'),
7000,2700,'S',22223333,66785,32);
```

```
Insert into usuarios (num_socio, dni, nombre, apellidos, domicilio,
localidad, cp, fecha_alta, cuota_socio, paga_banco, codigo_banco,
cuenta, digito_control)
values ('J0014','14141414','MARIO','FERNANDEZ VEGA',
'C/ PEZ, 19 2º','AVILES','33400,to_date('01/04/1998','dd/mm/yyyy'),
3000,null,'S',33334444,3354679,53);
```

```
Insert into actividades values ('G000001', 'GIMNASIA DE MANTENIMIENTO', 1000);
```

```
Insert into actividades values ('G000002','GIMNASIA RITMICA',800);
```

```
Insert into actividades values ('AM00001','JUDO',1200);
```

```
Insert into actividades values ('AM00002','KARATE',1100);
```

```
Insert into actividades values ('N000001','NATACION 1',900);
```

```
Insert into actividades values ('N000002','NATACION 2',1000);
```

```
Insert into actividades values ('G000003','MUSCULACION',1300);
```

```
Insert into actividades_usuarios (codigo_actividad, codigo_usuario, fecha_alta) values (
'G000001','A1111,to_date('30/03/1999','dd/mm/yyyy'));
```

```
Insert into actividades_usuarios (codigo_actividad, codigo_usuario, fecha_alta) values (
'AM00002','A1111,to_date('30/03/1999','dd/mm/yyyy'));
```

```
Insert into actividades_usuarios (codigo_actividad, codigo_usuario, fecha_alta) values (
'AM00001','A2222,to_date('30/03/1999','dd/mm/yyyy'));
```

```
Insert into actividades_usuarios (codigo_actividad, codigo_usuario, fecha_alta) values (
'N000001','A2222,to_date('30/03/1999','dd/mm/yyyy'));
```

```
Insert into actividades_usuarios (codigo_actividad, codigo_usuario, fecha_alta) values (
'N000002','I2222,to_date('01/03/1999','dd/mm/yyyy'));
```

```
Insert into actividades_usuarios (codigo_actividad, codigo_usuario, fecha_alta) values (
'AM00002','I2222,to_date('11/02/1999','dd/mm/yyyy'));
```

```
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('A1111',1,5000);
```

```
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('A1111',2,5000);
```

```
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('A1111',3,5000);
```

```
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('A1111',4,5500);
```

```
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('A1111',5,5500);
```

```
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('A1111',6,5000);
```

```
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('A2222',1,7800);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('A2222',2,7800);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('A2222',5,7800);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('A2222',6,8000);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('A2222',3,7800);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('A2222',4,9000);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('I1111',5,4500);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('I1111',7,5000);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('I1111',1,3456);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('A2222',7,8000);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('A3333',2,4500);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('I2222',1,5000);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('I2222',2,5000);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('I2222',3,5500);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('I2222',4,5500);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('I2222',6,6000);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('J1111',1,1000);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('J1111',2,10000);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('J1111',4,10000);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('J1111',5,10000);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('J1111',12,10000);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('J2222',12,8000);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('J2222',1,1000);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('J2222',3,10000);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('J2222',11,10000);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('J3333',1,1000);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('J3333',2,2000);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('J3333',3,3000);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('J3333',4,4000);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('J3333',5,500);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('J3333',11,800);
Insert into pagos (codigo_usuario, numero_mes,cuota) values ('J3333',12,1500);
```

**Actividades complementarias (Capítulo 8)**

**1. Construye un bloque PL/SQL que escriba el texto 'Hola'.**

```
BEGIN
DBMS_OUTPUT.PUT_LINE ('Hola mundo');
END;
```

**2. ¿Qué hace el siguiente bloque PL/SQL?**

```
DECLARE
 v_num NUMBER;
BEGIN
 SELECT count(*) INTO v_num
 FROM productos;
 DBMS_OUTPUT.PUT_LINE (v_num);
END;
/
```

Primero declara la variable v\_num

Segundo ejecuta la instrucción SELECT ,cuenta las filas de la tabla y mete el resultado en v\_num

Tercero muestra en pantalla el contenido de la variable v\_num

**3. Introduce el bloque anterior desde SQL\*Plus y guárdalo en un fichero.**

```
DECLARE
 v_num NUMBER;
BEGIN
 SELECT count(*) INTO v_num
 FROM productos;
 DBMS_OUTPUT.PUT_LINE (v_num);
END;
.
```

**4. Ejecuta la orden SELECT especificada en el bloque anterior desde SQL\*PLUS sin la cláusula INTO.**

```
SELECT count(*) v_num
 FROM productos;
```

| V_NUM |
|-------|
| 8 |

**5. Carga y ejecuta el bloque de nuevo, y comprueba que el resultado aparece en pantalla.**

8

Statement processed.

5.

6. Escribe desde SQL\*Plus el ejemplo numero 1 del epígrafe “Uso de subprogramas almacenados” y prueba a ejecutarlo con distintos valores. (ejemplo pag 227) dado un numero de producto que nos de el precio.

```
CREATE OR REPLACE
PROCEDURE preciocodigo (numproducto NUMBER)
AS
 v_precio NUMBER;
BEGIN
 SELECT precio_actual INTO v_precio
 FROM productos
 WHERE producto_no = numproducto;
 DBMS_OUTPUT.PUT_LINE (v_precio);
EXCEPTION
 WHEN NO_DATA_FOUND THEN
 DBMS_OUTPUT.PUT_LINE ('No encontrado precio');
END preciocodigo;
/
```

consulta:

```
BEGIN
preciocodigo(10);
END;
```

resultado.

```
1050
Statement processed.
```

7. Identifica en el ejemplo numero 2 del epígrafe “Uso de subprogramas almacenados” los siguientes elementos: (ejercicio 7.2 de la pagina 231)

- La cabecera del procedimiento.

```
CREATE OR REPLACE
```

```
PROCEDURE modificar_precio_producto (numproducto NUMBER, nuevoprecio NUMBER)
```

- El nombre del procedimiento.

```
modificar_precio_producto
```

- Los parámetros del procedimiento.

```
numproducto NUMBER, nuevoprecio NUMBER
```

- Las variables locales.

```
v_precioant NUMBER(5)
```

- El comienzo y el final del bloque PL/SQL.

```
AS
```

```
.....
```

```
END;
```

- El comienzo y el final de las secciones declarativa, ejecutable y de gestión de excepciones.

Sección declarativa:

v\_precioant NUMBER(5);

Sección ejecutable

```
SELECT precio_actual INTO v_precioant
 FROM productos
 WHERE producto_no = numproducto;
IF (v_precioant * 0.20) > (nuevoprecio - v_precioant) THEN
 UPDATE productos SET precio_actual = nuevoprecio
 WHERE producto_no = numproducto;
ELSE
 DBMS_OUTPUT.PUT_LINE ('Error, modificacion supera 20%');
END IF;
```

Sección excepciones

```
WHEN NO_DATA_FOUND THEN
 DBMS_OUTPUT.PUT_LINE ('No encontrado producto ' || numproducto);
```

- ¿Que hace la cláusula INTO?

Mete el contenido de **precio\_actual** dentro de la variable **v\_precioant**

- ¿Que hace WHEN NO\_DATA\_FOUND?

Cuando no se han encontrado datos en la consulta realiza una acción (normalmente presentar un mensaje de aviso que se ha predefinido)

- ¿Por que no tiene la cláusula DECLARE? ¿Que tiene en su lugar?

Porque es un procedimiento no un bloque anónimo, en su lugar tiene AS donde se declaran las variables.

**Ejercicio 5 Tema 8** Pag.228 (Bajo Terminal):

El programa solicita la introducción de un numero de cliente y visualiza el nombre del cliente con el numero introducido.

```
DECLARE
 v_nom CLIENTES.NOMBRE%TYPE; --(Ejemplo de uso de %TYPE)
BEGIN
 SELECT nombre INTO v_nom
 FROM clientes
 WHERE CLIENTE_NO=&vn_cli;
 DBMS_OUTPUT.PUT_LINE (v_nom);
END;
```

.

```
SQL> RUN
 1 DECLARE
 2 v_nom CLIENTES.NOMBRE%TYPE;
 3 BEGIN
 4 SELECT nombre INTO v_nom
 5 FROM clientes
 6 WHERE CLIENTE_NO=&vn_cli;
 7 DBMS_OUTPUT.PUT_LINE(v_nom);
 8 END;
Introduzca un valor para vn_cli: 102
antiguo 6: WHERE CLIENTE_NO=&vn_cli;
nuevo 6: WHERE CLIENTE_NO=102;

Procedimiento PL/SQL terminado correctamente.
```

### Ejercicio 6 Tema 8 Pag.229:

Procedimiento sencillos para consultas de datos de un cliente.

Creación procedimiento:

```
CREATE OR REPLACE
PROCEDURE ver_depart (numdepart NUMBER)
AS
 v_dnombre VARCHAR2(14);
 v_localidad VARCHAR2(14);
BEGIN
 SELECT dnombre, Localidad INTO v_dnombre, v_localidad
 FROM DEPARTAMENTOS
 WHERE dep_no = numdepart;
 DBMS_OUTPUT.PUT_LINE ('Num depart: ' || numdepart || '* Nombre dep: ' ||
 v_dnombre || '* Localidad: ' || v_localidad);
EXCEPTION
 WHEN NO_DATA_FOUND THEN
 DBMS_OUTPUT.PUT_LINE ('No encontrado departamento');
END ver_depart;
/
```

Llamada al procedimiento:

```
BEGIN
ver_depart(30);
END;
```

Resultado procedimiento:

```
Num depart: 30 * Nombre dep: VENTAS * Localidad: MADRID
```

```
Statement processed.
```

Vía terminal:

```
SQL> set serveroutput on
SQL> execute ver_depart <20>
Num depart: 20 * Nombre dep: INVESTIGACION * Localidad: VALENCIA
```

```
Procedimiento PL/SQL terminado correctamente.
```

### Ejercicio 7.1 Tema 8 Pag.231:

Visualización del precio de un producto cuyo numero de producto se pasa como parámetro.

```
CREATE OR REPLACE
PROCEDURE ver_precio (v_num_producto NUMBER)
AS
 v_precio NUMBER;
BEGIN
 SELECT precio_actual INTO v_precio
 FROM productos
 WHERE producto_no = v_num_producto;
 DBMS_OUTPUT.PUT_LINE ('Precio = ' || v_precio);
END ;
/
```

Llamada procedimiento,Vía terminal:

```
SQL> SET SERVEROUTPUT ON
SQL> EXECUTE VER_PRECIO(50);
Precio = 1050
```

Procedimiento PL/SQL terminado correctamente.

Llamada procedimiento, entorno gráfico:

```
BEGIN
ver_precio(50);
END;
;
```

Resultado procedimiento:

Precio = 1050

Statement processed.

### Ejercicio 7.2 Tema 8 Pag.231:

Procedimiento que modifica el precio de un producto, pasandole el numero de producto y el nuevo precio, el procedimiento comprobara que la variación de precio no supera el 20%.

**CREATE OR REPLACE**

```
PROCEDURE modificar_precio_producto (numproducto NUMBER, nuevoprecio NUMBER)
```

**AS**

```
 v_precioant NUMBER(5);
```

**BEGIN**

```
 SELECT precio_actual INTO v_precioant
 FROM productos
```

```
 WHERE producto_no = numproducto;
```

```
 IF (v_precioant * 0.20) > (nuevoprecio - v_precioant) THEN
```

```
 UPDATE productos SET precio_actual = nuevoprecio
 WHERE producto_no = numproducto;
```

```
 ELSE
```

```
 DBMS_OUTPUT.PUT_LINE ('Error, modificacion supera 20%');
```

```
 END IF;
```

**EXCEPTION**

```
 WHEN NO_DATA_FOUND THEN
```

```
 DBMS_OUTPUT.PUT_LINE ('No encontrado producto ' || numproducto);
```

**END** modificar\_precio\_producto;

/

Llamada procedimiento,Vía terminal:

```
SET SERVEROUTPUT ON
EXECUTE modificar_precio_producto(60,300);
```

**Nota:** Este procedimiento vía entorno gráfico da error hay que hacerlo todo vía terminal.

### Ejercicio 7.3 Tema 8 Pag.232:

Función que devuelve el valor con IVA de una cantidad que se pasara como primer parámetro, la función también podrá recoger un segundo parámetro opcional, que sera el tipo de IVA, siendo el valor por defecto 16.

**CREATE OR REPLACE**

**FUNCTION** con\_iva (**cantidad NUMBER**, **tipo NUMBER DEFAULT 16**)

**RETURN NUMBER**

**AS**

v\_resultado **NUMBER (10,2) DEFAULT 0;**

**BEGIN**

v\_resultado := cantidad \* (1 + (tipo/100));

**RETURN** (v\_resultado);

**END** con\_iva;

/

Llamada al procedimiento entorno gráfico:

**BEGIN**

DBMS\_OUTPUT.PUT\_LINE(con\_iva(200));

**END**

;

resultado:

232

## Tablas utilizadas en los ejercicios

### DEPARTAMENTOS

| DEP_NO<br>Number(2) | DNOMBRE<br>Varchar2(14) | LOCALIDAD<br>Varchar2(10) |
|---------------------|-------------------------|---------------------------|
| 10 | CONTABILIDAD | BARCELONA |
| 20 | INVESTIGACION | VALENCIA |
| 30 | VENTAS | MADRID |
| 40 | PRODUCCION | SEVILLA |

### EMPLEADOS

| EMP_NO<br>Number(4) | APELLIDO<br>Varchar2(8) | OFICIO<br>Varchar2(10) | DIRECTOR<br>Number(4) | FECHA_ALTA<br>Date | SALARIO<br>Number (6) | COMISION<br>Number(6) | DEP_NO<br>Number(2) |
|---------------------|-------------------------|------------------------|-----------------------|--------------------|-----------------------|-----------------------|---------------------|
| 7499 | ALONSO | VENDEDOR | 7698 | 20-FEB-1990 | 1500 | 390 | 30 |
| 7521 | LOPEZ | EMPLEADO | 7782 | 22-FEB-1991 | 1625 | | 10 |
| 7654 | MARTIN | VENDEDOR | 7698 | 28-SEP-1991 | 1600 | 1020 | 30 |
| 7698 | GARRIDO | DIRECTOR | 7839 | 01-MAY-1991 | 3005 | | 30 |
| 7782 | MARTINEZ | DIRECTOR | 7839 | 09-JUN-1991 | 2885 | | 10 |
| 7876 | GIL | ANALISTA | 7782 | 06-JUN-1993 | 1430 | | 20 |
| 7839 | REY | PRESIDENTE | | 17-NOV-1991 | 4100 | | 10 |
| 7844 | CALVO | VENDEDOR | 7698 | 08-SEP-1991 | 1350 | 0 | 30 |
| 7900 | JIMENEZ | EMPLEADO | 7788 | 24-MAR-1993 | 3000 | | 20 |

**CLIENTES**

| CLIENTE_NO<br>Number(4) | NOMBRE<br>Varchar2(25)  | LOCALIDAD<br>Varchar2(14) | VENDEDOR_NO<br>Varchar2(14) | DEBE<br>Number(9) | HABER<br>Number(9) | LIMITE_CREDITO<br>Number(9) |
|-------------------------|-------------------------|---------------------------|-----------------------------|-------------------|--------------------|-----------------------------|
| 101 | DISTRIBUCIONES GOMEZ | MADRID | 7499 | 0 | 0 | 5000 |
| 102 | LOGITRONICA S.L. | BARCELONA | 7654 | 0 | 0 | 5000 |
| 103 | INDUSTRIAS LACTEAS S.A. | LAS ROZAS | 7844 | 0 | 0 | 10000 |
| 104 | TALLERES ESTESO S.A. | SEVILLA | 7654 | 0 | 0 | 5000 |
| 105 | EDICIONES SANZ | BARCELONA | 7499 | 0 | 0 | 5000 |
| 106 | SIGNOLOGIC S.A. | MADRID | 7654 | 0 | 0 | 5000 |
| 107 | MARTIN Y ASOCIADOS S.L. | ARAVACA | 7844 | 0 | 0 | 10000 |
| 108 | MANUFACTURAS ALI S.A. | SEVILLA | 7654 | 0 | 0 | 5000 |

**PRODUCTOS**

| PRODUCTO_NO<br>Number(4) | DESCRIPCION<br>Varchar2(30) | PRECIO_ACTUAL<br>Number(8) | STOCK_DISPONIBLE<br>Number(9) |
|--------------------------|-----------------------------|----------------------------|-------------------------------|
| 10 | MESA DESPACHO MOD. GAVIOTA  | 550 | 50 |
| 20 | SILLA DIRECTOR MOD. BUFALO  | 670 | 25 |
| 30 | ARMARIO NOGAL DOS PUERTAS | 460 | 20 |
| 40 | MESA MODELO UNION | 340 | 15 |
| 50 | ARCHIVADOR CEREZO | 1050 | 20 |
| 60 | CAJA SEGURIDAD MOD B222 | 280 | 15 |
| 70 | DESTRUCTORA DE PAPEL A3 | 450 | 25 |
| 80 | MODULO ORDENADOR MOD. ERGOS | 550 | 25 |

**PEDIDOS**

| PEDIDO_NO<br>Number(4) | PRODUCTO_NO<br>Number(4) | CLIENTE_NO<br>Number(4) | UNIDADES<br>Number(4) | FECHA_PEDIDO<br>Date |
|------------------------|--------------------------|-------------------------|-----------------------|----------------------|
| 1000 | 20 | 103 | 3 | 22-SEP-2010 |
| 1001 | 50 | 106 | 2 | 22-SEP-2010 |
| 1002 | 10 | 101 | 4 | 23-SEP-2010 |
| 1003 | 20 | 105 | 4 | 26-SEP-2010 |
| 1004 | 40 | 106 | 8 | 28-SEP-2010 |
| 1005 | 30 | 105 | 2 | 28-SEP-2010 |
| 1006 | 70 | 103 | 3 | 02-OCT-2010 |
| 1007 | 50 | 101 | 2 | 02-OCT-2010 |
| 1008 | 10 | 106 | 6 | 04-OCT-2010 |
| 1009 | 20 | 105 | 2 | 04-OCT-2010 |
| 1010 | 40 | 102 | 3 | 05-OCT-2010 |
| 1011 | 30 | 106 | 2 | 07-OCT-2010 |
| 1012 | 10 | 105 | 3 | 10-OCT-2010 |
| 1013 | 30 | 106 | 2 | 16-OCT-2010 |
| 1014 | 20 | 101 | 4 | 18-OCT-2010 |
| 1015 | 70 | 105 | 4 | 18-OCT-2010 |
| 1016 | 30 | 106 | 7 | 22-OCT-2010 |
| 1017 | 20 | 105 | 6 | 02-NOV-2010 |

**Actividades complementarias (Capítulo 9 pag.271)**

**1. Escribe un procedimiento que reciba dos numero y visualice una suma.**

```

CREATE OR REPLACE
PROCEDURE suma (num1 NUMBER, num2 NUMBER)
AS
 suma NUMBER(2);
BEGIN
 suma:=num1+num2;
 DBMS_OUTPUT.PUT_LINE ('La suma de'||num1||' con '|num2||' es: '|suma|);
EXCEPTION
 WHEN TOO_MANY_ROWS THEN
 RAISE_APPLICATION_ERROR (-20000, 'ERROR demasiados datos');
END;
/

```

Ejecución por entorno gráfico

```

BEGIN
suma(10,5);
END;

```

El resultado:

La suma de 10 con 5 es: 15

Ejecución por consola:

```

SET SERVEROUTPUT ON
EXECUTE suma(10,5);

```

**2. Codifica un procedimiento que reciba una cadena y la visualice al revés.**

