

ORACLE

Tipos de Objeto en PL/SQL

Índice

- 1. Introducción
- 2. Estructura de un Objeto
 - 1. Métodos
- 3. Gestión de Objetos
 - 1. Notación Punto
 - 2. OIDs
- 4. Tipos Referencia
 - 1. Operador VALUE
- 5. Tipos Colección

Introducción

- Una BDOR soporta las dos tecnologías: relacional y objeto-relacional
- Aportaciones OR
 - UDTs
 - Atributos / Métodos ...
 - Tipos Complejos en una columna
 - Referencias
- Oracle incorpora estas mejoras desde la versión 8i
- Las estructuras de almacenamiento siguen siendo tablas, pero se pueden usar mecanismos de orientación al objeto para la gestión de datos
- □ Cada objeto tiene un tipo, se almacena en una fila de una tabla y tiene un identificador que permite referenciarlo desde otros objetos (otras filas de otras tablas)

Introducción

Los objetos permiten modelar mejor las relaciones "parte-todo"

Modelo Orientado a Objeto/

Estructura de un Tipo de Objeto

spec

attribute declarations

method specs

public interface

```
CREATE [OR REPLACE] TYPE Complejo AS OBJECT (
parte_r REAL, -- attributo
parte_e REAL,

MEMBER FUNCTION suma (x Complejo) RETURN Complejo, -- metodo
MEMBER FUNCTION resta (x Complejo) RETURN Complejo,
```

body

method bodies

private implementation

```
CREATE [OR REPLACE] TYPE BODY Complejo AS

MEMBER FUNCTION suma (x Complejo) RETURN Complejo IS

BEGIN

RETURN Complejo(parte_r + x.parte_r, parte_e + x.parte_e);

END plus;

MEMBER FUNCTION resta (x Complejo) RETURN Complejo IS

BEGIN

RETURN Complejo(parte_r - x.parte_r, parte_e - x.parte_e);

END less;

END;
```

- □ Los parámetros no deben restringirse en tamaño
- Se invocan igual que se recupera un campo
 - Especificando los parámetros si fuera el caso
- Definir un tipo no implica reservar espacio para objetos del tipo

Tablas de Objetos

□ Las tablas tipadas son:

- Tablas que almacenan objetos del tipo sobre el que han sido definidas
 - Cada fila almacena un objeto
- También podemos verlas como
 - Una tabla con una única columna del tipo objeto
 - Una tabla con tantas columnas como el tipo objeto

Tablas de Objetos

- Almacenan un objeto en cada fila y permiten acceder a los campos del objeto cómo si fueran columnas de la tabla
- □ Las restricciones se definen sobre la tabla y se aplicarán SÓLO sobre aquellos objetos almacenados en dicha tabla

Índice

- 1. Introducción
- 2. Estructura de un Objeto
 - 1. Métodos
- 3. Gestión de Objetos
 - 1. Notación Punto
 - 2. OIDs
- 4. Tipos Referencia
 - 1. Operador VALUE
- 5. Tipos Colección

Métodos

- Implementan el comportamiento de los objetos del tipo
 - ② 3 tipos → MEMBER, STATIC, CONSTRUCTOR

```
CREATE TYPE Tipo Cubo AS OBJECT (
 INTEGER.
 largo
 ancho
 INTEGER.
 INTEGER,
 La variable SELF permite referirse al
 MEMBER FUNCTION superficie RETURN INTEGER,
 objeto sobre el que se invocó la
 MEMBER FUNCTION volumen RETURN INTEGER.
 función/procedimiento
 MEMBER PROCEDURE mostrar ());
CREATE TYPE BODY Tipo Cubo AS
 MEMBER FUNCTION volume RETURN INTEGER IS
 BEGIN
 RETURN largo * ancho * alto;
 -- RETURN SELF.largo * SELF.ancho * SELF.alto;
 END:
 MEMBER FUNCTION superficie RETURN INTEGER IS
 BEGIN
 RETURN 2 * (largo * ancho + largo * alto + ancho * alto);
 END:
 MEMBER PROCEDURE mostrar ()
 IS
 BEGIN
 DBMS_OUTPUT.PUT_LINE('Largo: ' || largo || ' - ' || 'Ancho: ' || ancho || ' - ' || 'Alto: ' || alto);
 DBMS OUTPUT.PUT LINE('Volumen: ' || volumen || ' - ' || 'Superficie: ' || superficie);
 END;
END;
```