```

CREATE OR REPLACE
PROCEDURE alreves (cadena VARCHAR2)
AS
 r_cadena VARCHAR2(25);
BEGIN
 FOR i IN REVERSE 1..LENGTH (cadena)
 LOOP
 r_cadena := r_cadena || SUBSTR (cadena,i,1);
 END LOOP;
 DBMS_OUTPUT.PUT_LINE (r_cadena);
EXCEPTION
 WHEN TOO_MANY_ROWS THEN
 RAISE_APPLICATION_ERROR (-20000, 'ERROR demasiados datos');
END;
/

```

Ejecución por terminal:

```

execute alreves ('esto es una historia')

```

Resultado:

airotsih anu se otse

Ejecución por entorno gráfico:

```

BEGIN alreves ('esto es una historia');
END;

```

Procedimiento PL/SQL terminado correctamente.

**3. Reescribe el código de los ejercicios anteriores para convertirlos en funciones que retornen los valores que mostraban los procedimientos.**

#Ejercicio 1 en función

```
CREATE OR REPLACE
FUNCTION suma (num1 NUMBER, num2 NUMBER)
RETURN REAL
AS
 sumar NUMBER(2);
BEGIN
 sumar:=num1+num2;
 RETURN sumar;
EXCEPTION
 WHEN TOO_MANY_ROWS THEN
 RAISE_APPLICATION_ERROR (-20000, 'ERROR demasiados datos');
END;/
```

Nota: antes de ejecutar nada por terminal hay que poner: **SET SERVEROUTPUT ON**

Llamada a la función con otro programa (por terminal)

```
EXECUTE DBMS_OUTPUT.PUT_LINE (suma (10,20));
```

Llamada a la función con otro programa (entorno gráfico)

```
BEGIN
DBMS_OUTPUT.PUT_LINE (suma (10,20));
END;/
```

#Ejercicio 2 en función

```
CREATE OR REPLACE
FUNCTION alrevess (cadena VARCHAR2)
RETURN VARCHAR2
AS
 r_cadena VARCHAR2(25);
BEGIN
 FOR i IN REVERSE 1..LENGTH (cadena)
 LOOP
 r_cadena := r_cadena || SUBSTR (cadena,i,1);
 END LOOP;
 RETURN r_cadena;
EXCEPTION
 WHEN TOO_MANY_ROWS THEN
 RAISE_APPLICATION_ERROR (-20000, 'ERROR demasiados datos');
END;/
```

Llamada a la función con otro programa (por terminal)

```
EXECUTE DBMS_OUTPUT.PUT_LINE (alrevess ('programa'));
```

Llamada a la función con otro programa (entorno gráfico)

```
BEGIN
DBMS_OUTPUT.PUT_LINE (alrevess ('programa'));
END;/
```

**4. Escribe una función que reciba una fecha y devuelva el año, en numero, correspondiente a esa fecha.**

```
CREATE OR REPLACE
FUNCTION fecnum (fecha DATE)
RETURN NUMBER
AS
 num NUMBER;
BEGIN
 num:=TO_NUMBER(TO_CHAR (fecha, 'yyyy'));
 RETURN num;
EXCEPTION
 WHEN TOO_MANY_ROWS THEN
 RAISE_APPLICATION_ERROR (-20000, 'ERROR demasiados datos');
END;/
```

Para probar en entorno gráfico:

```
BEGIN
DBMS_OUTPUT.PUT_LINE (fecnum ('25/07/2012'));
END;/
```

**5. Escribe un bloque PL/SQL que haga uso de la función anterior.**

```
CREATE OR REPLACE
PROCEDURE fecha (fecha DATE)
AS
 num NUMBER;
BEGIN
 num:=fecnum (fecha);
 DBMS_OUTPUT.PUT_LINE ('La fecha: ' || fecha || ' pertenece al año: ' || num);
EXCEPTION
 WHEN TOO_MANY_ROWS THEN
 RAISE_APPLICATION_ERROR (-20000, 'ERROR demasiados datos');
END;
/
```

Para probar en entorno gráfico:

```
BEGIN
fecha ('25/07/2012');
END;/
```

**6. Desarrolla una función que devuelva el numero de años completos que hay entre dos fechas que se pasan como parámetros.**

```
CREATE OR REPLACE
FUNCTION numanio (fecha1 DATE, fecha2 DATE)
RETURN NUMBER
AS
 num NUMBER;
BEGIN
 num:=ABS(ROUND(MONTHS_BETWEEN (fecha1, fecha2)/12));
 RETURN num;
EXCEPTION
 WHEN TOO_MANY_ROWS THEN
 RAISE_APPLICATION_ERROR (-20000, 'ERROR demasiados datos');
END;/
```

Para probar en entorno gráfico:

```
BEGIN
 DBMS_OUTPUT.PUT_LINE (numanio ('25/07/2012', '12/03/2010'));
END;/
```

**7. Escribe una función que, haciendo uso de la función anterior, devuelva los trienios que hay entre dos fechas (un trienio son tres años).**

```
CREATE OR REPLACE
PROCEDURE trienios (fecha1 DATE, fecha2 DATE)
AS
 num NUMBER;
BEGIN
 num:=FLOOR(numanio (fecha1,fecha2)/3);
 DBMS_OUTPUT.PUT_LINE (num);
EXCEPTION
 WHEN TOO_MANY_ROWS THEN
 RAISE_APPLICATION_ERROR (-20000, 'ERROR demasiados datos');
END;
/
```

Para probar en entorno gráfico:

```
BEGIN
 trienios ('25/07/2012', '12/03/2010');
END;/
```

8. codifica un procedimiento que reciba una lista de hasta cinco números y visualice su suma.

```
CREATE OR REPLACE
PROCEDURE suma5 (num1 NUMBER, num2 NUMBER, num3 NUMBER, num4 NUMBER, num5
NUMBER)
AS
 suma NUMBER(4);
BEGIN
 suma:=num1+num2+num3+num4+num5;
 DBMS_OUTPUT.PUT_LINE ('La suma de ' ||num1|| '+' ||num2|| '+' ||num3|| '+' ||num4|| '+' ||
num5 ||' es: ' || suma);
EXCEPTION
 WHEN TOO_MANY_ROWS THEN
 RAISE_APPLICATION_ERROR (-20000, 'ERROR demasiados datos');
END;
/
BEGIN
suma5(10,5, 10, 5,10);
END;
```

10. Codifica un procedimiento que permita borrar un empleado cuyo numero se pasara en la llamada.

```
CREATE OR REPLACE
PROCEDURE borraemp (num NUMBER)
AS
 nombre EMPLEADOS.APELLIDO%TYPE;
BEGIN
 SELECT APELLIDO INTO nombre FROM EMPLEADOS
 WHERE EMP_NO=num;

 DELETE FROM EMPLEADOS
 WHERE EMP_NO=num;

 DBMS_OUTPUT.PUT_LINE ('Se ha borrado el empleado ' || nombre || ' con n° empleado: ' || num);
EXCEPTION
 WHEN TOO_MANY_ROWS THEN
 RAISE_APPLICATION_ERROR (-20000, 'ERROR demasiados datos');
 WHEN NO_DATA_FOUND THEN
 RAISE_APPLICATION_ERROR (-20000, 'ERROR no hay datos');
END;
/
BEGIN
borraemp(1056);
END;
```

**11. Escribe un procedimiento que modifique la localidad de un departamento. El procedimiento recibirá como parámetro el numero del departamento y la nueva localidad.**

```
CREATE OR REPLACE
PROCEDURE cambiar_loc (num_depart NUMBER, nueva_loc VARCHAR2)
AS
 v_anterior_loc departamentos.localidad%TYPE;
BEGIN
 SELECT localidad INTO v_anterior_loc
 FROM departamentos
 WHERE dep_no = num_depart;

 UPDATE departamentos SET localidad = nueva_loc
 WHERE dep_no = num_depart;
 DBMS_OUTPUT.PUT_LINE ('Nº Departamento: ' || num_depart || ', localidad Anterior: ' ||
 v_anterior_loc || ', localidad nueva : ' || nueva_loc);

EXCEPTION
 WHEN TOO_MANY_ROWS THEN
 RAISE_APPLICATION_ERROR (-20000, 'ERROR demasiados datos');
 WHEN NO_DATA_FOUND THEN
 RAISE_APPLICATION_ERROR (-20000, 'ERROR no hay datos');
 WHEN OTHERS THEN
 RAISE_APPLICATION_ERROR (-20000, 'ERROR en la aplicacion');

END cambiar_loc;
/
```

Ejecución por terminal:

```
set serveroutput on
execute cambiar_loc (10, 'SEVILLA');
```

Resultado:

```
Nº Departamento: 10, localidad Anterior: BARCELONA, localidad nueva : SEVILLA
```

Procedimiento PL/SQL terminado correctamente.

**12. Visualiza todos los procedimientos y funciones del usuario almacenados en la base de datos y su situación (valid o invalid).**

## Ejercicios ejemplo del capítulo:

1. Supongamos que pretendemos modificar el salario de un empleado especificado en función del numero de empleados que tiene a su cargo: (ejercicio 1 de la pagina 250)

- Si no tiene ningún empleado a su cargo **I SUBIDA SERA DE 50€.**
- Si tiene 1 empleado la subida sera de 80€.
- Si tiene 2 empleados la subida sera de 100€.
- Si tiene mas de 3 empleados la subida sera de 110€.
- Ademas si el empleado es **PRESIDENTE** se incrementara el salario en 30€.

### DECLARE

```
v_empleado_no NUMBER (4,0); -- Empleado al que subir salario
v_c_empleados NUMBER (2); -- Cantidad empleados dependen de el
v_aumento NUMBER (7) DEFAULT 0; -- Importe que vamos a aumentar
v_oficio VARCHAR2 (10);
```

### BEGIN

```
v_empleado_no := &vt_emplno; -- variable de sustitucion, lee nº empleado
```

```
SELECT oficio INTO v_oficio FROM empleados
WHERE emp_no = v_empleado_no;
```

```
IF v_oficio = 'PRESIDENTE' THEN -- Alternativa simple
v_aumento := 30;
END IF;
```

```
SELECT COUNT(*) INTO v_c_empleados FROM empleados
WHERE director = v_empleado_no;
```

```
IF v_c_empleados = 0 THEN -- Alternativa multiple
v_aumento := v_aumento + 50;
ELSIF v_c_empleados = 1 THEN
v_aumento := v_aumento + 80;
ELSIF v_c_empleados = 2 THEN
v_aumento := v_aumento + 100;
ELSE
v_aumento := v_aumento + 110;
END IF;
```

```
UPDATE empleados SET salario = salario + v_aumento
WHERE emp_no = v_empleado_no;
DBMS_OUTPUT.PUT_LINE(v_aumento);
```

```
END ;
```

```
/
```

Con CASE de búsqueda:

```
CASE
WHEN v_c_empleados = 0 THEN
 v_aumento := v_aumento + 50;
WHEN v_c_empleados = 1 THEN
 v_aumento := v_aumento + 80;
WHEN v_c_empleados = 2 THEN
 v_aumento := v_aumento + 100;
ELSE
 v_aumento := v_aumento + 110;
END CASE;
```

Con CASE de comprobación:

```
CASE v_c_empleados
WHEN 0 THEN
 v_aumento := v_aumento + 50;
WHEN 1 THEN
 v_aumento := v_aumento + 80;
WHEN 2 THEN
 v_aumento := v_aumento + 100;
ELSE
 v_aumento := v_aumento + 110;
END CASE;
```

Este ejercicio hay que hacerlo por consola y activar primero que imprima las variables con:

```
set serveroutput on
```

Una vez introducido todas las líneas al dar enter pide un número de usuario y da la solución.

Introduzca un valor para vt\_empno: 7499

```
antiguo 7: v_empleado_no := &vt_empno; -- variable de sustitución, lee nº empleado
nuevo 7: v_empleado_no := 7499; -- variable de sustitución, lee nº empleado
50
```

Procedimiento PL/SQL terminado correctamente.

**2. Supongamos que deseamos analizar una cadena que contiene los dos apellidos para guardar el primer apellido en una variable a la que llamaremos v\_1apel . Entendemos que el primer apellido termina cuando encontramos cualquier carácter distinto de los alfabéticos (en mayúsculas): (ejercicio 2 de la pagina 252)**

**DECLARE**

v\_apellidos **VARCHAR2(25);**

v\_1apel **VARCHAR2(25);**

v\_caracter **CHAR;**

v\_posicion **INTEGER := 1;**

**BEGIN**

v\_apellidos := '&vs\_apellidos';

v\_caracter := **SUBSTR(v\_apellidos, v\_posicion,1);**

**WHILE v\_caracter BETWEEN 'A' AND 'Z' LOOP**

v\_1apel := v\_1apel || v\_caracter;

v\_posicion := v\_posicion + 1;

v\_caracter := **SUBSTR (v\_apellidos,v\_posicion,1);**

**END LOOP;**

**DBMS\_OUTPUT.PUT\_LINE('1er Apellido:'||v\_1apel||'\*');**

**END;**

/

Este ejercicio hay que hacerlo por consola y activar primero que imprima las variables con:  
**set serveroutput on**

En la ejecución pide el nombre y da el siguiente resultado

Introduzca un valor para vs\_apellidos: GIL MORENO

antiguo 7: v\_apellidos := '&vs\_apellidos';

nuevo 7: v\_apellidos := 'GIL MORENO';

1er Apellido: GIL\*

Procedimiento PL/SQL terminado correctamente.

**3. Vamos a construir de dos maneras un bloque PL/SQL que escriba la cadena "A donde vas" al revés mediante un for: (ejercicio 3 de la pagina 256).**

**DECLARE**

r\_cadena **VARCHAR2(15);**

**BEGIN**

**FOR i IN REVERSE 1..LENGTH ('A DONDE VAS')**

**LOOP**

r\_cadena := r\_cadena || **SUBSTR ('A DONDE VAS',i,1);**

**END LOOP;**

**DBMS\_OUTPUT.PUT\_LINE (r\_cadena);**

**END;**

/

Funciona por consola y en entorno gráfico.

**SAV EDNOD A**

Procedimiento PL/SQL terminado correctamente.

**3. Vamos a construir de dos maneras un bloque PL/SQL que escriba la cadena "A donde vas" al revés mediante un WHILE: (ejercicio 3 de la pagina 256).**

```
DECLARE
 r_cadena VARCHAR2(15);
 i BINARY_INTEGER;
BEGIN
 i := LENGTH ('A DONDE VAS') ;
 WHILE i >= 1 LOOP
 r_cadena := r_cadena || SUBSTR ('A DONDE VAS',i,1);
 i := i - 1;
 END LOOP;
 DBMS_OUTPUT.PUT_LINE (r_cadena);
END;
/
```

Funciona por consola y en entorno gráfico.

SAV EDNOD A

Procedimiento PL/SQL terminado correctamente.

En vez de meter el texto que lo pida (solo por consola):

```
DECLARE
 r_cadena VARCHAR2(25);
 texto VARCHAR2(25);
BEGIN
 texto:='&cadena';
 FOR i IN REVERSE 1..LENGTH (texto)
 LOOP
 r_cadena := r_cadena || SUBSTR (texto,i,1);
 END LOOP;
 DBMS_OUTPUT.PUT_LINE (r_cadena);
END;
/
```

el resultado es:

```
Introduzca un valor para cadena: esto es una prueba
antiguo 5: texto:='&cadena';
nuevo 5: texto:='esto es una prueba';
abeurp anu se otse
```

Procedimiento PL/SQL terminado correctamente.

**4. Crearemos un procedimiento que reciba un numero de empleado y una cadena correspondiente a su nuevo oficio. El procedimiento deberá localizar el empleado, modificar su oficio y visualizar los cambios realizados: (ejercicio 4 de la pagina 259).**

**CREATE OR REPLACE**

**PROCEDURE cambiar\_oficio (num\_empleado NUMBER, nuevo\_oficio VARCHAR2)**

**AS**

v\_anterior\_oficio empleados.oficio%TYPE;

**BEGIN**

**SELECT oficio INTO v\_anterior\_oficio**

**FROM empleados**

**WHERE emp\_no = num\_empleado;**

**UPDATE empleados SET oficio = nuevo\_oficio**

**WHERE emp\_no = num\_empleado;**

**DBMS\_OUTPUT.PUT\_LINE (num\_empleado || ', Oficio Anterior: ' || v\_anterior\_oficio || ', Oficio Nuevo : ' || nuevo\_oficio);**

**END cambiar\_oficio;**

**/**

Ejecución por terminal:

set serveroutput on

execute cambiar\_oficio (7900, 'DIRECTOR');

Resultado:

7900Oficio Anterior:EMPLEADOOficio Nuevo :DIRECTOR

Procedimiento PL/SQL terminado correctamente.

**Escribe un procedimiento con funcionalidad similar al ejemplo anterior, que recibirá un numero de empleado y numero de departamento y asignara el empleado al departamento indicado en el segundo parámetro (este llama al procedimiento anterior).**

**CREATE OR REPLACE**

**PROCEDURE cam\_ofi (v\_apellido VARCHAR, nue\_oficio VARCHAR2)**

**AS**

v\_n\_empleado empleados.emp\_no%TYPE;

**BEGIN**

**SELECT emp\_no INTO v\_n\_empleado**

**FROM empleados**

**WHERE apellido = v\_apellido;**

**cambiar\_oficio (v\_n\_empleado, nue\_oficio);**

**END cam\_ofi;**

**/**

Ejecución por terminal:

execute cam\_ofi ('JIMENEZ','ANALISTA');

Ejecución por entorno gráfico:

**BEGIN cam\_ofi\_ ('JIMENEZ','ANALISTA');**

**END;**

resultado:

7900Oficio Anterior:EMPLEADOOficio Nuevo :ANALISTA

Procedimiento PL/SQL terminado correctamente.

## Actividades propuestas:

4. Dado el siguiente procedimiento (Actividad 4 pagina 263):

**CREATE OR REPLACE**

```
PROCEDURE crear_depart (v_num_dept departamentos.dep_no%TYPE,
 v_dnombre departamentos.dnombre%TYPE DEFAULT 'PROVISINAL',
 v_loc departamentos.localidad%TYPE DEFAULT 'PROVISINAL')
```

**AS**

**BEGIN**

```
 INSERT INTO departamentos
 VALUES (v_num_dept, v_dnombre, v_loc);
```

**END** crear\_depart;

/

Indica cuales de las siguientes llamadas son correctas y cuales son incorrectas. En el caso de que sean incorrectas, escribe la llamada correcta usando la notación posicional, siempre que sea posible:

- execute crear\_depart;
- ✓ incorrecto. execute crear\_depart (50, 'COMPRAS', 'VALENCIA');  
        execute crear\_depart (50);
- execute crear\_depart (50);  
    ✓ correcto. Las otras dos opciones se rellenan por defecto con 'PROVISINAL'
- execute crear\_depart ('COMPRAS');
- ✓ incorrecto. execute crear\_depart (50, 'COMPRAS');
- execute crear\_depart (50, 'COMPRAS');  
    ✓ correcto.
- execute crear\_depart ('COMPRAS', 50);  
    ✓ incorrecto. execute crear\_depart (50, 'COMPRAS');
- execute crear\_depart ('COMPRAS', 'VALENCIA');  
    ✓ incorrecto. execute crear\_depart (50, 'COMPRAS', 'VALENCIA');
- execute crear\_depart (50, 'COMPRAS', 'VALENCIA');  
    ✓ correcto.
- execute crear\_depart ('COMPRAS', 50, 'VALENCIA');  
    ✓ incorrecto. execute crear\_depart (50, 'COMPRAS', 'VALENCIA');
- execute crear\_depart ('VALENCIA', 'COMPRAS');  
    ✓ incorrecto. execute crear\_depart (50, 'COMPRAS', 'VALENCIA');
- execute crear\_depart ('VALENCIA', 50);  
    ✓ incorrecto. execute crear\_depart (50, 'COMPRAS' , 'VALENCIA');

**Nota:** La columna localidad esta configurada en VARCHAR2(10) y PROVISIONAL tiene 11 por lo que se cambia por PROVISINAL para que cumpla las especificaciones de 10 caracteres.

## Ejercicios adicionales:

Haz un programa que visualice los números pares entre el 2 al 50.

Bloque usando FOR (lista en ascendente):

```
DECLARE
 i NUMBER (2);
BEGIN
 FOR i IN 2..50 LOOP
 IF MOD (i,2)=0 THEN
 DBMS_OUTPUT.PUT_LINE (i);
 END IF;
 END LOOP;
END;
/
```

Bloque usando WHILE (lista en descendente):

```
DECLARE
 i NUMBER (2);
BEGIN
 i:= 50;
 WHILE i>1 LOOP
 IF MOD (i,2)=0 THEN
 DBMS_OUTPUT.PUT_LINE (i);
 END IF;
 i:= i - 1;
 END LOOP;
END;
/
```

Bloque usando LOOP (lista en ascendente):

```
DECLARE
 i NUMBER(2):=1;
BEGIN
 LOOP
 IF MOD(i,2)=0 THEN
 DBMS_OUTPUT.PUT_LINE ('Contador: '|i);
 END IF;
 i:=i + 1;
 EXIT WHEN i>=50;
 END LOOP;
END;
```

Programa usando FOR:

```
CREATE OR REPLACE
PROCEDURE numpar (num1 NUMBER, num2 NUMBER)
AS
 i NUMBER (2);
BEGIN
 FOR i IN num1..num2 LOOP
 IF MOD (i,2)=0 THEN
 DBMS_OUTPUT.PUT_LINE (i);
 END IF;
 END LOOP;
END;
/
```

Programa usando WHILE:

```
CREATE OR REPLACE
PROCEDURE numpar (num1 NUMBER, num2 NUMBER)
AS
 i NUMBER (2);
BEGIN
 i:= num2;
 WHILE i>num1 LOOP
 IF MOD (i,2)=0 THEN
 DBMS_OUTPUT.PUT_LINE (i);
 END IF;
 i:= i - 1;
 END LOOP;
END;
/
```

En entorno gráfico (que liste los números pares entre 2 y 50):

```
BEGIN numpar (2,50); END;
```

Por consola: **EXECUTE** (2,50);


**Versión 2. Realizar un procedimiento que reciba una cadena (letras y cualquier otro carácter). La visualice al revés y en el momento que detecte un carácter que no sea una letra nos dé un mensaje de error.**

El mismo pero que en vez de imprimir los errores, indique error y separe la ejecución del programa:

```
CREATE OR REPLACE
PROCEDURE alreves (texto VARCHAR2)
```

```
AS
```

```
 cadena VARCHAR2(15);
 caracter CHAR;
 no_es_letra EXCEPTION;
```

```
BEGIN
```

```
 FOR i IN REVERSE 1..LENGTH(texto)
```

```
 LOOP
```

```
 cadena:=cadena||SUBSTR(texto,i,1);
 caracter:=(SUBSTR(texto,i,1));
```

```
 IF LOWER(caracter) NOT BETWEEN 'a' AND 'z' THEN
```

```
 RAISE no_es_letra;
```

```
 END IF;
```

```
 END LOOP;
```

```
 DBMS_OUTPUT.PUT_LINE(texto || ' al reves es: ' || cadena);
```

```
 EXCEPTION
```

```
 WHEN no_es_letra THEN DBMS_OUTPUT.PUT_LINE ('Error el carácter: ' || caracter || '
 No es una letra, introduce texto formado por letras');
```

```
END alreves;
```

```
/
```

**Nota:** La ñ la considera que no es letra, seguramente porque tome como referencia el alfabeto inglés.

### 3. Realizar los 2 ejercicios anteriores pero realizando funciones

Ejercicio 1 en función:

```
CREATE OR REPLACE
```

```
FUNCTION restar2 (num1 NUMBER, num2 NUMBER)
```

```
RETURN NUMBER
```

```
AS
```

```
 resta NUMBER(5);
```

```
BEGIN
```

```
 resta:=ABS(num1-num2);
```

```
 RETURN resta;
```

```
END restar2;
```

```
/
```

```
BEGIN DBMS_OUTPUT.PUT_LINE ('La resta de los numeros introducidos es: ' || restar2(7,6));
END;
```

Ejercicio 2 en función:

```
CREATE OR REPLACE
FUNCTION alreves2 (texto VARCHAR2)
RETURN VARCHAR2
AS
cadena VARCHAR2(15);
caracter CHAR;
BEGIN
FOR i IN REVERSE 1..LENGTH(texto)
LOOP
cadena:=cadena||SUBSTR(texto,i,1);
caracter:=(SUBSTR(texto,i,1));
IF LOWER(caracter) NOT BETWEEN 'a' AND 'z' THEN
DBMS_OUTPUT.PUT_LINE ('Error el carácter: ' || caracter || ' No es una letra');
END IF;
END LOOP;
RETURN cadena;
END alreves2;
/
```

Por terminal: Entorno gráfico  
**EXECUTE alreves2('prueba')**   **BEGIN DBMS\_OUTPUT.PUT\_LINE(alreves2('prueba'));** **END;**

4. Realizar un procedimiento que de la tabla EMPLEADOS dado un n\_emple me devuelva el apellido y su salario. De no encontrar el empleo me dé un mensaje de error de 'Empleado no encontrado'

```
CREATE OR REPLACE
PROCEDURE apesal (num NUMBER)
AS
v_apellido EMPLEADOS.APELLIDO%TYPE;
v_salario EMPLEADOS.SALARIO%TYPE;
BEGIN
SELECT APELLIDO INTO v_apellido FROM EMPLEADOS WHERE EMP_NO=num;
SELECT SALARIO INTO v_salario FROM EMPLEADOS WHERE EMP_NO=num;
DBMS_OUTPUT.PUT_LINE ('El nº empleado: ' || num || ' corresponde a: ' || v_apellido || ' y
su salario es: ' || v_salario);
EXCEPTION
WHEN NO_DATA_FOUND THEN RAISE_APPLICATION_ERROR (-20000,
'Empleado no encontrado');
END apesal;
/
```

Por terminal: Entorno gráfico:  
**EXECUTE apesal(7499);**   **BEGIN apesal (7499); END;**

5. Queremos modificar el salario de un empleado en función del dpto. en que trabaje, de tal forma que a los:

- a. Empleados del dpto. 10 se les va a incrementar el salario en 50€
- b. Empleados del dpto. 20 se les va a incrementar el salario en 100€
- c. Si tabajan en cualquier otro dpto. se les incrementa en 150€

El nº del empleo lo introduciremos por teclado

**DECLARE**

```
n_emple NUMBER(4); -- empleado al que subimos el salario
aumento NUMBER (7) DEFAULT 0; -- cantidad que le aumentamos, por defecto 0
depart NUMBER(2); -- departamento al que pertenece
sueldo NUMBER(6); -- salario actual del empleado
n_sueldo NUMBER(6); -- nuevo salario del empleado
```

**BEGIN**

```
n_emple:=&num_emp; -- pide por teclado el numero de empleado
```

```
SELECT DEP_NO INTO depart FROM EMPLEADOS WHERE EMP_NO=n_emple;
-- busco departamento asignado al empleado
```

```
SELECT SALARIO INTO sueldo FROM EMPLEADOS WHERE EMP_NO=n_emple;
-- busco salario asignado al empleado
```

```
IF depart=10 THEN -- determino el aumento segun departamento
aumento:=aumento+50; -- asigno a aumento la cantidad establecida
ELSIF depart=20 THEN
aumento:=aumento+100;
ELSE
aumento:=aumento+150;
END IF;
```

```
n_sueldo:=sueldo+aumento; -- asigno el nuevo salario a la variable
```

```
UPDATE empleados SET SALARIO = n_sueldo
WHERE n_emple=EMP_NO; -- actualizo la tabla con el nuevo salario
```

```
DBMS_OUTPUT.PUT_LINE ('El empleado: ' || n_emple || ' Pertenece al dpt: ' || depart || ' y
tendra un incremento de: ' || aumento || ' euros' || ' su salario era de : ' || sueldo || ' y con el
aumento es de: ' || n_sueldo);
```

**EXCEPTION**

```
WHEN NO_DATA_FOUND THEN RAISE_APPLICATION_ERROR (-20000, 'Empleado no
encontrado');
```

```
END;
```

```
/
```

Una vez introducido por terminal, pide nº empleado y ejecuta las instrucciones:

Introduzca un valor para num\_emp: 7698

antiguo 9: n\_emple:=&num\_emp; -- pide por teclado el numero de empleado

nuevo 9: n\_emple:=7698; -- pide por teclado el numero de empleado

El empleado: 7698 Pertenece al dpt: 30 y tendra un incremento de: 150 euros su salario era de : 3005 y con el aumento es de: 3155

Procedimiento PL/SQL terminado correctamente.

Compruebo la excepción metiendo un empleado que no existe:

Introduzca un valor para num\_emp: 3567

antiguo 7: n\_emple:=&num\_emp;

nuevo 7: n\_emple:=3567;

DECLARE

\*

ERROR en linea 1:

ORA-20000: Empleado no encontrado

ORA-06512: en linea 24

**6. Crear una función que aplique el IVA a unos importes con las siguientes características.**

A la función se le pasará una cantidad y un tipo de IVA

- a. Tipo de IVA 1 21%
- b. Tipo de IVA 2 8%
- c. Tipo de IVA 3 4%

Nos devolverá Importe: Cantidad+Cantidad por IVA

Por defecto el tipo de IVA será del 21%

**CREATE OR REPLACE**

**FUNCTION calciva (cantidad NUMBER, tipoiva NUMBER DEFAULT 1)**

**RETURN NUMBER**

**AS**

    importe NUMBER(4);

**BEGIN**

**IF** tipoiva=1 **THEN**

        importe:=cantidad+(cantidad\*21/100);

**ELSIF** tipoiva=2 **THEN**

        importe:=cantidad+(cantidad\*8/100);

**ELSIF** tipoiva=3 **THEN**

        importe:=cantidad+(cantidad\*4/100);

**ELSE**

**DBMS\_OUTPUT.PUT\_LINE** ('Error en tipo de IVA, introduce 1, 2 o 3');

**END IF;**

**RETURN** importe;

**END calciva;**

/

**BEGIN DBMS\_OUTPUT.PUT\_LINE (calciva(100,1)); END;**

Resultado:

121

Statement processed.

**BEGIN DBMS\_OUTPUT.PUT\_LINE (calciva(100,4)); END;**

Resultado:

Error en tipo de IVA, introduce 1, 2 o 3

Statement processed.

7. Crear una función para el calculo de la potencia fiscal de un vehículo. La formula para el calculo es:  $P_f = TN(C/N)^{0.6}$

donde:

$P_f$  = Potencia fiscal

C = Cilindrada

N = Numero de cilindros

T = 0.008 para motores de 4 tiempos y 0.11 para motores de 2 tiempos

Formula expresada en PL/SQL podría quedar  $P_f = T*N*POWER((C/N), 0.6);$

A la función se le pasaran la cilindrada en  $\text{cm}^3$ , opcionalmente el n° de cilindros (por defecto se asumen 4) y el tipo de motor (por defecto se asumen 4 tiempos, en caso contrario se pondrá 2). La función debe devolver la potencia fiscal.

Solución propuesta profesor:

**CREATE OR REPLACE**

**FUNCTION** pot\_fiscal(cilindrada **NUMBER**, n\_cilindros **NUMBER DEFAULT** 4, tipo\_motor **NUMBER DEFAULT** 4)

**RETURN REAL**

**IS**

pot\_fiscal **REAL**;

T **NUMBER** (3,2);

**BEGIN**

**IF** tipo\_motor <> 4 **THEN**  
    tipo\_motor:=2;

**END IF;**

**CASE** tipo\_motor

**WHEN** 4 **THEN** T:=0.08;

**WHEN** 2 **THEN** T:=0.11;

**END CASE;**

pot\_fiscal:=T\*n\_cilindros\***POWER**((cilindrada/n\_cilindros), 0.6);

**RETURN** pot\_fiscal;

**END;**

Mi solución:

**CREATE OR REPLACE**

**FUNCTION** potencia(cilindrada **NUMBER**, cilindros **NUMBER DEFAULT** 4, tipo **NUMBER DEFAULT** 4)

**RETURN NUMBER**

**AS**

P **NUMBER**;

T **NUMBER** (3,2);

**BEGIN**

**IF** tipo = 4 **THEN**

    T:=0.08;

**ELSIF** tipo = 2 **THEN**

    T:=0.11;

**ELSE**

    T:=0.11;

**END IF;**

P:=T\*cilindros\***POWER**((cilindrada/cilindros), 0.6);

**RETURN** P;

**END ;**

**Ejercicios ejemplo del capítulo (Capítulo 12):**

4. Crea un usuario con nombre USUARIO1, la clave la misma, El tablespace por omisión es USERS (ya que no se indica) al que se le asigna 500Kilobytes. El tablespace para trabajos temporales es TEMP (ya que tampoco se indica): (ejercicio 4 de la pagina 387)

SQL> **CONNECT** system/manager  
Conectado.

SQL> **CREATE USER** usuario1 **IDENTIFIED BY** usuario1 **QUOTA** 500K **ON** USERS;

Usuario creado.

5. El usuario MILAGROS tiene una tabla de nombre TABLA1 que contiene la temperatura de un serie de ciudades. Concede a FRANCISCO los privilegios SELECT e INSERT en TABLA1: (ejercicio 5 de la pagina 390)

- Creo los usuarios con SYSTEM (CONNECT SYSTEM/'contraseña')
  - ✓ **CONNECT** system/manager
  - ✓ **CREATE USER** milagros **IDENTIFIED BY** milagros **QUOTA** 500K **ON** USERS;
  - ✓ **CREATE USER** francisco **IDENTIFIED BY** francisco **QUOTA** 500K **ON** USERS;
- Se da permiso a los usuarios de conexión
  - ✓ **GRANT CREATE SESSION TO** milagros;
  - ✓ **GRANT RESOURCE TO** milagros;
  - ✓ **GRANT CREATE SESSION TO** francisco;
- Se entra con el usuario milagros y se crea la tabla TABLA1
  - ✓ **CONNECT** milagros/milagros
  - ✓ **CREATE TABLE** TABLA1
 - (
 - NOM\_CIUDAD **VARCHAR2**(10),
 - TEMPERATURA **NUMBER**(2),
 - CONSTRAINT NOM\_CIUDAD\_PK PRIMARY KEY** (NOM\_CIUDAD)
 - );
- Se introducen valores a la tabla
  - ✓ **INSERT INTO** TABLA1 (NOM\_CIUDAD,TEMPERATURA) **VALUES** ('BILBAO',20);
  - ✓ **INSERT INTO** TABLA1 (NOM\_CIUDAD,TEMPERATURA) **VALUES** ('MADRID',15);
  - ✓ **INSERT INTO** TABLA1 (NOM\_CIUDAD,TEMPERATURA) **VALUES** ('SEVILLA',35);
  - ✓ **INSERT INTO** TABLA1 (NOM\_CIUDAD,TEMPERATURA) **VALUES** ('HUELVA',27);
- Se da permiso a francisco de SELECT e INSERT
  - ✓ **GRANT SELECT, INSERT ON** TABLA1 **TO** francisco;
- Se comprueba que francisco puede hacer SELECT y INSERT en la tabla de milagros
  - ✓ **CONNECT** francisco/francisco
  - ✓ **SELECT \* FROM** milagros.TABLA1;
  - ✓ **INSERT INTO** milagros.TABLA1 (NOM\_CIUDAD,TEMPERATURA) **VALUES** ('TERUEL',20);

- milagros concede a francisco todos los privilegios sobre TABLA1:
  - ✓ **CONNECT** milagros/milagros
  - ✓ **GRANT ALL ON TABLA1 TO** francisco;
  
- milagros concede todos los privilegios sobre TABLA1 a todos los usuarios, incluidos a los que se creen después de ejecutar esta orden.
  - ✓ **GRANT ALL ON TABLA1 TO PUBLIC;**
  
- milagros concede a juan sobre TABLA1 para que pueda modificar solo la columna temperatura, si intenta modificar las dos columnas no podrá, pero si puede modificar la de temperatura.
  - ✓ **CONNECT** system/manager
  - ✓ **CREATE USER** juan **IDENTIFIED BY** juan **QUOTA 500K ON USERS;**
  - ✓ **GRANT CREATE SESSION TO** juan ;
  - ✓ **CONNECT** milagros/milagros
  - ✓ **GRANT UPDATE (TEMPERATURA) ON TABLA1 TO** juan ;
  - ✓ **CONNECT** juan/juan
  - ✓ **UPDATE** milagros.TABLA1 **SET TEMPERATURA=19 WHERE NOM\_CIUDAD='TERUEL' ;**
  
- Con la opción WITH GRANT OPTION milagros da permiso a francisco para que por ejemplo pueda hacer inserciones en la tabla y ademas pueda pasar este privilegio a otros usuarios.
  - ✓ **CONNECT** milagros/milagros
  - ✓ **GRANT INSERT ON TABLA1 TO** francisco **WITH GRANT OPTION ;**
  - ✓ **CONNECT** francisco/francisco
  - ✓ **INSERT INTO** milagros.TABLA1 (**NOM\_CIUDAD,TEMPERATURA**) **VALUES ('SORIA',18) ;**
  - ✓ **GRANT INSERT ON** milagros.TABLA1 **TO** juan ;
  - ✓ **CONNECT** juan/juan
  - ✓ **INSERT INTO** milagros.TABLA1 (**NOM\_CIUDAD,TEMPERATURA**) **VALUES ('VIGO',17) ;**
  - ✓ **CONNECT** milagros/milagros
  - ✓ **SELECT \* FROM TABLA1 ;**

| <b>NOM_CIUDAD</b> | <b>TEMPERATURA</b> |
|-------------------|--------------------|
| BILBAO | 20 |
| MADRID | 15 |
| SEVILLA | 35 |
| HUELVA | 27 |
| TERUEL | 19 |
| SORIA | 18 |
| VIGO | 17 |

7 filas seleccionadas.

- Ver con que usuario se esta logeado :
  - ✓ **SHOW USER**

**6. Cuando creamos un usuario tenemos que darle privilegios para que, como mínimo, pueda iniciar sesión en la base de datos. Creamos al usuario pedro y le damos el privilegio de crear sesión (CREATE SESSION)(ejercicio 6 de la pagina 393)**

- Creo el usuario con SYSTEM y le doy el privilegio de CREATE SESSION
  - ✓ **CONNECT** system/manager
  - ✓ **CREATE USER** pedro **IDENTIFIED BY** pedro **QUOTA 500K ON USERS** ;
  - ✓ **GRANT CREATE SESSION TO** pedro ;
- Se concede a pedro el rol CONNECT, lo que le permitira tener todos los privilegios descritos para este rol (ALTER SESSION, CREATE CLUSTER, CREATE DATABASE LINK, CREATE SEQUENCE, CREATE SESSION, CREATE SYNONYM, CREATE TABLE, y CREATE VIEW):
  - ✓ **GRANT CONNECT TO** pedro ;
- Ahora se concede a pedro y a usuario1 el privilegio de administrador del sistema (DBA):
  - ✓ **GRANT DBA TO** pedro, usuario1 ;
- Para hacer que milagros pueda borrar usuarios, y ademas pueda conceder este privilegio a otros usuarios, se utiliza la opcion WITH ADMIN OPTION:
  - ✓ **GRANT DROP USER TO** milagros **WITH ADMIN OPTION** ;
- Para hacer que todos los usuarios puedan hacer SELECT en cualquier tabla de cualquier usuario, escribimos:
  - ✓ **GRANT SELECT ANY TABLE TO PUBLIC** ;

**7. milagros retira los privilegios SELECT/UPDATE en TABLA1 a francisco (ejer.7 pag. 393):**

- Conecto el usuario y ejecuto las ordenes
  - ✓ **CONNECT** milagros/milagros
  - ✓ **REVOKE SELECT, UPDATE ON TABLA1 FROM** francisco ;
- REVOKE ALL elimina todos los privilegios concedidos anteriormente sobre algún objeto. La opción WITH GRANT OPTION desaparece con el privilegio con el cual fue asignada. En este ejemplo, milagros retira todos los privilegios concedidos a francisco y juan sobre TABLA1:
  - ✓ **REVOKE ALL ON TABLA1 FROM** francisco, juan ;
- Retiramos el privilegio de borrar usuarios a milagros:
  - ✓ **REVOKE DROP USER FROM** milagros ;
- Retiramos el privilegio de consultar cualquier tabla a todos los usuarios:
  - ✓ **REVOKE SELECT ANY TABLE FROM PUBLIC** ;
- Retiramos el privilegio de administrador (DBA) a los usuarios juan y pedro:
  - ✓ **REVOKE DBA FROM** juan, pedro ;

**8. Por razones de seguridad, creamos el perfil PERFILE1, en el que limitamos a uno el numero máximo de sesiones concurrentes por usuario y a dos minutos el tiempo de conexión permitido por sesión (ejercicio 8 de la pagina 398):**

- Creo el perfil
  - ✓ **CONNECT** system/manager
  - ✓ **CREATE PROFILE** PERFILE1 **LIMIT SESSIONS\_PER\_USER** 1 **CONNECT\_TIME** 2 ;Como los demás limites del recurso no se mencionan en la instrucción CREATE PROFILE, se utilizaran los valores por defecto del sistema.
- Creo un usuario de prueba
  - ✓ **CREATE USER** prueba1 **IDENTIFIED BY** prueba1 **QUOTA 100K ON USERS PROFILE** PERFILE1 ;

- Le asigno el perfil
  - ✓ **GRANT CONNECT TO pruebal ;**
- Pruebo que si abro una sesión de oracle con el usuario funciona, pero si abro otra diferente da error.
  - ✓ **Nota: para que funcionen estas limitaciones hay que activar el uso de perfiles en el sistema, esto se hace con la siguiente orden por un administrador:**
 - ✗ **ALTER SYSTEM SET RESOURCE\_LIMIT=TRUE ;**
 - ✗ si no aplica esta orden no tienen efecto las limitaciones de los perfiles.
- Se crea un perfil que permite 3 intentos de acceso fallidos para la cuenta, el cuarto producirá el bloqueo de la cuenta:
  - ✓ **CONNECT system/manager**
  - ✓ **CREATE PROFILE PERFIL2 LIMIT FAILED\_LOGIN\_ATTEMPTS 3 ;**
- Se asigna el perfil a usuario creado.
  - ✓ **ALTER USER pruebal PROFILE PERFIL2 ;**
- Se prueba el perfil
  - ✓ **CONNECT pruebal/prueba ;** tantas veces hasta que se bloquee la cuenta.
- Para desbloquear una cuenta el administrador de la BD tiene que ejecutar:
  - ✓ **ALTER USER pruebal ACCOUNT UNLOCK ;**
- Se prueba el funcionamiento del perfil creado y como se bloquea la cuenta tras tres intentos.