Métodos

Métodos MEMBER

```
CREATE TYPE Tipo_Cubo AS OBJECT (...);
CREATE TYPE BODY Tipo_Cubo AS ...
END;
CREATE TABLE Cubos of Tipo_Cubo;
INSERT INTO Cubos VALUES(Tipo_Cubo (10, 10, 10));
INSERT INTO Cubos VALUES(Tipo_Cubo (3, 4, 5));
SELECT * FROM Cubos;
SELECT c.volumen(), c.superficie () FROM cubos c
WHERE c.largo = 10;
DECLARE
 mi_cubo
 Tipo_Cubo;
BEGIN
 SELECT VALUE(c) INTO mi_cubo FROM Cubos c
 WHERE c.largo = 10;
 mi_cubo.mostrar();
END;
DROP TABLE Cubos:
DROP TYPE tipo_Cubo FORCE;
```


Métodos

 Métodos STATIC: operaciones globales, que no son de los objetos, si no del tipo

```
CREATE TYPE Tipo_Cubo AS OBJECT(
STATIC PROCEDURE nuevoCubo (
 v largo
 INTEGER.
 v ancho
 INTEGER,
 v alto
 INTEGER));
CREATE TYPE BODY Tipo Cubo AS
STATIC PROCEDURE nuevoCubo (
 INTEGER.
 v largo
 v ancho
 INTEGER,
 v alto
 INTEGER)
IS
 sqlstmt VARCHAR2(100);
BEGIN
 sqlstmt := 'INSERT INTO Cubos '||schname||'.'||tabname|| '
 VALUES (Tipo_Cubo(largo, ancho, alto))';
 EXECUTE IMMEDIATE sqlstmt;
END;
BEGIN
  Tipo_Cubo.nuevoCubo(1, 1, 1);
END;
```


Constructores

- Cada vez que se crea un tipo de objeto, Oracle crea automáticamente un método constructor
 - Identificado por el mismo nombre del tipo
 - Es una función que devuelve una nueva instancia del tipo definido por el usuario y establece los valores de sus atributos.
 - Recibe como parámetros los atributos del tipo
 - Debe ser siempre explícitamente invocado cada vez que se desee crear un objeto del tipo

Constructores

Métodos Constructor:

```
CREATE OR REPLACE TYPE Tipo_Coche AS OBJECT (
 VARCHAR2(25),
 Marca
 VARCHAR2(25),
 Modelo
 Matricula
 VARCHAR2(9))
CREATE OR REPLACE TYPE Tipo_Persona AS OBJECT (
 Nombre
 VARCHAR2(25),
 Tipo_Coche)
 Coche
CREATE TABLE PERSONAS OF Tipo_Persona;
INSERT INTO PERSONAS VALUES ('Ramón Ramirez',
 Tipo_Coche('CITROEN', '2-CV', 'M-9999999'));
```

Llamada al constructor del tipo para crear el objeto embebido

Índice

- 1. Introducción
- 2. Estructura de un Objeto
 - 1. Métodos
- 3. Gestión de Objetos
 - 1. Notación Punto
 - 2. OIDs
- 4. Tipos Referencia
 - 1. Operador VALUE
- 5. Tipos Colección

Declarar e Inicializar Objetos

Podemos usar un tipo de objeto igual que cualquier otro tipo de dato

```
DECLARE

r Tipo_Persona; -- r toma valor NULL

BEGIN

IF r IS NULL THEN ... – esta comparación devuelve TRUE

IF r > (2/3) ... -- pero esta comparación TAMBIÉN devuelve NULL

r := Tipo_Persona('Ramón Ramírez', NULL);
```

 Una buena práctica es inicializar los objetos al declararlos

Acceso a los atributos de un objeto

□ Para acceder a las propiedades de un objeto se utiliza la notación punto (.)

```
DECLARE
v_persona Tipo_Persona;
BEGIN
v_persona.coche.marca := 'CITROEN';
-- error ACCESS_INTO_NULL
v_persona := Tipo_Persona(NULL,...);
v_persona.coche.marca := 'CITROEN';
...
END;
```