```

SQL*Plus: Release 10.2.0.1.0 - Production on Jue Ene 10 18:45:41 2013
Copyright (c) 1982, 2005, Oracle. All rights reserved.

SQL> CONNECT pruebal/prueba ;
ERROR:
ORA-01017: invalid username/password; logon denied

SQL> CONNECT pruebal/prueba ;
ERROR:
ORA-01017: invalid username/password; logon denied

SQL> CONNECT pruebal/prueba ;
ERROR:
ORA-01017: invalid username/password; logon denied

SQL> CONNECT pruebal/prueba ;
ERROR:
ORA-01017: invalid username/password; logon denied

SQL> CONNECT pruebal/prueba ;
ERROR:
ORA-28000: the account is locked

SQL> CONNECT system/manager
Conectado.

SQL> ALTER USER pruebal ACCOUNT UNLOCK ;

Usuario modificado.

SQL> CONNECT pruebal/prueba1 ;
Conectado.

SQL>

```

- A continuación se modifica el perfil anterior para que obligue a los usuarios que lo tengan asignado a cambiar su contraseña cada 2 días.
  - ✓ **CONNECT system/manager**
  - ✓ **ALTER PROFILE PERFIL2 LIMIT PASSWORD\_LIFE\_TIME 2 ;**

## Actividades propuestas (Capítulo 12)

1. Concede el privilegio SELECT e INSERT sobre la tabla DEPARTAMENTOS a uno de tus compañeros de clase con la opción de que se lo pueda conceder a otros (pag.390).

- Creo el usuario javi con SYSTEM y con el usuario HR que es quien tiene la tabla le concedo permisos a javi
  - ✓ CONNECT system/manager
  - ✓ CREATE USER javi IDENTIFIED BY javi QUOTA 500K ON USERS;
  - ✓ GRANT CREATE SESSION TO javi;
  - ✓ CONNECT HR/HR
  - ✓ GRANT SELECT, INSERT ON DEPARTAMENTOS TO javi WITH GRANT OPTION;

Concede el privilegio UPDATE sobre la columna APELLIDO de la tabla EMPLEADOS a un compañero de clase.

- Con el usuario HR que es quien tiene la tabla le concedo el nuevo permiso a javi
  - ✓ CONNECT HR/HR
  - ✓ GRANT UPDATE (APELLIDO) ON EMPLEADOS TO javi;

Prueba los privilegios recibidos sobre las tablas.

- Pruebo los privilegios concedidos.
  - ✓ CONNECT javi/javi
  - ✓ INSERT INTO HR.DEPARTAMENTOS (DEP\_NO,DNOMBRE,LOCALIDAD) VALUES (50,'PERSONAL','BILBAO');
  - ✓ SELECT \* FROM HR.DEPARTAMENTOS;

| DEP_NODNOMBRE | LOCALIDAD |
|---------------|------------------------|
| 10 | CONTABILIDAD BARCELONA |
| 20 | INVESTIGACION VALENCIA |
| 30 | VENTAS MADRID |
| 40 | PRODUCCION SEVILLA |
| 50 | PERSONAL BILBAO |

- ✓ CONNECT HR/HR
- ✓ INSERT INTO EMPLEADOS  
(EMP\_NO,APELLIDO,OFICIO,DIRECTOR,FECHA\_ALTA,SALARIO,COMISION,DEP\_NO)  
VALUES (8282,'NOSE','VENDEDOR',7698,SYSDATE,1350,0,30);

| | | | | | |
|------|----------------|------------|----------|----------|------|
| 7839 | REY | PRESIDENTE | 17/11/91 | 4100 | 10 |
| 7698 | GARRIDO | DIRECTOR | 7839 | 01/05/91 | 3005 |
| 7782 | MARTINEZ | DIRECTOR | 7839 | 09/06/91 | 2885 |
| 7499 | ALONSO | VENDEDOR | 7698 | 20/02/90 | 1500 |
| 7521 | LOPEZ | EMPLEADO | 7782 | 22/02/91 | 1625 |
| 7654 | MARTINVENDEDOR | 7698 | 28/09/91 | 1600 | 1020 |
| 7844 | CALVO | VENDEDOR | 7698 | 08/09/91 | 1350 |
| 7876 | GIL | ANALISTA | 7782 | 06/06/93 | 1430 |
| 7900 | JIMENEZ | ANALISTA | 7782 | 24/03/82 | 3000 |
| 8282 | NOSE | VENDEDOR | 7698 | 10/12/12 | 1350 |

- ✓ **CONNECT javi/javi**
- ✓ **UPDATE HR.EMPLEADOS SET APELLIDO='VALENCI' WHERE EMP\_NO=8282;**
- ✓ **CONNECT HR/HR**
- ✓ **SELECT \* FROM EMPLEADOS WHERE EMP\_NO=8282;**

| | | | | | | |
|------|---------|----------|------|---------------|---|----|
| 8282 | VALENCI | VENDEDOR | 7698 | 10/12/12 1350 | 0 | 30 |
|------|---------|----------|------|---------------|---|----|

2. Escribe una secuencia de ordenes en la que se crea un usuario, se le asigna el privilegio de iniciar sesión en Oracle y de crear una tabla. Después conectate con ese usuario y consulta los privilegios del sistema que tiene. Concede permiso SELECT sobre la tabla creada a otro usuario y consulta los privilegios sobre objetos concedidos y recibidos por el.(pag.394).

- Creo los usuarios con SYSTEM
  - ✓ **CONNECT system/manager**
  - ✓ **CREATE USER pepe IDENTIFIED BY pepe QUOTA 500K ON USERS ;**
- Se da permiso al usuarios de conexión y creación de tablas
  - ✓ **GRANT CREATE SESSION TO pepe ;**
  - ✓ **GRANT RESOURCE TO pepe ;**
- Se entra con el usuario, se crea la tabla TABLA2 y se meten valores
  - ✓ **CONNECT pepe/pepe**
  - ✓ **CREATE TABLE TABLA2**  
 (  
 CIUDAD VARCHAR2(15) ,  
 TEMP NUMBER(2),  
**CONSTRAINT CIUDAD\_PK PRIMARY KEY (CIUDAD)**  
 );
  - ✓ **INSERT INTO TABLA2 (CIUDAD,TEMP) VALUES ('SANTANDER',20) ;**
  - ✓ **INSERT INTO TABLA2 (CIUDAD,TEMP) VALUES ('ALMERIA',15) ;**
  - ✓ **INSERT INTO TABLA2 (CIUDAD,TEMP) VALUES ('BARCELONA',35) ;**
  - ✓ **INSERT INTO TABLA2 (CIUDAD,TEMP) VALUES ('BADAJOZ',27) ;**
- Se consultan privilegios del sistema que tiene
  - ✓ **SELECT \* FROM SESSION\_PRIVS**

```
SQL> SELECT * FROM SESSION_PRIVS ;

PRIVILEGE

CREATE SESSION
UNLIMITED TABLESPACE
CREATE TABLE
CREATE ANY TABLE
CREATE CLUSTER
CREATE SEQUENCE
CREATE PROCEDURE
CREATE TRIGGER
CREATE TYPE
CREATE OPERATOR
CREATE INDEXTYPE

10 filas seleccionadas.
```

✓ **SELECT \* FROM USER\_SYS\_PRIVS ;**

| SQL> SELECT * FROM USER_SYS_PRIVS ; | | |
|-------------------------------------|----------------------|-----|
| USERNAME | PRIVILEGE | ADM |
| PEPE | UNLIMITED TABLESPACE | NO  |
| PUBLIC | SELECT ANY TABLE | NO  |
| PEPE | CREATE SESSION | NO  |

➤ Se concede permiso de SELECT sobre la tabla a milagros

✓ **GRANT SELECT ON TABLA2 TO milagros ;**

➤ Se hace una consulta de concesiones sobre objetos propiedad de pepe concedidos y recibidos

✓ **SELECT \* FROM USER\_TAB\_PRIVS ;**

| SQL> SELECT * FROM USER_TAB_PRIVS ; | | | | | | |
|-------------------------------------|-------|------------|---------|-----------|-----|-----|
| GRANTEE | OWNER | TABLE_NAME | GRANTOR | PRIVILEGE | GRA | HIE |
| MILAGROS | PEPE  | TABLA2 | PEPE | SELECT | NO  | NO  |

➤ Se hace una consulta de concesiones sobre objetos propiedad de pepe (asignadas)

✓ **SELECT \* FROM USER\_TAB\_PRIVS\_MADE ;**

| SQL> SELECT * FROM USER_TAB_PRIVS ; | | | | | |
|-------------------------------------|------------|---------|-----------|-------|-----|
| GRANTEE | TABLE_NAME | GRANTOR | PRIVILEGE | GRA | HIE |
| MILAGROS | TABLA2 | PEPE | SELECT | NO NO | |

### 3. Crea un usuario y concedele el rol creado (ACCESO). Añade el privilegio CREATE TABLE al rol. Consulta los privilegios de sistema que tiene asignados el usuario creado.(pag.395).

➤ Me conecto como system y creo el rol ACCESO

✓ **CONNECT system/manager**

✓ **CREATE ROLE ACCESO ;**

➤ Creo una tabla para las pruebas (sobre esta tabla se concederán los privilegios al rol)

✓ **CREATE TABLE TABLA3**

(

CIUDAD VARCHAR2(15) ,

TEMP NUMBER(2),

CONSTRAINT CIUDAD\_PK PRIMARY KEY (CIUDAD)

);

✓ **INSERT INTO TABLA3 (CIUDAD,TEMP) VALUES ('SANTANDER',20) ;**

✓ **INSERT INTO TABLA3 (CIUDAD,TEMP) VALUES ('ALMERIA',15) ;**

✓ **INSERT INTO TABLA3 (CIUDAD,TEMP) VALUES ('BARCELONA',35) ;**

✓ **INSERT INTO TABLA3 (CIUDAD,TEMP) VALUES ('BADAJOZ',27) ;**

➤ Concedo privilegios al rol creado

✓ **GRANT SELECT, INSERT ON TABLA3 TO ACCESO ;**

✓ **GRANT CREATE SESSION TO ACCESO ;**

➤ Creo el usuario lurdes y le concedo el rol creado

✓ **CREATE USER lurdes IDENTIFIED BY lurdes QUOTA 500K ON USERS ;**

✓ **GRANT ACCESO TO lurdes ;**

- Añado un privilegio al rol creado
  - ✓ GRANT CREATE TABLE TO ACCESO ;
- Me conecto como el usuario lurdes y consulto sus privilegios de sistema
  - ✓ CONNECT lurdes/lurdes
  - ✓ SELECT \* FROM SESSION\_PRIVS ;

```
SQL> SELECT * FROM SESSION_PRIVS ;
```

PRIVILEGE

---

CREATE SESSION  
CREATE TABLE

- ✓ SELECT \* FROM USER\_SYS\_PRIVS ;

```
SQL> SELECT * FROM USER_SYS_PRIVS ;
```

ninguna fila seleccionada

### Actividades complementarias (Capítulo 12 pag.401)

#### 1. Crea una base de datos de forma manual llamada ORACLE10. Sigue el procedimiento del caso práctico 2.

No hay que hacerlo.

#### 2. Una vez creada la base de datos, crea un usuario y dale permiso para conectarse y crear objetos. Crea una tabla con el formato que desees. Resuelve las situaciones que se presenten.

No hay que hacerlo

#### 3. Crea un rol que tenga los siguientes privilegios:

INSERT y SELECT en DEPAR y EMPLE, CREATE SESSION, CREATE TYPE, CREATE TABLE y CREATE VIEW.

- Me conecto como system y creo el rol ROL1
  - ✓ CONNECT system/manager
  - ✓ CREATE ROLE ROL1 ;
- Creo las tablas
  - ✓ CREATE TABLE DEPARTAMENTOS
 

```
(DEP_NO NUMBER(2),
DNOMBRE VARCHAR2(14),
LOCALIDAD VARCHAR2(10),
CONSTRAINT PK_DEPARTAMENTOS_DEP_NO PRIMARY KEY (DEP_NO));
```
  - ✓ CREATE TABLE EMPLEADOS
 

```
(EMP_NO NUMBER(4),
APELLIDO VARCHAR2(8),
OFICIO VARCHAR2(10),
DIRECTOR NUMBER(4),
FECHA_ALTA DATE,
SALARIO NUMBER(6),
COMISION NUMBER(6),
DEP_NO NUMBER (2),
```

```
CONSTRAINT PK_EMPLEADOS_EMP_NO PRIMARY KEY (EMP_NO),
CONSTRAINT FK_EMP_DIRECTOR FOREIGN KEY (DIRECTOR)
REFERENCES EMPLEADOS(EMP_NO),
CONSTRAINT FK_EMP_DEP_NO FOREIGN KEY (DEP_NO)
REFERENCES DEPARTAMENTOS(DEP_NO) ;
```

- ✓ **INSERT INTO DEPARTAMENTOS VALUES(10, 'CONTABILIDAD', 'BARCELONA') ;**  
**INSERT INTO DEPARTAMENTOS VALUES(20, 'INVESTIGACION', 'VALENCIA') ;**  
**INSERT INTO DEPARTAMENTOS VALUES(30, 'VENTAS', 'MADRID') ;**  
**INSERT INTO DEPARTAMENTOS VALUES(40, 'PRODUCCION', 'SEVILLA') ;**
  
- ✓ **INSERT INTO EMPLEADOS VALUES (7839,'REY', 'PRESIDENTE',NULL,'17-NOV-1991',4100, NULL, 10) ;**  
**INSERT INTO EMPLEADOS VALUES (7698,'GARRIDO', 'DIRECTOR', 7839,'01-MAY-1991',3005, NULL, 30) ;**  
**INSERT INTO EMPLEADOS VALUES (7782,'MARTINEZ','DIRECTOR', 7839,'09-JUN-1991',2885, NULL, 10) ;**  
**INSERT INTO EMPLEADOS VALUES (7499,'ALONSO','VENDEDOR', 7698,'20-FEB-1990',1500,390,30) ;**  
**INSERT INTO EMPLEADOS VALUES (7521,'LOPEZ', 'EMPLEADO', 7782,'22-FEB-1991',1625, NULL,10) ;**  
**INSERT INTO EMPLEADOS VALUES (7654,'MARTIN', 'VENDEDOR', 7698,'28-SEP-1991',1600, 1020, 30) ;**  
**INSERT INTO EMPLEADOS VALUES (7844,'CALVO', 'VENDEDOR', 7698,'08-SEP-1991',1350, 0, 30) ;**  
**INSERT INTO EMPLEADOS VALUES (7876,'GIL', 'ANALISTA', 7782,'06-JUN-1993',1430, NULL, 20) ;**  
**INSERT INTO EMPLEADOS VALUES (7900,'JIMENEZ', 'EMPLEADO', 7782,'24-MAR-1982',3000, NULL, 20) ;**

- Concedo privilegios al rol creado
  - ✓ **GRANT INSERT, SELECT ON DEPARTAMENTOS TO ROL1 ;**
  - ✓ **GRANT INSERT, SELECT ON EMPLEADOS TO ROL1 ;**
  - ✓ **GRANT CREATE SESSION, CREATE TYPE, CREATE TABLE, CREATE VIEW TO ROL1 ;**

#### 4. CREA un usuario llamado comprador. El tablespace por defecto, es USERS. Se le asigna 1 MB en el tablespace USERS. El tablespace temporal sera TEMP. Se le asigna el rol anterior.

- Me conecto como system y creo el usuario
  - ✓ **CONNECT system/manager**
  - ✓ **CREATE USER comprador IDENTIFIED BY comprador DEFAULT TABLESPACE USERS TEMPORARY TABLESPACE TEMP QUOTA 1M ON USERS ;**
  - ✓ **GRANT ROL1 TO comprador ;**

#### 5. Realiza la siguiente secuencia de instrucciones en el orden indicado:

1. Crea un usuario de base de datos que tenga funciones de administrador.
  - ✓ **CONNECT system/manager**
  - ✓ **CREATE USER admin IDENTIFIED BY admin QUOTA 1M ON USERS ;**
  - ✓ **GRANT DBA TO admin ;**
  
2. Conectate con el nombre del usuario creado.
  - ✓ **CONNECT admin/admin**

**3. Crea varias tablas en el propio esquema.**

- ✓ **CREATE TABLE DEPART**  
( DEP\_NO NUMBER(2),  
DNOMBRE VARCHAR2(14),  
LOCALIDAD VARCHAR2(10),  
**CONSTRAINT PK\_DEPART\_DEP\_NO PRIMARY KEY (DEP\_NO) ;**
- ✓ **CREATE TABLE EMPLE**  
( EMP\_NO NUMBER(4),  
APELLIDO VARCHAR2(8),  
OFICIO VARCHAR2(10),  
DIRECTOR NUMBER(4),  
FECHA\_ALTA DATE,  
SALARIO NUMBER(6),  
COMISION NUMBER(6),  
DEP\_NO NUMBER (2),  
**CONSTRAINT PK\_EMPLE\_EMP\_NO PRIMARY KEY (EMP\_NO),**  
**CONSTRAINT FK\_EMP\_DIRECTOR FOREIGN KEY (DIRECTOR)**  
**REFERENCES EMPLE(EMP\_NO),**  
**CONSTRAINT FK\_EMP\_DEP\_NO FOREIGN KEY (DEP\_NO)**  
**REFERENCES DEPART(DEP\_NO) ;**
- ✓ **INSERT INTO DEPART VALUES(10, 'CONTABILIDAD', 'BARCELONA') ;**  
**INSERT INTO DEPART VALUES(20, 'INVESTIGACION', 'VALENCIA') ;**  
**INSERT INTO DEPART VALUES(30, 'VENTAS', 'MADRID') ;**  
**INSERT INTO DEPART VALUES(40, 'PRODUCCION', 'SEVILLA') ;**
- ✓ **INSERT INTO EMPLE VALUES (7839,'REY', 'PRESIDENTE',NULL,'17-NOV-1991',4100, NULL, 10) ;**  
**INSERT INTO EMPLE VALUES (7698,'GARRIDO', 'DIRECTOR', 7839,'01-MAY-1991',3005, NULL, 30) ;**  
**INSERT INTO EMPLE VALUES (7782,'MARTINEZ','DIRECTOR', 7839,'09-JUN-1991',2885, NULL, 10) ;**  
**INSERT INTO EMPLE VALUES (7499,'ALONSO','VENDEDOR', 7698,'20-FEB-1990',1500,390,30) ;**  
**INSERT INTO EMPLE VALUES (7521,'LOPEZ', 'EMPLEADO', 7782,'22-FEB-1991',1625, NULL,10) ;**  
**INSERT INTO EMPLE VALUES (7654,'MARTIN', 'VENDEDOR', 7698,'28-SEP-1991',1600, 1020, 30) ;**  
**INSERT INTO EMPLE VALUES (7844,'CALVO', 'VENDEDOR', 7698,'08-SEP-1991',1350, 0, 30) ;**  
**INSERT INTO EMPLE VALUES (7876,'GIL', 'ANALISTA', 7782,'06-JUN-1993',1430, NULL, 20) ;**  
**INSERT INTO EMPLE VALUES (7900,'JIMENEZ', 'EMPLEADO', 7782,'24-MAR-1982',3000, NULL, 20) ;**

**4. Crea cinco usuarios nuevos asignándoles un tablespace por defecto y cuota (USU1, USU2, USU3, USU5 y USU5).**

- ✓ **CREATE USER USU1 IDENTIFIED BY USU1 QUOTA 500K ON USERS ;**
- ✓ **CREATE USER USU2 IDENTIFIED BY USU2 QUOTA 500K ON USERS ;**
- ✓ **CREATE USER USU3 IDENTIFIED BY USU3 QUOTA 500K ON USERS ;**
- ✓ **CREATE USER USU4 IDENTIFIED BY USU4 QUOTA 500K ON USERS ;**
- ✓ **CREATE USER USU5 IDENTIFIED BY USU5 QUOTA 500K ON USERS ;**

**5. Da permiso a uno de los usuarios (USU1) solo para que pueda conectarse a la base de datos.**

- ✓ **GRANT CREATE SESSION TO USU1;**
- ✓ Se prueba el permiso otorgado.

```
SQL> CONNECT USU1/USU1 ;
Conectado.
```

**6. Crea un rol que permita conectarse a la base de datos y hacer SELECT sobre algunas tablas.**

- ✓ **CREATE ROLE ROL2 ;**
- ✓ **GRANT CREATE SESSION TO ROL2 ;**
- ✓ **GRANT SELECT ON DEPART TO ROL2 ;**

**7. Concede el rol creado a dos de los usuarios creados anteriormente (USU2 y USU3).**

- ✓ **GRANT ROL2 TO USU2, USU3 ;**
- ✓ Se prueba el ROL otorgado.

```
SQL> CONNECT USU2/USU2
Conectado.

SQL> SELECT * FROM admin.DEPART ;

DEP_NO DNOMBRE LOCALIDAD
----- ----- -----
10 CONTABILIDAD BARCELONA
20 INVESTIGACION VALENCIA
30 VENTAS MADRID
40 PRODUCCION SEVILLA
```

**8. Concede al usuario USU4 privilegios sobre algunas tablas con la opción de poder concedérselos a otros usuarios.**

- ✓ **GRANT CREATE SESSION TO USU4 ;**
- ✓ **GRANT SELECT, INSERT ON EMPLE TO USU4 WITH GRANT OPTION ;**
- ✓ Se prueba el privilegio otorgado.

```
SQL> CONNECT USU4/USU4 ;
Conectado.

SQL> GRANT SELECT ON admin.EMPLE TO USU5 ;
Concesion terminada correctamente.
```

**9. Concede al usuario USU5 cuatro privilegios de sistema, dos de ellos, con la opción de poder concedérselos a otros usuarios.**

- ✓ **GRANT CREATE ROLE TO USU5 ;**
- ✓ **GRANT CREATE USER TO USU5 ;**
- ✓ **GRANT CREATE SESSION TO USU5 WITH ADMIN OPTION ;**
- ✓ **GRANT CREATE TABLE TO USU5 WITH ADMIN OPTION ;**
- ✓ Se prueban algunos de los privilegios otorgados.

```
SQL> CONNECT USU5/USU5
Conectado.

SQL> CREATE ROLE ROL3 ;
Rol creado.

SQL> CREATE USER USU6 IDENTIFIED BY USU6 QUOTA 500K ON USERS ;
Usuario creado.
```

10. Concede a todos los usuarios de la base de datos privilegios para que puedan modificar ciertas columnas de algunas tablas.

- ✓ **GRANT UPDATE (APELLIDO) ON EMPLE TO PUBLIC ;**
- ✓ Se prueba el privilegio otorgado.

```
SQL> CONNECT USU1/USU1
Conectado.

SQL> UPDATE admin.EMPLE SET APELLIDO='VALEN' WHERE EMP_NO=7900 ;
1 fila actualizada.
```

11. Quita a los usuarios USU3 y USU4 todos los privilegios que tenían asignados.

- ✓ **CONNECT admin/admin**
- ✓ **REVOKE ROL2 FROM USU3 ;**
- ✓ **REVOKE SELECT, INSERT ON EMPLE FROM USU4 ;**

12. Haz que USU5 solo pueda conectarse en dos sesiones concurrentes a la vez.

- ✓ **CONNECT admin/admin**
- ✓ **CREATE PROFILE PERFIL3 LIMIT SESSIONS\_PER\_USER 2 ;**
- ✓ **ALTER USER USU5 PROFILE PERFIL3 ;**
- ✓ **Nota: para que funcionen esta limitación hay que activar el uso de perfiles en el sistema, esto se hace con la siguiente orden por un administrador:**
  1. **ALTER SYSTEM SET RESOURCE\_LIMIT=TRUE ;**

13. Limita el tiempo de conexión a la base de datos a cinco minutos a los usuarios USU2 y USU3.

- ✓ **CONNECT admin/admin**
- ✓ **CREATE PROFILE PERFIL4 LIMIT CONNECT\_TIME 2 ;**
- ✓ **ALTER USER USU2 PROFILE PERFIL4 ;**
- ✓ **ALTER USER USU3 PROFILE PERFIL4 ;**
- ✓ **Nota: para que funcionen esta limitación hay que activar el uso de perfiles en el sistema, esto se hace con la siguiente orden por un administrador:**
  1. **ALTER SYSTEM SET RESOURCE\_LIMIT=TRUE ;**

## Ejercicios adicionales Cap.12

1. Crear un usuario de nombre milagritos y asignarle una cuota en el tablespace USER de 100k.
  - ✓ **CONNECT system/manager**
  - ✓ **CREATE USER milagritos IDENTIFIED BY milagritos DEFAULT TABLESPACE USERS QUOTA 500K ON USERS ;**
2. Crear un rol ROL1 y concederle los permisos de SELECT y DELETE en las tablas que se quieran (emple y depart).
  - ✓ **CREATE ROLE ROL1 ;**
  - ✓ **GRANT SELECT, DELETE ON DEPARTAMENTOS TO ROL1 ;**
  - ✓ **GRANT SELECT, DELETE ON EMPLEADOS TO ROL1 ;**
3. Añadir INSERT y UPDATE al ROL1 en otros dos tablas.
  - ✓ **GRANT INSERT, UPDATE ON TABLA3 TO ROL1 ;**
  - ✓ **GRANT INSERT, UPDATE ON BANCOS TO ROL1 ;**
4. Añade al rol creado 2 privilegios del sistema.
  - ✓ **GRANT CREATE SESSION, CREATE TABLE TO ROL1 ;**
5. Concede el rol (ROL1) creado al usuario creado (milagritos) con la opción de que pueda concedérselo a otros usuarios.
  - ✓ **GRANT ROL1 TO milagritos WITH ADMIN OPTION ;**
6. ¿Como podemos ver los privilegios del sistema del usuario activo?
  - ✓ **CONNECT milagritos/milagritos**
  - ✓ **SELECT \* FROM USER\_SYS\_PRIVS ;**

Este comando da como resultado:

 - ninguna fila seleccionada
  - ✓ **SELECT \* FROM SESSION\_PRIVS ;**

Sin embargo este si da resultados:

| |
|----------------|
| PRIVILEGE |
| ----- |
| CREATE SESSION |
| CREATE TABLE |
7. Quita el permiso de INSERT en la tabla xx
  - ✓ **CONNECT system/manager**
  - ✓ **REVOKE INSERT ON TABLA3 FROM ROL1 ;**

- ✓ Para comprobar que no tiene el privilegio se intenta hacer una inserción:
  - ✓ **CONNECT** milagritos/milagritos
  - ✓ **INSERT INTO** system.TABLA3 **VALUES** ('SALAS',28) ;  
Da como resultado:  
ERROR en Lynea 1:  
ORA-01031: privilegios insuficientes

## 8. ¿Como podemos ver solo los privilegios que hemos concedido sobre nuestros objetos a otros usuarios?.

- ✓ **SELECT \* FROM USER\_TAB\_PRIVS\_MADE** ;
- ✓ Este comando no da resultados si antes no concedo permisos a otro usuario sobre objetos propios.
- ✓ Para probar este comando creo una tabla con el usuario milagritos:
  - ✓ **CONNECT** milagritos/milagritos
  - ✓ **CREATE TABLE TABLA4**  
(CIUDAD VARCHAR2(15) ,  
TEMP NUMBER(2),  
**CONSTRAINT CIUDAD\_PK PRIMARY KEY (CIUDAD)** ) ;

```
INSERT INTO TABLA4 (CIUDAD,TEMP) VALUES ('SANTANDER',20) ;
INSERT INTO TABLA4 (CIUDAD,TEMP) VALUES ('ALMERIA',15) ;
INSERT INTO TABLA4 (CIUDAD,TEMP) VALUES ('BARCELONA',35) ;
```

- ✓ Concedo permiso de **SELECT** sobre la tabla al usuario francisco :
- ✓ **GRANT SELECT ON TABLA4 TO francisco;**
- ✓ Consulto los permisos concedidos:
- ✓ **SELECT \* FROM USER\_TAB\_PRIVS\_MADE** ;

| GRANTEE | TABLE_NAME | GRANTOR | PRIVILEGE | GRA | HIE |
|-----------|------------|------------|-----------|-----|-----|
| FRANCISCO | TABLA4 | MILAGRITOS | SELECT | NO  | NO  |

## 9. ¿Como podemos ver solo los privilegios que hemos recibido de otros usuarios?.

- ✓ **SELECT \* FROM USER\_TAB\_PRIVS\_RECV** ;
- ✓ Este comando no da resultados si antes no recibo permisos sobre objetos de otro usuario.
- ✓ Para probar este comando me conecto con otro usuario y doy permisos al usuario milagritos:
  - ✓ **CONNECT** pepe/pepe
  - ✓ **GRANT SELECT ON TABLA2 TO milagritos;**
- ✓ Consulto los permisos concedidos:
- ✓ **SELECT \* FROM USER\_TAB\_PRIVS\_RECV** ;

| OWNER | TABLE_NAME | GRANTOR | PRIVILEGE | GRA | HIE |
|-------|------------|---------|-----------|-----|-----|
| PEPE  | TABLA2 | PEPE | SELECT | NO  | NO  |

## **Tabla DEPARTAMENTOS**

```
CREATE TABLE DEPARTAMENTOS
(DEP_NO NUMBER(2),
 DNOMBRE VARCHAR2(14),
 LOCALIDAD VARCHAR2(10),
 CONSTRAINT PK_DEPARTAMENTOS_DEP_NO PRIMARY KEY (DEP_NO));
INSERT INTO DEPARTAMENTOS VALUES(10, 'CONTABILIDAD', 'BARCELONA') ;
INSERT INTO DEPARTAMENTOS VALUES(20, 'INVESTIGACION', 'VALENCIA') ;
INSERT INTO DEPARTAMENTOS VALUES(30, 'VENTAS', 'MADRID') ;
INSERT INTO DEPARTAMENTOS VALUES(40, 'PRODUCCION', 'SEVILLA') ;
```

## **Tabla EMPLEADOS**

```
CREATE TABLE EMPLEADOS
(EMP_NO NUMBER(4),
 APELLIDO VARCHAR2(8),
 OFICIO VARCHAR2(10),
 DIRECTOR NUMBER(4),
 FECHA_ALTA DATE,
 SALARIO NUMBER(6),
 COMISION NUMBER(6),
 DEP_NO NUMBER (2),
 CONSTRAINT PK_EMPLEADOS_EMP_NO PRIMARY KEY (EMP_NO),
 CONSTRAINT FK_EMP_DIRECTOR FOREIGN KEY (DIRECTOR)
 REFERENCES EMPLEADOS(EMP_NO),
 CONSTRAINT FK_EMP_DEP_NO FOREIGN KEY (DEP_NO)
 REFERENCES DEPARTAMENTOS(DEP_NO));
```

```
INSERT INTO EMPLEADOS VALUES (7839,'REY', 'PRESIDENTE',NULL,'17-NOV-1991',4100, NULL, 10) ;
INSERT INTO EMPLEADOS VALUES (7698,'GARRIDO', 'DIRECTOR', 7839,'01-MAY-1991',3005, NULL, 30) ;
INSERT INTO EMPLEADOS VALUES (7782,'MARTINEZ', 'DIRECTOR', 7839,'09-JUN-1991',2885, NULL, 10) ;
INSERT INTO EMPLEADOS VALUES (7499,'ALONSO', 'VENDEDOR', 7698,'20-FEB-1990',1500,390,30) ;
INSERT INTO EMPLEADOS VALUES (7521,'LOPEZ', 'EMPLEADO', 7782,'22-FEB-1991',1625, NULL,10) ;
INSERT INTO EMPLEADOS VALUES (7654,'MARTIN', 'VENDEDOR', 7698,'28-SEP-1991',1600, 1020, 30) ;
INSERT INTO EMPLEADOS VALUES (7844,'CALVO', 'VENDEDOR', 7698,'08-SEP-1991',1350, 0, 30) ;
INSERT INTO EMPLEADOS VALUES (7876,'GIL', 'ANALISTA', 7782,'06-JUN-1993',1430, NULL, 20) ;
INSERT INTO EMPLEADOS VALUES (7900,'JIMENEZ', 'EMPLEADO', 7782,'24-MAR-1982',3000, NULL, 20) ;
```

## **Tabla TABLA3**

```
CREATE TABLE TABLA3
(
 CIUDAD VARCHAR2(15) ,
 TEMP NUMBER(2),
 CONSTRAINT CIUDAD_PK PRIMARY KEY (CIUDAD));
INSERT INTO TABLA3 (CIUDAD,TEMP) VALUES ('SANTANDER',20) ;
INSERT INTO TABLA3 (CIUDAD,TEMP) VALUES ('ALMERIA',15) ;
INSERT INTO TABLA3 (CIUDAD,TEMP) VALUES ('BARCELONA',35) ;
INSERT INTO TABLA3 (CIUDAD,TEMP) VALUES ('BADAJOZ',27) ;
```

## **Tabla BANCOS:**

```
CREATE TABLE BANCOS
(ENT_SUC NUMBER (8) NOT NULL,
 NOMBRE VARCHAR2 (50),
 DIRECCION VARCHAR2 (50),
 LOCALIDAD VARCHAR2 (30),
 TELEFONOS VARCHAR2 (30),
 CONSTRAINT BANCOS_PK PRIMARY KEY(ENT_SUC)) ;
```

```
Insert into bancos (ent_suc, nombre, direccion, localidad) values (30700018,'BANESTO','MANUEL LLANEZA, 33','MIERES');
Insert into bancos (ent_suc, nombre, direccion, localidad) values (20480070,'CAJASUR','MANUEL LLANEZA, 17','MIERES');
Insert into bancos (ent_suc, nombre, direccion, localidad) values (43000250,'HERRERO','MANUEL LLANEZA, 22','MIERES');
Insert into bancos (ent_suc, nombre, direccion, localidad) values (85002222,'SANTANDER','LA CAMARA, 13','AVILES');
Insert into bancos (ent_suc, nombre, direccion, localidad) values (22223333,'BBV','LA RIBERA, 17','LUANCO');
Insert into bancos (ent_suc, nombre, direccion, localidad) values (33334444,'ATLANTICO','GIJON, 56','LUANCO');
```

**Ejercicios ejemplo del capítulo (Capítulo 13):**

1. A continuación se crea un tablespace de 15 Megabytes llamado TRABAJO. El tamaño inicial para el objeto que se cree en el tablespace (por ejemplo, un tabla) es de 10K. El tamaño de la siguiente extensión del objeto también es 10K; cada extensión subsiguiente sera un 25 por 100 mas grande que la anterior. Asignamos dos archivos a este tablespace 'TRABAJO1.ORA', de 10M y 'TRABAJO2.ORA', de 5M (si no ponemos la ubicación, el tablespace lo creara en C:\WINNT\SYSTEM32): (ejercicio 1 de la pagina 405)

- ✓ **CONNECT system/manager**
- ✓ **CREATE TABLESPACE TRABAJO DATAFILE 'TRABAJO1.ORA' SIZE 10M, 'TRABAJO2.ORA' SIZE 5M DEFAULT STORAGE (INITIAL 10K NEXT 10K PCTINCREASE 25) ;**

Se crea un tablespace de 100k llamado PEQUE. Asignamos el archivo 'PEQUE.ORA', habilitando el crecimiento automático de 120k para la extensión siguiente dentro de un espacio máximo de 1M:

- ✓ **CREATE TABLESPACE PEQUE DATAFILE 'PEQUE.ORA' SIZE 100K AUTOEXTEND ON NEXT 120K MAXSIZE 1M ;**

Se crea un tablespace de deshacer de 10M llamado DESHACER. Asignamos el archivo 'DESHACER.ORA', habilitando el crecimiento automático de 512k para la extensión siguiente dentro de un espacio máximo ilimitado.

- ✓ **CREATE TABLESPACE DESHACER DATAFILE 'DESHACER.ORA' SIZE 10M REUSE AUTOEXTEND ON NEXT 512K MAXSIZE UNLIMITED ;**

\*Consulta que muestra la descripción de todos los tablespaces del usuario:

- ✓ **CONNECT system/manager**
- ✓ **SELECT TABLESPACE\_NAME, CONTENTS FROM DBA\_TABLESPACES ;**

\*Consulta que muestra informacion sobre los archivos utilizados por los tablespaces (de todos):

- ✓ **CONNECT system/manager**
- ✓ **SELECT \* FROM DBA\_DATA\_FILES ;**

\*Consulta que muestra información sobre los bytes utilizados por cada usuario en cada tablespaces:

- ✓ **CONNECT system/manager**
- ✓ **SELECT \* FROM DBA\_TS\_QUOTAS ;**

2. Se agrega un archivo al tablespace TRABAJO de 6 Megabytes llamado 'TRABAJO3.ORA': (ejercicio 2 de la pagina 408)

- ✓ **CONNECT system/manager**
- ✓ **ALTER TABLESPACE TRABAJO ADD DATAFILE 'TRABAJO3.ORA' SIZE 6M ;**

Renombramos los archivos TRABAJO1.ORA y TRABAJO2.ORA del tablespace TRABAJO, se llamaran TRABA1.ORA y TRABA2.ORA respectivamente. los pasos para renombrar los tablespaces son:

- ✓ Se desactiva el tablespace TRABAJO.
- ✓ **CONNECT system/manager**
- ✓ **ALTER TABLESPACE TRABAJO OFFLINE ;**

- ✓ Se cambian de nombre los archivos con el nombre especificado (con una terminal de dos).
  - E:\Documents and Settings\juan>cd \oraclexe\app\oracle\product\10.2.0\server\database\
  - E:\oraclexe\app\oracle\product\10.2.0\server\database>copy TRABAJO1.ORA TRABA1.ORA
  - E:\oraclexe\app\oracle\product\10.2.0\server\database>copy TRABAJO2.ORA TRABA2.ORA
- ✓ Con la orden ALTER TABLESPACE y la orden RENAME DATAFILE se renombran
  - **ALTER TABLESPACE TRABAJO RENAME DATAFILE 'TRABAJO1.ORA', 'TRABAJO2.ORA' TO 'TRABA1.ORA', 'TRABA2.ORA' ;**
- ✓ Se activa el tablespace
  - **ALTER TABLESPACE TRABAJO ONLINE ;**

## Ejercicios de repaso

Conectate con los privilegios de SELECT y UPDATE sobre la tabla EMPLE y concedele a tu compañero la opción de concederle los privilegios que tienes a los demás.

➤ **Creo las tablas que voy a usar en este ejercicio:**

- ✓ **CONNECT system/manager**
- ✓ **CREATE TABLE DEPART**