Variables de Correlación

- Son un tipo especial de variable PL/SQL
- En general, las correlation variables se identifican con los alias de tabla
 - Son opcionales, podemos omitirlas

SELECT E.Nombre FROM Empleado E; SELECT Empleado.Nombre FROM Empleado;

 Pero cuando trabajamos con UDTs es OBLIGATORIO utilizarlas para acceder a los campos del UDT

```
CREATE TYPE Tipo_Coche AS OBJECT (
 Marca VARCHAR2(25),
 Modelo VARCHAR2(25))

/
CREATE TABLE Personas (
 Nombre VARCHAR2(25),
 Coche Tipo_Coche);
```

Si tratamos de recuperar el campo de tipo UDT, los datos se devuelven acompañados del constructor del tipo.

```
SELECT coche FROM Personas;
SELECT Personas.coche FROM Personas;
SELECT BD_00.Personas.coche FROM Personas;
```

COCHE(MARCA, MODELO)

TIPO_COCHE('Pontiac', 'Firebird')

Variables de Correlación (II)

□ Igualmente, para acceder a los campos del UDT por separado hay que utilizar las *correlation variables*

SQL> SELECT Coche.Marca FROM Personas; SELECT Coche.Marca FROM Personas

ERROR en línea 1:

ORA-00904: "COCHE". "MARCA":

identificador no válido

SQL> SELECT Personas.Coche.Marca FROM Personas; SELECT Personas.Coche.Marca FROM Personas

ERROR en línea 1:

ORA-00904: "Personas". "COCHE". "MARCA":

identificador no válido

SQL> SELECT P.Coche.Marca FROM Personas P;

COCHE.MARCA

Pontiac

Variables de Correlación (III)

□ Las correlation variables permiten resolver ambigüedades

SQL> SELECT Cliente.Coche.Marca;

- Cliente es un nombre de usuario, Coche es una tabla y Marca una columna
- <u>Cliente</u> es un nombre de tabla, <u>Coche</u> de columna y <u>Marca</u> un campo de esa columna
- El uso de la variable resuelve el problema

SQL> SELECT C.Coche.Marca;

OID – Object IDentifier

- □ Cada fila de una tabla tipada (OR) tendrá un identificador del objeto fila → OID
- Para guardar esos identificadores Oracle utiliza un tipo REF

SQL> SELECT REF(P) FROM PERSONA P WHERE P.APELLIDO = 'SÁNCHEZ'

REF(P)

0000280209726911892BAD4CB7BE7824E07E2B2C7ECA4E2D0291C2415CA1DD7B B75494F1D601C003850000

La función REF devuelve el OID del objeto seleccionado

Índice

- 1. Introducción
- 2. Estructura de un Objeto
 - 1. Métodos
- 3. Gestión de Objetos
 - 1. Notación Punto
 - 2. OIDs
- 4. Tipos Referencia
 - 1. Operador VALUE
- 5. Tipos Colección

 Cada fila (objeto fila) podrá ser referenciada como un objeto a través de su OID

```
CREATE OR REPLACE TYPE Tipo Persona AS OBJECT (
 VARCHAR2(25),
 Nombre
 Coche
 Tipo Coche)
CREATE OR REPLACE TYPE Tipo Empresa AS OBJECT (
 Nombre VARCHAR2(25),
 NIF
 VARCHAR2(25),
 REF Tipo_Persona)
 Director
CREATE TABLE PERSONAS OF Tipo Persona:
CREATE TABLE EMPRESAS OF Tipo_Empresa;
SQL> DESC EMPRESAS
 ¿Nulo? Tipo
Nombre
NOMBRE
 VARCHAR2(25)
NIF
 VARCHAR2(25)
DIRECTOR
 TIPO PERSONA()
SQL> SELECT * FROM EMPRESAS;
Nombre
 DIRECTOR
'Juan Nadie'
 '000001'
 0000280209726911892BAD4CB7BE7824E07E ....
```


Para obtener una referencia a un objeto utilizamos el operador

```
PREF
DECLARE
 persona_ref REF Persona;
BEGIN
 SELECT REF(p) INTO persona_ref FROM Personas p
 WHERE p.nombre = 'Pepe Pérez';
END;
/
```

- Una columna de tipo REF guarda un puntero a una fila de la otra tabla
 - Contiene el OID de dicha fila