```
(DEP_NO NUMBER(2),
 DNOMBRE VARCHAR2(14),
 LOCALIDAD VARCHAR2(10),
 CONSTRAINT PK_DEPART_DEP_NO PRIMARY KEY (DEP_NO));
```
- ✓ **CREATE TABLE EMPLE**

```
(EMP_NO NUMBER(4),
 APELLIDO VARCHAR2(8),
 OFICIO VARCHAR2(10),
 DIRECTOR NUMBER(4),
 FECHA_ALTA DATE,
 SALARIO NUMBER(6),
 COMISION NUMBER(6),
 DEP_NO NUMBER (2),
 CONSTRAINT PK_EMPLE_EMP_NO PRIMARY KEY (EMP_NO),
 CONSTRAINT FK_EMPLE_DIRECTOR FOREIGN KEY (DIRECTOR)
 REFERENCES EMPLE(EMP_NO),
 CONSTRAINT FK_EMPLE_DEP_NO FOREIGN KEY (DEP_NO)
 REFERENCES DEPART(DEP_NO));
```
- ✓ **INSERT INTO DEPART VALUES(10, 'CONTABILIDAD', 'BARCELONA');**  
**INSERT INTO DEPART VALUES(20, 'INVESTIGACION', 'VALENCIA');**  
**INSERT INTO DEPART VALUES(30, 'VENTAS', 'MADRID');**  
**INSERT INTO DEPART VALUES(40, 'PRODUCCION', 'SEVILLA');**
- ✓ **INSERT INTO EMPLE VALUES (7839,'REY', 'PRESIDENTE',NULL,'17-NOV-1991',4100, NULL, 10) ;**  
**INSERT INTO EMPLE VALUES (7698,'GARRIDO', 'DIRECTOR', 7839,'01-MAY-1991',3005, NULL, 30) ;**  
**INSERT INTO EMPLE VALUES (7782,'MARTINEZ', 'DIRECTOR', 7839,'09-JUN-1991',2885, NULL, 10) ;**  
**INSERT INTO EMPLE VALUES (7499,'ALONSO', 'VENDEDOR', 7698,'20-FEB-1990',1500,390,30) ;**  
**INSERT INTO EMPLE VALUES (7521,'LOPEZ', 'EMPLEADO', 7782,'22-FEB-1991',1625, NULL,10) ;**  
**INSERT INTO EMPLE VALUES (7654,'MARTIN', 'VENDEDOR', 7698,'28-SEP-1991',1600, 1020, 30) ;**  
**INSERT INTO EMPLE VALUES (7844,'CALVO', 'VENDEDOR', 7698,'08-SEP-1991',1350, 0, 30) ;**  
**INSERT INTO EMPLE VALUES (7876,'GIL', 'ANALISTA', 7782,'06-JUN-1993',1430, NULL, 20) ;**  
**INSERT INTO EMPLE VALUES (7900,'JIMENEZ', 'EMPLEADO', 7782,'24-MAR-1982',3000, NULL, 20) ;**

➤ **Creo los usuario y le concedo privilegios de SELECT Y UPDATE sobre la tabla EMPLE a juan y que ademas se los pueda conceder a otro**

- ✓ **CONNECT system/manager**
- ✓ **CREATE USER juan1 IDENTIFIED BY juan1 QUOTA 500K ON USERS ;**
- ✓ **CREATE USER javi1 IDENTIFIED BY javi1 QUOTA 500K ON USERS ;**
- ✓ **GRANT CREATE SESSION TO juan1 ;**
- ✓ **GRANT CREATE SESSION TO javi1 ;**
- ✓ **GRANT SELECT, UPDATE ON EMPLE TO juan1 WITH GRANT OPTION ;**

➤ **Concedo los privilegios a otro usuario y que ademas se los pueda conceder a los demás.**

- ✓ **CONNECT juan1/juan1**
- ✓ **GRANT SELECT, UPDATE ON system.EMPLE TO javi1 WITH GRANT OPTION ;**

Concede el privilegio UPDATE al atributo sueldo de tabla EMPLE a un compañero tuyo.

- ✓ **CONNECT** system/manager
- ✓ **CREATE USER** jose1 **IDENTIFIED BY** jose1 **QUOTA 500K ON USERS ;**
- ✓ **GRANT CREATE SESSION TO** jose1 ;
- ✓ **GRANT UPDATE (SALARIO) ON EMPLE TO** jose1 ;

Prueba los privilegios anteriores

- ✓ **CONNECT** juan1/juan1
- ✓ **SELECT \* FROM** system.EMPLE ;
- ✓ **UPDATE** system.EMPLE **SET SALARIO=1300 WHERE EMP\_NO=7876 ;**
- ✓ **CONNECT** javi1/javi1
- ✓ **SELECT \* FROM** system.EMPLE ;
- ✓ **UPDATE** system.EMPLE **SET SALARIO=1400 WHERE EMP\_NO=7876 ;**
- ✓ **GRANT SELECT, UPDATE ON** system.EMPLE **TO** jose1 ;
- ✓ **CONNECT** jose1/jose1
- ✓ **UPDATE** system.EMPLE **SET SALARIO=1500 WHERE EMP\_NO=7876 ;**

Crea un usuario llamado bego y crea el rol 'ACCESO'.

- ✓ **CONNECT** system/manager
- ✓ **CREATE USER** bego1 **IDENTIFIED BY** bego1 **QUOTA 500K ON USERS ;**
- ✓ **CREATE ROLE** ACCESO ;

Añádele 2 privilegios de sistema a ese rol y 2 privilegios de usuario a ese rol y concedeselos al usuario bego.

- ✓ **CONNECT** system/manager
- ✓ **GRANT CREATE SESSION, CREATE TABLE TO** ACCESO ;
- ✓ **GRANT SELECT, DELETE ON** DEPART **TO** ACCESO ;
- ✓ **GRANT ACCESO TO** bego1 ;

Consulta los privilegios

- ✓ **CONNECT** bego1/bego1
- ✓ Privilegios del sistema que tiene:
- ✓ **SELECT \* FROM SESSION\_PRIVS ;    SELECT \* FROM USER\_SYS\_PRIVS ;**
- ✓ Privilegios sobre tablas que tiene (no da resultados porque solo tiene concedido un rol).
- ✓ **SELECT \* FROM USER\_TAB\_PRIVS ;**
- ✓ Roles que tiene asignados (aquí el resultado es ACCESO que es el único rol que tiene)
- ✓ **SELECT \* FROM USER\_ROLE\_PRIVS ;**
- ✓ Privilegios del sistema que tiene el rol o roles asignados
- ✓ **SELECT \* FROM ROLE\_SYS\_PRIVS ;**
- ✓ Privilegios sobre tablas que tiene el rol o roles asignados
- ✓ **SELECT \* FROM ROLE\_TAB\_PRIVS ;**
- ✓ También se puede consultar privilegios sobre tablas si los tiene desde el usuario system
- ✓ **CONNECT** system/manager
- ✓ **SELECT \* FROM USER\_TAB\_PRIVS WHERE UPPER(GRANTOR)='BEGO1' ;**

Crea un rol con los siguientes privilegios:

- ✓ **SELECT y UPDATE en las tablas DEPART y EMPLE**
- ✓ Que tenga el privilegio de **CREATE SESSION, CREATE TABLE y CREATE VIEW** .
  - ✓ **CONNECT system/manager**
  - ✓ **CREATE ROLE ROL1 ;**
  - ✓ **GRANT SELECT, UPDATE ON DEPART TO ROL1 ;**
  - ✓ **GRANT SELECT, UPDATE ON EMPLE TO ROL1 ;**
  - ✓ **GRANT CREATE SESSION, CREATE TABLE, CREATE VIEW TO ROL1 ;**

Crea un tablespace llamado ventas, asignale un archivo llamado ventas.ora de 5MB

- ✓ **CREATE TABLESPACE VENTAS DATAFILE 'VENTAS.ORA' SIZE 5M ;**

Modifica el anterior tablespace para que pueda auto-extenderse sin límite de espacio.

- ✓ **ALTER TABLESPACE VENTAS AUTOEXTEND ON NEXT 512K MAXSIZE UNLIMITED ;**
- ✓ me da el siguiente error al ejecutar la instrucción:
- ✓ **ORA-32773: operación no soportada para tablespace de archivo pequeño VENTAS**

Crea un usuario con funciones de administrador, conectate, introduce varias tablas (TABLA1, TABLA2 y TABLA3)

- ✓ **CONNECT system/manager**
- ✓ **CREATE USER admin1 IDENTIFIED BY admin1 QUOTA 500K ON USERS ;**
- ✓ **GRANT DBA TO admin1 ;**
- ✓ **CONNECT admin1/admin1 ;**
- ✓ **CREATE TABLE TABLA1**  
**( CIUDAD VARCHAR2(15) ,**  
**TEMP NUMBER(2),**  
**CONSTRAINT CIUDAD\_PK PRIMARY KEY (CIUDAD) ) ;**
- ✓ **CREATE TABLE TABLA2**  
**( PROVINCIA VARCHAR2(15) ,**  
**TEMP NUMBER(2),**  
**CONSTRAINT PROVINCIA\_PK PRIMARY KEY (PROVINCIA) ) ;**
- ✓ **CREATE TABLE TABLA3**  
**( PAIS VARCHAR2(15) ,**  
**TEMP NUMBER(2),**  
**CONSTRAINT PAIS\_PK PRIMARY KEY (PAIS) ) ;**

Crea tres usuarios en el tablespace por defecto de 1MB

- ✓ **CREATE USER usuario1 IDENTIFIED BY usuario1 QUOTA 1M ON USERS ;**
- ✓ **CREATE USER usuario2 IDENTIFIED BY usuario2 QUOTA 1M ON USERS ;**
- ✓ **CREATE USER usuario3 IDENTIFIED BY usuario3 QUOTA 1M ON USERS ;**

Da permiso al primer usuario para conectarse y hacer SELECT

- ✓ **GRANT CREATE SESSION TO usuario1 ;**
- ✓ **GRANT SELECT ON TABLA1 TO usuario1 ;**

Crea un rol para conectarse a la base de datos que realice SELECT a la tabla 1, DELETE a la tabla 2 y UPDATE a la tabla 3.

- ✓ **CREATE ROLE ROL2 ;**
- ✓ **GRANT SELECT ON TABLA1 TO ROL2 ;**
- ✓ **GRANT DELETE ON TABLA2 TO ROL2 ;**
- ✓ **GRANT UPDATE ON TABLA3 TO ROL2 ;**
- ✓ **GRANT CREATE SESSION TO ROL2 ;**

Concede ese rol al usuario 2 y usuario3

- ✓ **GRANT ROL2 TO usuario2 ;**
- ✓ **GRANT ROL2 TO usuario3 ;**

concede al usuario 1 privilegios sobre la tabla 1 y tabla 2 y que luego se los pasen a usuario 2 y usuario3.

- ✓ **GRANT DELETE, UPDATE ON TABLA1 TO usuario1 WITH GRANT OPTION ;**
- ✓ **GRANT SELECT, UPDATE ON TABLA2 TO usuario1 WITH GRANT OPTION ;**

Quitale a usuario 3 todos los privilegios.

- ✓ **REVOKE ROL2 FROM usuario3 ;**

Haz que usuario 2 pueda conectarse en tres sesiones concurrentemente.

- ✓ **CREATE PROFILE PERF1 LIMIT SESSIONS\_PER\_USER 3 ;**
- ✓ **ALTER USER usuario2 PROFILE PERF1 ;**

```
SQL> connect usuario2/usuario2
ERROR:
ORA-02391: exceeded simultaneous SESSIONS_PER_USER limit
```

- ✓ **Nota: para que funcionen esta limitación hay que activar el uso de perfiles en el sistema, esto se hace con la siguiente orden por un administrador:**
  - ✗ **ALTER SYSTEM SET RESOURCE\_LIMIT=TRUE ;**

Limita el tiempo de conexión a 3 minutos a usuario 1 y usuario 3

- ✓ **CREATE PROFILE PERF2 LIMIT CONNECT\_TIME 3 ;**
- ✓ **ALTER USER usuario1 PROFILE PERF2 ;**
- ✓ **ALTER USER usuario3 PROFILE PERF2 ;**

```
SQL> connect usuario1/usuario1
Conectado.
SQL> select * from tablal ;
select * from tablal
*
ERROR en línea 1:
ORA-02399: ha excedido el tiempo mÁximo de conexiÁn, desconectando
```

- ✓ **Nota: para que funcionen esta limitación hay que activar el uso de perfiles en el sistema, esto se hace con la siguiente orden por un administrador:**
  - ✗ **ALTER SYSTEM SET RESOURCE\_LIMIT=TRUE ;**

## INSTRUCCIONES

- Los valores nulos en las expresiones siempre dan como resultado un valor nulo

| Instrucción | Definición | Ejemplos |
|-----------------------|----------------------------------------------------------------------------------------------|-------------------------|
| <b>:ED</b> | Invoca al Editor del Sistema. | |
| <b>:CLEAR SCR</b> | Borra la pantalla | |
| <b>.START fichero</b> | Ejecuta el contenido almacenado en <i>fichero.sql</i> . Hay que especificar la ruta completa | |
| <b>.RUN</b> | Repite la ejecución de la última sentencia o de lo que hay en el buffer | .RUN<br>.R |
| <b>.LIST</b> | Visualiza el contenido del buffer ó el contenido de la linea n | .LIST<br>.LIST n<br>.Ln |
| <b>.SAVE fichero</b>  | Almacena el contenido del buffer en <i>fichero.sql</i> | |
| <b>.GET fichero</b> | Recupera al buffer el contenido del fichero <i>fichero.sql</i> | |
| <b>.INPUT</b> | Añade una línea a continuación de la actual activa | |
| <b>.DEL</b> | Elimina la línea actual | |
| <b>.SPOOL fichero</b> | Todas las salidas por pantalla se almacenan en <i>fichero.lst</i> | |
| <b>.SPOOL OFF</b> | Libera el almacenamiento de salidas por pantalla | |

### Sentencia de creación de tablas y vistas

| | |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <p>.CREATE TABLE tabla1<br/>(col1 tipo_dato [NOT NULL],<br/>col2 tipo_dato [NOT NULL],<br/>...);</p> <p>.DESC tabla1</p> | Crea la tabla1 con los campos especificados como col1, col2..., siendo cada campo del tipo y extensión definidos con tipo_dato.<br><br>Muestra la descripción de la tabla1, listando los nombres de los campos, tipo y extensión. |
| <p>.CREATE TABLE tabla1<br/>col1 tipo_dato<br/>CONSTRAINT nombre_constraint<br/>restricciones,<br/>col2 tipo_dato [NOT NULL]<br/>CONSTRAINT nombre_constraint<br/>restricciones,<br/>...;</p> | <p>Creación de una tabla con restricciones de columna.</p> <p>Restricciones: NOT NULL<br/>                  UNIQUE<br/>                  PRIMARY KEY<br/>                  DEFAULT VALUE<br/>                  REFERENCES tabla2<br/>                  (col1,...)<br/>                  [ON DELETE CASCADE]<br/>                  .CHECK cond</p> |
| <p>.CREATE TABLE tabla1<br/>(col1 tipo_dato, col2 tipo_dato, ...<br/>CONSTRAINT nombre_constraint<br/>PRIMARY KEY (col1, col2...),<br/>CONSTRAINT nombre_constraint<br/>FOREIGN KEY (col1,col2...)<br/>REFERENCES tabla2 (col1, col2...)<br/>[ON DELETE CASCADE],<br/>CONSTRAINT nombre_constraint<br/>CHECK cond<br/>...);</p> | En este otro caso las restricciones se ponen al final. |

| | |
|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------|
| <pre>.CREATE TABLE tabla1 (col1, col2,...) AS consulta ;</pre> | Creación de una tabla a partir de los datos recogidos mediante una consulta en otra tabla. |
| <pre>.DROP TABLE [usuario.]tabla1 [CASCADE CONSTRAINTS];</pre> | Se borra la tabla1 del usuario especificado [con restricciones incluidas] |
| <pre>.ALTER TABLE tabla1 [ADD (col1 tipo_dato, col2 tipo_dato)] [MODIFY (col1 tipo_dato, col2 tipo_dato)] [ADD CONSTRAINT restriccion] [DROP CONSTRAINT restriccion];</pre> | Modifica la tabla, añadiendo nuevos campos, cambiando características de los campos, añadiendo restricciones, suprimiendo restricciones |
| <pre>.CREATE VIEW vista1 [(col1, col2,...) AS consulta ;</pre> | Se crea una vista con unos campos que se llamarán col1, col2... que se rellenan con los datos provenientes de una consulta |
| <pre>.DROP VIEW vista1 ;</pre> | Se elimina la vista1 |
| <pre>.CREATE [PUBLIC] SYNONYM sinonimo1 FOR [usuario.]tabla1 ;</pre> | Crea un sinónimo para una tabla |
| <pre>.DROP SYNONYM usuario.sinonimo1 ;</pre> | Se borra el sinonimo1 |
| <pre>.RENAME nombreanterior TO nombrenuevo ;</pre> | Se renombra una tabla con un nombre nuevo |

| <b>Sentencia de consulta de datos</b> | |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <pre>.SELECT [ALL DISTINCT] [campo1, campo2,... *] FROM [tabla1 alias, tabla2 alias, ...] WHERE cond GROUP BY exp, exp HAVING cond ORDER BY campo1 [DESC ASC], campo2 [DESC ASC], ...</pre> | <ul style="list-style-type: none"> <li>selecciona campos;</li> <li>de la(s) tabla(s);</li> <li>selecciona filas;</li> <li>agrupa las filas (los campos deben estar en la SELECT);</li> <li>filtro los grupos seleccionando y eliminando; clasifica la salida. Ordena los grupos.</li> </ul> |
| | <p><b>NOTAS:</b></p> <ul style="list-style-type: none"> <li>condiciones:</li> <li>where NOTA = 5<br/>where EDAD &lt; 26 ; EDAD &gt; 26<br/>where PRECIO &gt;= 50 ; PRECIO &lt;= 50<br/>where DESC &lt;&gt; 15 ; DESC != 15<br/>where a=8 AND b=3<br/>where a=8 OR b=3<br/>where NOT a=8<br/>where APE LIKE 'A%'<br/>where GRUPO LIKE 'A_'<br/>where GRUPO IS NULL<br/>where GRUPO IS NOT NULL<br/>where DEPT IN (20,30,40)<br/>where DEPT BETWEEN 10 AND 50</li> <li>Los literales van entre comillas simples</li> <li>Si se usan comodines en una comparación (%,_ ) hay que utilizar LIKE y no =</li> <li>Si el campo a comparar es de tipo CHAR, se puede utilizar:<br/>APE = 'expr' ó<br/>APE LIKE 'expr'</li> </ul> <div style="border: 1px solid black; padding: 5px; margin-top: 10px;"> Se rellena a espacios toda la longitud de la variable CHAR </div> |

| Funciones de selección de datos | | Funciones de manipulación de datos |  |
|----------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|
| <b>OUTER JOIN (+)</b> | Selecciona algunas filas de una tabla aunque no tengan correspondencia con las filas de la otra tabla. Se pone + a la tabla donde están las filas que no tendrán correspondencia en la otra | <pre>SELECT A.DATO1, B.DATO2 FROM A B WHERE A.CLAVE = B.CLAVE(+) (en este caso habrá filas de la tabla A que no tengan correspondencia en la tabla B, por lo que los campos de la tabla B se rellenarán como NULL)</pre> |  |
| <b>UNION (ALL)</b> | Une los resultados de dos consultas. Las filas duplicadas se reducen a una excepto si se indica ALL | <pre>SELECT campo1, campo2 FROM tabla1 UNION SELECT campo1, campo2 FROM tabla2</pre> |  |
| <b>INTERSECT</b> | Devuelve las filas comunes de dos consultas | <pre>SELECT campo1, campo2 FROM tabla1 INTERSECT SELECT campo1, campo2 FROM tabla2</pre> |  |
| <b>MINUS</b> | Devuelve las filas de tabla1 que no están en tabla2 | <pre>SELECT campo1, campo2 FROM tabla1 MINUS SELECT campo1, campo2 FROM tabla2</pre> |  |
| | | |  |
| <b>INSERT INTO tabla (col1, col2,...)</b> | Inserta en las columnas los valores especificados. Si no se indican los col se insertarán valores en todos los campos | <pre>INSERT INTO EMPLE NOM, TEL VALUES 'Jorge', '945566778' ;</pre> |  |
| <b>INSERT INTO tabla1 (col1, col2,...)</b><br><b>SELECT (kol1, kol2,...)</b><br><b>FROM tabla2</b><br><b>(WHERE cond);</b> | Inserta en las col de la tabla1 los valores de las kol de la tabla2 que cumplen la condición (WHERE cond); | <pre>INSERT INTO EMPLE (NOM, TEL) SELECT (NOM1, TEL1) FROM EMPLE2 WHERE POB=Bilbao;</pre> |  |
| <b>UPDATE tabla</b><br><b>SET col1=val1, col2=val2</b><br><b>WHERE cond ;</b> | Modifica las columnas de la tabla con los valores indicados en las filas que cumplen la condición | <pre>UPDATE EMPLE SET PROV='Bizkaia' WHERE PROV='Vizcaya' ;</pre> |  |

| | | |
|-------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------|
| <pre>.UPDATE tabla<br/>SET col1=val1, col2=val2<br/>WHERE col3 = (SELECT ...);</pre> | Modifica las columnas de la tabla con los valores indicados en las filas que cumplan la condición fruto de la SELECT | <pre>.UPDATE EMPLE<br/>SET PROV='Bizkaia'<br/>WHERE PROV=(SELECT PROV FROM PROVINCIAS<br/>WHERE CP=48);</pre> |
| <pre>.UPDATE tabla1<br/>SET (col1,col2,...) = (select kol1,kol2,...<br/>FROM tabla2)<br/>WHERE cond ;</pre> | Modifica las columnas de la tabla1 con los valores seleccionados de la tabla2, en las filas que cumplen la condición | <pre>.UPDATE EMPLE<br/>SET (APENOM) = (SELECT UPPER(APENOM) FROM EMPLE<br/>WHERE DNI=30456546)<br/>WHERE PROV='Bizkaia' ;</pre> |
| <pre>.DELETE (FROM) tabla<br/>WHERE cond ;</pre> | Borra de la tabla las filas que cumplan la condición | <pre>.DELETE FROM EMPLE<br/>WHERE PROV IN (SELECT PROV FROM DEPART);</pre> |
| <pre>.COMMIT ;</pre> | Valida todos los cambios hechas en la BD desde que abrimos la última sesión o desde el último COMMIT | |
| <pre>.ROLLBACK ;</pre> | Deshace los cambios en la BD desde el último COMMIT | |
| <pre>.AUTOCOMMIT</pre> | Es un COMMIT automático que se ejecuta tras cada sentencia | Para activar AUTOCOMMIT: (SET AUTOCOMMIT) |
| <b>Otras funciones</b> | | |
| <pre>.DECODE(var,val1,cod1, val2, cod2,...,<br/>valdefecto)</pre> | Si 'var' es igual a algún 'val', lo sustituye por su 'cod', y si no coincide, por el valor por defecto | <pre>.DECODE (SEXO,'M','MUJER','H','HOMBRE','SINDEFINIR')</pre> |
| <pre>.VSIZE (expresión)</pre> | Devuelve el número de bytes que ocupa exp | <pre>.SELECT VSIZE ('AMOREBIETA') FROM DUAL</pre> |
| <pre>.USER</pre> | Muestra el usuario que está conectado | <pre>.SELECT USER FROM DUAL</pre> |
| <pre>.SHOW USER</pre> | Muestra qué usuario somos | <pre>SCOTT<br/>el usuario es 'SCOTT'</pre> |
| <pre>.UID</pre> | Devuelve el identificador del usuario actual | |
| <pre>.CONNECT usuario/password</pre> | Conecta el usuario con su password a la BD | <pre>.CONNECT SCOTT/TIGER<br/>CONECTADO</pre> |

| Funciones aritméticas | | |
|--------------------------------------|---------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------|
| . <b>ABS</b> (n) | Devuelve el valor absoluto de "n" | <pre> . SELECT ABS(2) FROM DUAL . SELECT ABS(-2) FROM DUAL </pre> |
| . <b>CEIL</b> (n) | Obtiene el valor entero inmediatamente superior o igual a "n" | <pre> . SELECT CEIL(13.2) FROM DUAL . SELECT CEIL(13) FROM DUAL . SELECT CEIL(-13.2) FROM DUAL </pre> |
| . <b>FLOOR</b> (n) | Obtiene el valor entero inmediatamente inferior o igual a "n" | <pre> . SELECT FLOOR(13.2) FROM DUAL . SELECT FLOOR(13) FROM DUAL . SELECT FLOOR(-13.2) FROM DUAL </pre> |
| . <b>MOD</b> (m, n) | Devuelve el resto de dividir m/n | <pre> . SELECT MOD(11,4) FROM DUAL . SELECT MOD(11,0) FROM DUAL </pre> |
| . <b>NVL</b> (valor, expresión) | Si "valor" es NULL, lo sustituye por "expresión"; si no, devuelve "valor" | <pre> . SELECT SALARIO, COMISION, SALARIO + NVL(COMISION, 0) FROM EMPLE; </pre> |
| . <b>POWER</b> (m, n) | Devuelve m^n | <pre> . SELECT POWER(2,3) FROM DUAL . SELECT POWER(3,2) FROM DUAL </pre> |
| . <b>ROUND</b> (numero [,n]) | Redondea número con "n" decimales | <pre> . SELECT ROUND(156, 1) FROM DUAL . SELECT ROUND(156) FROM DUAL . SELECT ROUND(127.56, -1) FROM DUAL </pre>  |
| . <b>SIGN</b> (valor) | Indica el signo de "valor" | <pre> . SELECT SIGN(8.2) FROM DUAL . SELECT SIGN(-8.2) FROM DUAL </pre> |
| . <b>SQRT</b> (n) | Devuelve la raíz cuadrada de n | <pre> . SELECT SQRT(9) FROM DUAL </pre> |
| . <b>TRUNC</b> (numero [,n]) | Trunca número con "n" decimales | <pre> . SELECT TRUNC(1.56, 1) FROM DUAL . SELECT TRUNC(156) FROM DUAL . SELECT TRUNC(127.56, -1) FROM DUAL </pre> |
| . <b>VARIANCE</b> ([DISTINCT] valor) | Devuelve la varianza de los valores | <pre> . SELECT VARIANCE(SALARIO) FROM EMPLE </pre> |
| . <b>Avg</b> (n) | Calcula el valor medio de n ignorando los valores nulos | <pre> . SELECT AVG(EDAD) FROM EMPLE </pre> |

| | | | |
|-------------------------------------------|----------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------|----------------------|
| <b>.COUNT (* expresión)</b> | Cuenta todas las filas (*) o las que no tienen valor nulo | .SELECT COUNT (*) FROM EMPLE<br>.SELECT COUNT (COMISION) FROM EMPLE<br>.SELECT COUNT (DISTINCT TEL) FROM EMPLE | 24<br>10<br>16 |
| <b>.MAX (expresión)</b> | Calcula el máximo valor de la expresión | .SELECT MAX (SUELDO) FROM EMPLE | 2500 |
| <b>.MIN (expresión)</b> | Calcula el mínimo valor de la expresión | .SELECT MIN (SUELDO) FROM EMPLE | 600 |
| <b>.SUM (expresión)</b> | Obtiene la suma de los valores de la expresión | .SELECT SUM (SUELDO) FROM EMPLE | 130000 |
| <b>Funciones de listas</b> | | | |
| <b>.GREATEST (valor1, valor2...)</b> | Obtiene el mayor valor de la lista | .SELECT GREATEST (NOTA1, NOTA2, NOTA3) FROM NOTAS | |
| <b>.LEAST (valor1, valor2...)</b> | Obtiene el menor valor de la lista | .SELECT LEAST (NOTA1, NOTA2, NOTA3) FROM NOTAS | |
| <b>Funciones de cadenas de caracteres</b> | | | |
| <b>.CHR (n)</b> | Devuelve el carácter de código ASCII n | .SELECT CHR (65) FROM DUAL | A |
| <b>.ASCII (cad)</b> | Devuelve el código ASCII de la primera letra de 'cad' | .SELECT SCII ('Andoni') FROM DUAL | 65 |
| <b>.CONCAT(cad1, cad2) ó cad' cad'</b> | Concatena 'cad1' con 'cad2' | .SELECT CONCAT ('Soy ',NOM) FROM EMPLE<br>.SELECT 'Soy ' NOM FROM EMPLE | Soy LANDER<br>Lander |
| <b>.LOWER (cad)</b> | Devuelve 'cad' todo en minúsculas | .SELECT LOWER (NOM) FROM EMPLE | |
| <b>.UPPER (cad)</b> | Devuelve 'cad' todo en mayúsculas | .SELECT UPPER (NOM) FROM EMPLE | |
| <b>.INITCAP (cad)</b> | Devuelve el 1º carácter de cad en mayúsculas y el resto en minúsculas | .SELECT INITCAP (NOM) FROM EMPLE | Lander |
| <b>.LPAD (cad1, n [, cad2])</b> | Añade a la izquierda de 'cad1' los caracteres de 'cad2' hasta tener una cadena de longitud n | .SELECT LPAD ('Lander', 8, '-') FROM DUAL<br>.SELECT LPAD ('Lander', 8) FROM DUAL | -Lander<br>'Lander'  |
| <b>.RPAD (cad1, n [, cad2])</b> | Añade a la derecha de 'cad1' los caracteres de 'cad2' hasta tener una cadena de longitud n | .SELECT RPAD ('Lander', 8, '-') FROM DUAL<br>.SELECT RPAD ('Lander', 8) FROM DUAL | Lander--<br>'Lander' |
| <b>.LTRIM (cad [, set])</b> | Devuelve 'cad' con el grupo de caracteres de 'set' omitidos por la izquierda | .SELECT LTRIM ('abULL', 'a') FROM DUAL<br>.SELECT LTRIM (' abULL') FROM DUAL | bULL<br>'abULL' |
| <b>.RTRIM (cad [, set])</b> | Devuelve 'cad' con el grupo de caracteres | .SELECT RTRIM ('LLL:::', ';') FROM DUAL | LLL |

| | | |
|----------------------------------------------|------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>REPLACE</b> (cad, cad1 [ , cad2 ]) | de 'set' omitidos por la derecha<br>Devuelve 'cad' con cada ocurrencia 'cad1' sustituida por 'cad2' | . SELECT RTRIM(' abalLL ') FROM DUAL<br>. REPLACE ('abcdabe','ab','xx') FROM DUAL<br>. REPLACE ('abcdabe','b') FROM DUAL<br>xxcdxxe<br>'a cda e' |
| <b>SUBSTR</b> (cad, inicio [ ,n ]) | Devuelve el trozo de 'cad' que empieza en la posición <i>inicio</i> y tiene de longitud n | . SUBSTR (' ABCDEFG' , 3, 2) FROM DUAL<br>CD<br>. SUBSTR (' ABCDEFG' , -3, 2) FROM DUAL<br>EF<br>. SUBSTR (' ABCDEFG' , 3) FROM DUAL<br>CDEFG |
| <b>TRANSLATE</b> (cad1, cad2, cad3) | Devuelve 'cad1' con los caracteres encontrados en 'cad2' sustituidos por los caracteres de 'cad3' | . TRANSLATE ('abcbaF' , 'ab' , '12' )<br>. TRANSLATE ('abcbaF' , 'ab' )<br>12c21f<br>'cf' |
| <b>INSTR</b> (cad1, cad2 [ ,comienzo [,m] ]) | Devuelve la posición de la m-ésima ocurrencia de 'cad2' en 'cad1' empezando la búsqueda en la posición <i>comienzo</i> | . INSTR (' Guadalupe' , 'a' , 2, 2)<br>5<br>. INSTR (' Guadalupe' , 'a' , -5, 2)<br>3<br>. INSTR (' Guadalupe' , 'u')<br>2 |
| <b>LENGTH</b> (cad) | Devuelve el número de caracteres de 'cad' | . LENGTH (' Urritxe' )<br>7 |
| <b>Funciones para manejo de fechas</b> | | |
| <b>SYSDATE</b> | Devuelve la fecha del sistema | . SELECT SYSDATE FROM DUAL<br>02/10/02 |
| <b>ADD_MONTHS</b> (fecha, n) | Añade n meses a la fecha | . SELECT ADD_MONTHS ('17/01/02' , 2) FROM DUAL<br>17/03/02 |
| <b>LAST_DAY</b> (fecha) | Devuelve la fecha del último día de ese mes | . SELECT LAST_DAY ('01/03/02') FROM DUAL<br>31/03/02 |
| <b>MONTHS_BETWEEN</b> (fecha1, fecha2) | Devuelve a diferencia en meses entre ambas fechas | . SELECT MONTHS_BETWEEN (SYSDATE, fechaNac)/12calcularía la edad |
| <b>NEXT_DAY</b> (fecha, cad) | Devuelve la fecha del primer día de la semana indicado por 'cad' después de la fecha indicada por <i>fecha</i> | . SELECT NEXT_DAY (SYSDATE, 'JUEVES')<br>03/10/02 |

| <b>Funciones de conversión</b> | |
|---------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>.TO_CHAR (FECHA, 'formato')</b> | <p>Convierte la fecha de tipo DATE a tipo VARCHAR2 con el formato especificado</p> <pre> Si SYSDATE='17/10/02, haciendo SELECT TO_CHAR... ... (SYSDATE, 'yyy') FROM DUAL 2002 ... (SYSDATE, 'yy') FROM DUAL 02 ... (SYSDATE, 'q ') FROM DUAL 3 ... (SYSDATE, 'mm') FROM DUAL 10 ... (SYSDATE, 'mon') FROM DUAL OCTUBRE ... (SYSDATE, 'q ') FROM DUAL 3 ... (SYSDATE, 'dd') FROM DUAL 17 ... (SYSDATE, 'mon') FROM DUAL OCT </pre> |
| <b>.TO_CHAR (número, 'formato')</b> | <p>Convierte un número de tipo NUMBER a tipo VARCHAR2 con el formato especificado</p> <p>Máscaras:</p> <p>9 → Devuelve el valor, sin ceros a la izquierda<br/> 0 → Muestra 0 si es 0, con ceros al principio<br/> \$ → Muestra \$ a la izquierda del valor<br/> B → Muestra espacios si es 0<br/> MI → Si es un valor negativo, - sigue al número<br/> S → + si es positivo, - si es negativo<br/> PR → Si es negativo se muestra entre &lt; &gt;<br/> D → Carácter decimal en la posición de D</p> <p>Más máscaras:</p> <p>G → Carácter de miles en la posición de G<br/> C → Devuelve el símbolo ISO del territorio<br/> L → Devuelve el símbolo de la moneda<br/> , → Devuelve la coma en esa posición<br/> . → Devuelve el punto en esa posición<br/> V → Devuelve el valor multiplicado por <math>10^n</math>, donde n es el número de nueves después de la 'v'</p> <p>EEEE → Devuelve el valor usando notación científica<br/> RN → Devuelve el valor en números romanos<br/> FM → Devuelve el valor alineado a la izquierda</p> |