Las referencias no se pueden navegar en PL/SQL

```
DECLARE
p_ref REF Persona;
telefono VARCHAR2(15);
BEGIN
telefono := p_ref.telefono; -- no permitido
......
```

 En su lugar hay que usar la función DEREF (o el paquete UTL_REF), que permite obtener el objeto referenciado

```
DECLARE
p1 Persona;
p_ref REF Persona;
nombre VARCHAR2(15);
BEGIN ...
-- Si p_ref tiene una referencia válida a una fila de una tabla
SELECT DEREF(p_ref) INTO p1 FROM dual;
nombre := p1.nombre;
.....
```


□ En cambio si se pueden navegar en SQL

```
CREATE OR REPLACE TYPE Tipo Persona AS OBJECT (
 Nombre
 VARCHAR2(25),
 Tipo_Coche)
 Coche
CREATE OR REPLACE TYPE Tipo_Empresa AS OBJECT (
 Nombre
 VARCHAR2(25),
 NIF
 VARCHAR2(25),
 DEREF implícito
 REF Tipo_Persona)
 Director
CREATE TABLE PERSONAS OF Tipo Persona;
CREATE TABLE EMPRESAS OF Tipo_Empresa (
 SCOPE FOR (Director) IS Personas);
SELECT E.Director.Nombre FROM Empresas E
WHERE E.Nombre = 'ACME';
```


 Podemos restringir el conjunto de objetos a los que apuntará la REF a los contenidos en una única tabla

```
CREATE OR REPLACE TYPE Tipo_Persona AS OBJECT (
 Nombre VARCHAR2(25),
 Coche Tipo_Coche)

/
CREATE OR REPLACE TYPE Tipo_Empresa AS OBJECT (
 Nombre VARCHAR2(25),
 NIF VARCHAR2(25),
 Director REF Tipo_Persona)

/
CREATE TABLE PERSONAS OF Tipo_Persona;
CREATE TABLE EMPRESAS OF Tipo_Empresa (
 SCOPE FOR (Director) IS Personas);
```

 De esta forma el almacenamiento ocupará menos espacio y el acceso será más eficiente

Operador VALUE

 Para obtener el objeto almacenado en una fila (y no sólo el valor de los campos de dicho objeto) se necesita la función VALUE

SELECT * FROM Personas;

NOMBRE

COCHE(MARCA, MODELO, MATRICULA)

Ramón Ramirez

TIPO_COCHE('CITROEN', '2-CV', 'M-9999999')

SQL> SELECT VALUE(P) FROM PERSONAS P; <

La consulta devuelve el objeto de la clase Tipo Persona

VALUE(P)(NOMBRE, COCHE(MARCA, MODELO, MATRICULA))

TIPO_PERSONA('Ramón Ramirez', TIPO_COCHE('CITROEN', '2-CV', 'M-9999999'))

Gestión de Objetos

 Al recuperar el objeto completo, de pueden realizar operaciones con él: modificarlo, insertarlo ...

```
SQL> SET SERVEROUTPUT ON
DECLARE
 Tipo_Persona;
v_persona
BEGIN
 SELECT VALUE(P) INTO v persona FROM PERSONAS P WHERE NOMBRE LIKE '%Ram%';
 DBMS OUTPUT.PUT LINE(v persona.nombre);
 DBMS_OUTPUT.PUT_LINE(v_persona.coche.marca);
DBMS_OUTPUT.PUT_LINE(v_persona.coche.modelo);
END:
Ramón Ramirez
CITROEN
2-CV
 Como hemos creado el objeto antes,
 no necesitamos invocar el
DECLARE
 constructor del tipo
 Tipo_Persona;
 v_persona
BEGIN
  v_persona := Tipo_Persona('Mamen Tido', Tipo_Coche('SEAT', '600', 'B-8888888'));
  INSERT INTO Personas VALUES (v persona);
END;
```


Forward Type *Definitions*

- A la hora de crear un tipo sólo podemos referirnos a otros tipos que ya estén creados
 - Esto representa un problema en caso de referencias circulares
- Para resolverlo se utilizanlas Forward Type Definitions
 - Declarar A, crear B y crear A
 - Recompilar A

```
CREATE TYPE Empleado AS OBJECT (
nombre VARCHAR2(20),
dept REF Departmento,
...);

CREATE TYPE Departamento AS OBJECT (
number INTEGER,
jefe REF Empleado,
...);
```

```
CREATE TYPE Empleado; -- tipo incompleto

CREATE TYPE Departamento AS OBJECT (
number INTEGER,
jefe REF Empleado,
...);

CREATE TYPE Empleado AS OBJECT (
nombre VARCHAR2(20),
dept REF Departmento,
...);
```


Índice

- 1. Introducción
- 2. Estructura de un Objeto
 - 1. Métodos
- 3. Gestión de Objetos
 - 1. Notación Punto
 - 2. OIDs
- 4. Tipos Referencia
 - 1. Operador VALUE
- 5. Tipos Colección

Tipos Colección

Oracle soporta dos tipos

- VARRAYs: colección ordenada de elementos de tamaño fijo
- NESTED TABLES: colección no ordenada y de tamaño variable
- Como el tipo objeto, incorpora constructores por defecto que hay que utilizar para crear objetos colección
- Sus parámetros serán los elementos de la colección

Tipos Colección: creación

Constructor del tipo objecto

Creación de Tipos Colección

```
CREATE OR REPLACE TYPE Tipo_Persona AS OBJECT (
 Nombre
 VARCHAR2(25),
 DNI
 VARCHAR2(10))
 CREATE OR REPLACE TYPE Tipo Personas AS
CREATE OR REPLACE TYPE Tipo_Personas AS
 TABLE OF Tipo_Persona
 VARRAY(15) OF Tipo Persona
CREATE OR REPLACE TYPE Tipo_Empresa AS OBJECT (
 Nombre
 VARCHAR2(25),
 NIF
 VARCHAR2(25),
 Tipo Personas)
 Empleados
 CREATE TABLE Empresas OF Tipo_Empresa
CREATE TABLE EMPRESAS OF Tipo_Empresa ();
 NESTED TABLE Empleados STORE AS Lista Emp;
 Constructor del
 tipo colección
 INSERT INTO EMPRESA VALUES ('ACME', '00000000X',
 Tipo Personas(Tipo Persona('Pepe Pèrez', '999999999M')));
```

PL/SQL www.kybele.urjc.es BD - PL/SQL-32

Tipos Colección: consulta

- Consulta de tipos colección
 - La consulta estándar recupera los datos anidados

SELECT E.Empleados FROM Empresa(E) WHERE E.Nombre = 'ACME'

Empleados(Nombre, DNI)

Tipo_Personas(Tipo_Persona('Pepe Pèrez', '999999999M')

Mientras que la expresión TABLE permite descomponerlos

Tipos Colección: operaciones DML

- Operaciones que actúan sobre toda la colección o sobre elementos aislados
 - □ Las segundas utilizan el operador TABLE
 - □ No se soportan actualizaciones individuales en VARRAYs

Tipos Colección: operaciones DM

Ejemplos

-- INSERCIÓN

INSERT INTO TABLE(SELECT E.Empleados FROM Empresa(E)
WHERE E.Nombre = 'ACME')

VALUES ('Mamen Tido', '12345678A')

--ACTUALIZACIÓN

UPDATE TABLE (SELECT E.Empleados FROM Empresa(E)

WHERE E.Nombre = 'ACME') E

SET VALUE(E) = ('Mamen Tido Mucho', '12345678A')

WHERE E.NOMBRE = 'Mamen Tido';

-- BORRADO

DELETE FROM TABLE(SELECT E.Empleados FROM Empresa(E)
WHERE E.Nombre = 'ACME') E

WHERE E.NOMBRE = 'Mamen Tido';

Tipos Colección: operadores

- Obtener información sobre la colección
 - COUNT devuelve el número de filas.
 - EXISTS devuelve TRUE si la fila existe.
 - o FIRST/LAST devuelve el índice de la primera y última fila.
 - NEXT/PRIOR devuelve la fila anterior o posterior a la actual.
 - LIMIT informa del número máximo de elementos que puede contener.
- Modificar los elementos de la colección
 - o DELETE borra uno o más elementos usando su índice.
 - EXTEND añade nuevas filas.
 - o TRIM elimina filas.