| <b>.TO_NUMBER (cad [, 'formato'])</b> | <p>Convierte 'cad' a tipo NUMBER con el formato especificado. No puede haber espacios entre números ni otros caracteres, excepto el carácter decimal o el signo menos a la izquierda</p> |
| <b>.TO_DATE (cad, 'formato')</b> | <p>Convierte 'cad' de tipo VARCHAR2 o CHAR, a un valor de tipo DATE con el formato especificado</p> <pre> SELECT TO_DATE ('01012001', 'DD/MM/YYYY') 01/01/2001 </pre> |

| <b>Funciones e instrucciones de administración de Oracle</b> | |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <pre><b>CREATE USER usu1</b><br/>IDENTIFIED BY password<br/><b>[DEFAULT TABLESPACE tablespace]</b><br/><b>[TEMPORARY TABLESPACE tablespace]</b><br/><b>[QUOTA {k m} UNLIMITED]</b><br/><b>ON tablespace</b><br/><b>[PROFILE perfil];</b></pre> | <p>Creación del usuario USU1 con contraseña de acceso PASSWORD.</p> <p>TABLESPACES por defecto y temporal.</p> <p>Tamaño de cada tablespace en Kbytes o Mbytes. Puede ser ilimitado.</p> <p>Asignación de un perfil para USU1.</p> <p>.CREATE USER jose IDENTIFIED BY Jose<br/>DEFAULT TABLESPACE trabajo QUOTA 550K ON trabajo<br/>TEMPORARY TABLESPACE trabajo ;</p> <p>.CREATE USER jose IDENTIFIED BY Jose QUOTA 1M ON USERS ;</p> |
| <pre><b>ALTER USER usu1</b><br/>IDENTIFIED BY password<br/><b>[DEFAULT TABLESPACE tablespace]</b><br/><b>[TEMPORARY TABLESPACE tablespace]</b><br/><b>[QUOTA {k m} UNLIMITED]</b><br/><b>ON tablespace</b><br/><b>[PROFILE perfil];</b></pre>  | <p>Modificación de la definición del usuario USU1.</p> <p>.ALTER USER usu1 IDENTIFIED BY nuevaclave ;</p> <p>.ALTER USER usu1 PROFILE nuevoperfil ;</p> |
| <pre><b>DROP USER usu1 [CASCADE]</b></pre> | <p>Eliminación del usuario USU1.</p> <p>La opción CASCADE suprime todos los objetos del usuario antes de borrarlo</p> <p>.DROP USER nombreusuario</p> |
| <pre><b>GRANT {priv_obj1 [,priv_obj2]... ALL}</b><br/><b>[(col1 [, col2]...)]</b><br/><b>ON [usuario.]objeto</b><br/><b>TO {usuario1 rol1 PUBLIC}</b><br/><b>[,usuario2 rol2 PUBLIC]...</b></pre> | <p>Adjudica privilegios sobre <u>objetos</u> o <u>columnas de objetos</u> a un usuario o rol.</p> <p>PUBLIC adjudica los privilegios a todos los usuarios actuales o futuros.</p> <p>WITH GRANT OPTION permite que el receptor del privilegio o rol se lo asigne a otros usuarios o roles.</p> <p>.GRANT SELECT ON tabla TO usuario1 WITH GRANT OPTION ;</p> <p>.GRANT SELECT ON tabla TO usuario1 WITH GRANT OPTION ;</p> <p>.GRANT UPDATE (columna) ON tabla TO usuario1 ;</p> |

| | | |
|----------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <pre>.GRANT {priv1 rol1} [, {priv2 rol2}, ...] TO {usuario1 rol1 PUBLIC} [,{usuario2 rol2 PUBLIC}]... [WITH ADMIN OPTION];</pre> | <p>Adjudica privilegios de sistema a un usuario o rol.</p> <p>PUBLIC adjudica los privilegios a todos los usuarios actuales o futuros.</p> <p>WITH ADMIN OPTION permite que el receptor del privilegio o rol pueda asignar esos mismos privilegios de administrador a otros usuarios o roles.</p> | <pre>.GRANT CREATE SESSION TO usuario1; .GRANT CREATE SESSION TO usuario1 WITH ADMIN OPTION ; .GRANT CREATE SESSION TO nombre_ROL ; .GRANT nombre_ROL TO usuario1 ;</pre> |
| <pre>REVOKE {priv_obj1 [, priv_obj2]}... ALL ON [usuario.]objeto FROM {usuario1 rol1 PUBLIC} [,{usuario2 rol2 PUBLIC}]...;</pre> | <p>Retira privilegios sobre <u>objetos</u> o <u>columnas</u> de objetos a un usuario o rol.</p> <p>PUBLIC retira los privilegios a todos los usuarios actuales o futuros.</p> | <pre>REVOKE INSERT ON tabla FROM nombre_ROL/usuario :</pre> |
| <pre>REVOKE {priv1 rol1} [, {priv2 rol2}], ... FROM {usuario1 rol1 PUBLIC} [,{usuario2 rol2 PUBLIC}]...;</pre> | <p>Retira privilegios de sistema a un usuario o rol.</p> <p>PUBLIC retira los privilegios a todos los usuarios actuales o futuros.</p> | <pre>REVOKE CREATE SESSION FROM nombre_ROL ; .REVOKE nombre_ROL FROM usuario ;</pre> |
| <pre>CREATE ROLE rol [IDENTIFIED BY password];</pre> | <p>Crea el rol ROL con, opcionalmente, contraseña PASSWORD. A este rol habrá que adjudicarle privilegios con la instrucción GRANT</p> | |
| <pre>DROP ROLE rol;</pre> | <p>Elimina el rol ROL.</p> | |
| <pre>ALTER USER usu1 DEFAULT ROLE rol;</pre> | <p>Adjudicación de un rol por defecto al usuario USU1</p> | |

| | |
|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <pre>.CREATE PROFILE perfil1 LIMIT {SESSIONS_PER_USER CPU_PER_SESSION CPU_PER_CALL CONNECT_TIME IDLE_TIME LOGICAL_READS_PER_SESSION LOGICAL_READS_PER_CALL PRIVATE_SGA COMPOSITE_LIMIT } {Entero {K M} UNLIMITED DEFAULT}  [  {SESSIONS_PER_USER CPU_PER_SESSION CPU_PER_CALL CONNECT_TIME IDLE_TIME LOGICAL_READS_PER_SESSION LOGICAL_READS_PER_CALL PRIVATE_SGA COMPOSITE_LIMIT } {Entero {K M} UNLIMITED DEFAULT} ]...;</pre> | <p>Creación del perfil PERFIL1 con las limitaciones indicadas.</p> <pre>.CREATE PROFILE nombre_perfil LIMIT SESSIONS_PER_USER 1 ; .CREAR PROFILE nombre_perfil LIMIT CONNECT_TIME 5 ; .CREATE PROFILE nombre_perfil LIMIT FAILED_LOGIN_ATTEMPTS 3 ; .ALTER USER usuario ACCOUNT UNLOCK ;</pre> <p>Borra el perfil PERFIL1.<br/>CASCADE borará los usuarios con ese perfil</p> |
|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|

| | |  |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|
| <pre>.CREATE TABLESPACE tablespace1 DATAFILE 'arch1' [SIZE entero [K M] [REUSE] [,arch2' [SIZE entero [K M] [REUSE],...] [DEFAULT STORAGE ( INITIAL tamaño NEXT tamaño MINEXTENTS tamaño MAXEXTENTS tamaño PCTINCREASE valor ) ] [ONLINE OFFLINE];</pre> | <p>Creación del tablespace TABLESPACE1</p> <pre>.CREATE TABLESPACE nombre DATAFILE 'nombre.ora' SIZE 5M ; .CREATE TABLESPACE nombre DATAFILE 'nombre.ora' SIZE 1M AUTOEXTEND ON NEXT 512K MAXSIZE UNLIMITED ;</pre> |  |
| <pre>.ALTER TABLESPACE tablespace1 { [ADD DATAFILE 'arch1' [SIZE entero [K M][REUSE] [AUTOEXTEND ON OFF] [,arch2' [SIZE entero [K M][REUSE] [AUTOEXTEND ON OFF],... ] [RENAME DATAFILE 'arch1' [,arch2']... TO 'arch1' [,arch2']... ] [DEFAULT STORAGE clausAlmacenamiento] [ONLINE OFFLINE] ]; };</pre> | <p>Modificación de la tablespace.</p> <pre>ALTER TABLESPACE nombre ADD DATAFILE 'nombre' SIZE 5M ; ALTER TABLESPACE nombre AUTOEXTEND ON NEXT 1M MAXSIZE UNLIMITED ; ALTER TABLESPACE nombre OFFLINE ; ALTER TABLESPACE nombre ONLINE ;</pre> |  |
| <pre>.DROP TABLESPACE tablespace1 [INCLUDING CONTENTS] ;</pre> | <p>Elimina el tablespace.</p> <p>INCLUDING CONTENTS permite borrar un tablespace que tenga datos.</p> |  |

| | | |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <pre><b>CREATE OR REPLACE</b> <b>PROCEDURE</b> 'nombre' (variable NUMBER) <b>AS</b> var1 VARCHAR2(14); var2 VARCHAR2(14); <b>BEGIN</b> SELECT col1.col2. INTO var1, var2 FROM tabla WHERE col = num DBMS_OUTPUT.PUT_LINE ('text1' variable 'text2' var1 'text3' var2); <b>EXCEPTION</b> Aqui van las excepciones <b>END</b> 'nombre'; /</pre> | <p>Creación de un procedimiento</p> <pre><b>EXCEPTION</b> WHEN TOO_MANY_ROWS THEN RAISE_APPLICATION_ERROR ('text01') WHEN NO_DATA_FOUND THEN RAISE_APPLICATION_ERROR ('text02') WHEN OTHERS THEN RAISE_APPLICATION_ERROR ('text03')  <b>v_oficio empleados.oficio%TYPE;</b> <b>v_apellidos := '&amp;vs_apellidos';</b> <b>v_dato:=&amp;dato</b></pre> | <p>A esta función se llamaría con un procedimiento que llama a la función, ejemplo:</p> <pre><b>EXECUTE DBMS_OUTPUT.PUT_LINE (suma (10,20));</b></pre> <p>Llamada a la función con otro programa (entorno gráfico)</p> <pre><b>BEGIN DBMS_OUTPUT.PUT_LINE (suma (10,20)); END;/</b></pre> |
| <pre><b>CREATE OR REPLACE</b> <b>FUNCTION</b> 'nombre' (dato1 NUMBER, dato2 NUMBER) <b>RETURN REAL</b> <b>AS</b> var NUMBER(2); <b>BEGIN</b> var := dato1 + dato2; <b>RETURN</b> var; <b>EXCEPTION</b> Aqui van las excepciones; <b>END</b> 'nombre'; /</pre> | <p>Creación de una función</p> <pre><b>CREATE OR REPLACE</b> <b>FUNCTION</b> 'nombre' (dato1 NUMBER, dato2 NUMBER) <b>RETURN REAL</b> <b>AS</b> var NUMBER(2); <b>BEGIN</b> var := dato1 + dato2; <b>RETURN</b> var; <b>EXCEPTION</b> Aqui van las excepciones; <b>END</b> 'nombre'; /</pre> | <p>Estructura bloque PL/SQL</p> <pre><b>DECLARE</b> aquí declaro las variables, constantes etc. (opcional) <b>BEGIN</b> conjunto de instrucciones a ejecutar <b>EXCEPTION</b> Aqui van las excepciones (opcional) <b>END</b> ;</pre> |

| | | | |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------|
| <b>IF</b> <condición> <b>THEN</b><br>instrucciones;<br><b>ELSIF</b> <condicion2> <b>THEN</b><br>instrucciones;<br><b>ELSIF</b> <condicion3> <b>THEN</b><br>instrucciones;<br>...<br><b>ELSE</b><br>instrucciones;<br><b>END IF;</b> | Alternativa múltiple IF ELSEIF<br>instrucciones;<br><br><b>IF</b> <condición> <b>THEN</b><br>instrucciones;<br><b>ELSE</b><br><b>END IF;</b> | <b>IF</b> <condición> <b>THEN</b><br>instrucciones;<br><b>END IF;</b> | Alternativa simple IF |
| <b>WHILE</b> <condición><br><b>LOOP</b><br>instrucciones;<br><b>END LOOP;</b> | Estructura repetitiva WHILE<br><br><b>CASE</b> [<expresión>]<br><b>WHEN</b> <test1> <b>THEN</b><br><instrucciones1>;<br><b>WHEN</b> <test2> <b>THEN</b><br><instrucciones2>;<br><b>WHEN</b> <test3> <b>THEN</b><br><instrucciones3>;<br><b>[ELSE</b><br><otras-instrucciones>]<br><b>END CASE;</b> | <b>CASE</b> [<expresión>]<br><b>WHEN</b> <test1> <b>THEN</b><br><instrucciones1>;<br><b>WHEN</b> <test2> <b>THEN</b><br><instrucciones2>;<br><b>WHEN</b> <test3> <b>THEN</b><br><instrucciones3>;<br><b>[ELSE</b><br><otras-instrucciones>]<br><b>END CASE;</b>  | Alternativa múltiple con CASE<br>(de comprobación) |
| <b>FOR</b> <variablecontrol> <b>IN</b> <inicio>...<final><br><b>LOOP</b><br>instrucciones;<br><b>END LOOP;</b> | Estructura FOR<br><br><b>CASE</b><br><b>WHEN</b> <condicion1> <b>THEN</b><br><instrucciones1>;<br><b>WHEN</b> <condicion2> <b>THEN</b><br><instrucciones2>;<br><b>WHEN</b> <condicion3> <b>THEN</b><br><instrucciones3>;<br><b>[ELSE</b><br><otras-instrucciones>]<br><b>END CASE;</b> | <b>CASE</b><br><b>WHEN</b> <condicion1> <b>THEN</b><br><instrucciones1>;<br><b>WHEN</b> <condicion2> <b>THEN</b><br><instrucciones2>;<br><b>WHEN</b> <condicion3> <b>THEN</b><br><instrucciones3>;<br><b>[ELSE</b><br><otras-instrucciones>]<br><b>END CASE;</b> | Alternativa múltiple con CASE<br>(de búsqueda) |
| <b>FOR</b> <variablecontrol> <b>IN REVERSE</b> <inicio>...<final><br><b>LOOP</b><br>instrucciones;<br><b>END LOOP;</b> | Estructura FOR en incrementos<br>negativos | | |

## Funciones Aritméticas

### Valores simples: num, vble, col

| | | |
|------------------|-------------------------------------------------------------------------|----------------------------------------------------------------------------------------|
| ABS(n) | - Valor absoluto de n | |
| CEIL(n) | -Sgte valor entero $\geq$ a n | |
| FLOOR(n) | -Sgte valor entero $\leq$ a n | |
| MOD(m,n) | -Resto de m entre n | |
| NVL(valor, expr) | -Susti valor nulo por otro | |
| POWER(m, exp) | -Potencia de un num | |
| ROUND(num, [,m]) | -Redondea num con m decimales.<br>Si es -, redondea parte entera | ROUND (1.564,1)=1,6; ROUND (1.564,1)=1,6;<br>ROUND (145.5,-1)=150; ROUND (141,-2)=100; |
| SIGN(valor) | -Devuelv el signo de valor | |
| SQRT(n) | -Raiz de n | |
| TRUNC(num, [,m]) | -Trunca num y lo deja con m decimales. Si m - trunca por izq de decimal | TRUNC (1.563,2)=1.56<br>TRUNC (178.5,-2)=100 |

### Grupos de valores: Actuan sobre un grupo de filas para obtener el valor. Ignoran NULLS

| | | |
|------------------|--------------------------------------------------|-----------------------------------------------------------------------------------|
| AVG (n) | -Media de "n". | |
| COUNT (* expr) | -Cuenta nº veces que hay NO NULLS, ed, hay datos | -COUNT (*) → Cuenta nº de filas<br>- COUNT (comision) → nº de comisiones no nulas |
| MAX (expr) | -Máximo valor de la expr | |
| MIN (expr) | -Minimo valor de la expr | |
| SUM (expr) | -Suma valores de 1 col | |
| DISTINCT | | |
| VARIANCE(Valor)  | -Varianza de cjto de valores | |

### De listas: Trabajan sobre un grupo de columnas dentro de la misma fila

| | | |
|---------------------|-----------------------|--------------------------------------------------|
| GREATEST(v1,v2..) | - > valor de la lista | - GREATEST (nota1, nota2, nota3) |
| LEAST(v1,v2, v3...) | - < valor de la lista | - LEAST ('Benito', 'Julio', 'Andres') = 'Andres' |

## Funciones de cadenas de caracteres

### Funciones que devuelven valores carácter

| | | |
|-------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| CHR (n) | -Da carácter de un ASCII | - CHR(65) = 'A' |
| CONCAT(cad1,cad2) | -Une 2 cadenas de caracteres. Si quiero unir más cadenas, anido concat's | - CONCAT ('El apellido es ', APELLIDO). OPER <br>- CONCAT(CONCAT(apellido, 'es'), oficio)<br>select apellido 'es' oficio from emple |
| UPPER (cad) | - Convierte cad a mayúsc | |
| LOWER (cad) | Convierte cad a minúscul | |
| INITCAP(cad) | -1º letra de cada palabra mayúsculas. Resto a minus | |
| LPAD(cd1,n,[,cad2]) | - Rellena la cadena cd1 con cad2 a la izq o dcha dejando en total n caract | LPAD ('hola',10,'.-.-.-') = .-.-.-hola. Si se suprime cad2 |
| RPAD(cd1,n,[,cad2]) | | RPAD ('apellido',7,'*') = Diz***** se rellena a blancos |
| LTRIM(cad [,set]) | -Omite la cadena set desde la izq o dcha.Si omite set y hay blancos, se omiten. No palabras. | LTRIM (RTRIM(titulo, '""'), ' " ') from mistextos<br>Quita de la dcha el punto y comilla y de la izq, la comilla |
| RTRIM(cad [,set]) | | |
| REPLACE(cad,cbus, [cad sust]) | -Sustituye en cad, cbus por cadbus. Si se omie cadbus, lo sustituye por nada Busca cadenas enteras y reemplaza por cad sust. Translate busca caracteres por posición | - REPLACE ('OGRO', 'O', 'AS') → ASGRAS<br>- TRANSLATE ('OGRO', 'O', 'AS') → AGRA<br>- REPLACE ('OGRON', 'ON', 'AS') → OGRAS<br>- TRANSLATE ('OGRON', 'ON', 'AS') → AGRAS |

| | | |
|---------------------------|---------------------------------------------------------------------------|-----------------------------------------------|
| SUBSTR(Cad,m[,n]) | -A partir de m, da n caracteres de cad. n>1 y m + ó - | |
| TRANSLATE(cad1;cad2;cad3) | - Sustituye en cad1, los caract de cad2 por los de cad3 según su posición | TRANSLATE ('SQLPLUS', 'SQL', '123') = 123P3U1 |
| SOUNDEX(cad) | | |

### Funciones que devuelven valores numéricos

| | | |
|-------------------------------|-------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------|
| ASCII (cad) | -Da ASCII del 1er carácter de cad | - ASCII('A') = 65 |
| INSTR(cad1,cad2 [,com [, m]]) | -Da la posición de la m-sima ocurrenc de cad2 en cad1 empezando por com | - INSTR ('Abracadabra ', 'bra', 2, 2) = 9<br>- INSTR ('Abracadabra ', 'BRA', 2, 2) = 0<br>- INSTR ('Abracadabra ', 'bra') = 2 |
| LENGTH (cad) | - Nº caracteres de cad | - Si cad tipo char, la long es la fijad en el diseño |

### Funciones para manejo de fechas. las fechas entre comillas

| | | |
|------------------------------|-----------------------------------------------------|-------------------------------------------------------------------------------------------|
| SYSDATE | - Da fecha actual (hoy) | - SELECT SYSDATE FROM DUAL; |
| ADD_MONTHS (fecha, n) | -Da la fecha incrementada en n meses | - ADD_MONTHS (FECHA_ALT, 2). Si n es negativo, resta meses a la fecha |
| LAST_DAY (fecha) | -Da último dia del mes q se indica en fecha | -LAST_DAY('5/2/01')=28/2/01;LAST_DAY (FECH_ALT)<br>- LAST_DAY ('5/2/00') = 29/2/00 |
| MONTHS_BETWEEN (fech1,fech2) | - Da diferencia de meses entre dos fechas | - MONTHS_BETWEEN('5/5/2000', '1/1/2000')=4,1<br>- MONTHS_BETWEEN(SYSDATE,'21/12/70') / 12 |
| NEXT_DAY (fecha, cad) | - Da la sgte fecha que toque el dia indicada en cad | - NEXT_DAY (SYSDATE, 'domingo') Dara la fecha del sgte domingo |

### Funciones de conversión

| | | |
|--------------------------------|------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------|
| TO_CHAR<br>(fecha, formato) | -Convierte un date a varchar2 en el formato especificado | - TO_CHAR ('12/enero/04', 'month DD, YYYY') = enero 12, 2004<br>- TO_CHAR (SYSDATE, ' "Hoy es" dd " de " month " de " yyyy ') = Hoy es 3 de octubre de 2004 |
| TO_CHAR (numero, formato) | -Convierte un number a varchar2 en el formato especificado | - TO_CHAR ('12/enero/04', 'month DD, YYYY') = enero 12, 2004<br>- TO_CHAR (SYSDATE, ' "Hoy es" dd " de " month " de " yyyy ') = Hoy es 3 de octubre de 2004 |
| TO_NUMBER (cadena [,formato])  | | |
| TO_DATE<br>(cadena, 'formato') | - Convierte cad de tipo char o varchar2 a date | |

### Otras funciones

| | | |
|---------------------------------------------------------------------------|--------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| DECODE (variable, valo1, codigo1, valo2, codigo2, ..., valor por defecto) | - Sustituye un valor por otro. Es como una case o como un IF | - SELECT APELLIDO, DECODE(UPPER(OFICIO), 'PRESIDENTE', 1, 'EMPLEADO', 2, 5). Saca el apellido y si es presi un 1, si es emple un 2 y si no un 5. En vez de 5, si ponemos oficio, nos saldrá el oficio que tenía |
| TO_NUMBER | - Convierte un char o date a number | |

| MÁSCARAS DE FORMATO NUMERICAS | |
|-------------------------------|----------------------------|
| yyyy | Año sin signo |
| yy | Ultimos 3 digitos del año  |
| yy | Ultimos 2 digitos del año  |
| y | Ultimos digito del año |
| q | Numero de trimestre |
| ww | Número de semana del año |
| w | Numero de semana del mes |
| mm | Número de mes |
| dd | Número del dia del año |
| dd | Número de dia del mes |
| d | Número de dia de la semana |
| | |

| MASCARAS DE FORMATO DE CARACTERES | |
|-----------------------------------|-----------------------------------------------------|
| Year | Año |
| Month | Nombre del mes (Enero) |
| Mon | Abreviatura de tres letras del nombre del mes |
| Day | Nombre del dia de la semana (Lunes) |
| Dy | Abreviatura de tres letras del nombre del dia (Lun) |