Tipos Colección: PL/SQL

Ejemplo

```
CREATE TYPE Tipo Nombres Dep IS VARRAY(7) OF VARCHAR2(30);
CREATE TABLE Departamentos (
 VARCHAR2(25),
 region
 nombres_dep
 Tipo_Nombres_Dep);
BEGIN
 INSERT INTO Departamentos VALUES ('Europe', Tipo Nombres Dep('Shipping', 'Sales', 'Finance'));
 INSERT INTO Departamentos VALUES('Americas', Tipo Nombres Dep('Sales', 'Finance', 'Shipping'));
 INSERT INTO Departamentos VALUES('Asia', Tipo Nombres Dep('Finance', 'Payroll', 'Shipping', 'Sales'));
COMMIT;
END;
DECLARE
 v_nombres Tipo_Nombres_Dep := Tipo_Nombres_Dep('Benefits', 'Advertising', '
 Contracting', 'Executive', 'Marketing');
 v nombres2 Tipo Nombres Dep;
BEGIN
 UPDATE Departamentos SET nombres_dep = v_nombres WHERE region = 'Europe';
 COMMIT:
 SELECT nombres dep INTO v nombres2 FROM Departamentos WHERE region = 'Europe';
 FOR i IN v nombres2.FIRST .. V nombres2.LAST
 LOOP
 DBMS_OUTPUT.PUT_LINE('Departamentos = ' || v_nombres2(i)).
 Recorre la colección de nombres
 END LOOP;
 de departamento
END;
```


Tipos Colección: cursores y colecciones

i Ejemplo

```
CREATE TYPE Tipo_Nombres_Dep IS VARRAY(7) OF VARCHAR2(30);
CREATE TABLE Departamentos (
 region
 VARCHAR2(25),
 nombres dep
 Tipo Nombres Dep);
BEGIN
 INSERT INTO Departamentos VALUES ('Europe', Tipo Nombres Dep('Shipping', 'Sales', 'Finance'));
COMMIT:
END;
DECLARE
 CURSOR c_depts IS SELECT * FROM Departamentos;
 Carga una fila
 v region
 VARCHAR2(25);
 (región + lista de nombres de departamento)
 v nombres Tipo Nombres Dep:
BEGIN
 en las dos variables utilizadas
 OPEN c depts;
 LOOP
 FETCH c depts INTO v region, v nombres;
 EXIT WHEN c_depts%NOTFOUND;
 DBMS_OUTPUT.PUT_LINE('REGION: ' || v_region);
 FOR i IN v nombres2.FIRST .. V nombres2.LAST
 LOOP
 DBMS OUTPUT.PUT LINE(' - Departamento = ' || '(' || i || ') → ' || v_nombres2(i));
 END LOOP:
 END LOOP:
END;
```


Tipos Colección: colecciones de tipos REF

☐ La consulta a colecciones de tipos REF crea algunos problemas

Modelo Conceptual

Modelo Objeto-Relacional (ORACLE)

Tipos Colección


```
CREATE TYPE Tipo_Persona AS OBJECT (
DNI VARCHAR2(30),
Nombre VARCHAR2(30))

/

CREATE TYPE Tipo_Personas AS TABLE OF REF Tipo_Persona
/

CREATE TYPE Tipo_Persona AS OBJECT (
NIF VARCHAR2(30),
Nombre VARCHAR2(30),
Empleados Tipo_Personas)
/

CREATE TABLE Personas OF Tipo_Persona;

CREATE TABLE Empresas OF Tipo_Empresa
NESTED TABLE Empleados STORE AS Lista_Emp;
```

Una alternativa pasa por crear un tipo intermedio que proporcione el nombre columna ...

```
SELECT E.Nombre, EMP.Nombre FROM Empresas E, TABLE(E.Empleados) EMP;
```

Esta consulta eleva un error, el problema es que el resultado es un OID sin más. Necesitamos un nombre de columna ...

SELECT E.Nombre, EMP.COLUMN_VALUE.Nombre FROM Empresas E, TABLE(E.Empleados) EMP;

```
CREATE TYPE Tipo_REF_Persona AS OBJECT (
 Persona REF Tipo_Persona)

CREATE TYPE Tipo_Personas AS TABLE OF Tipo_REF_Persona

SELECT E.Nombre, EMP.Persona.Nombre FROM Empresas E, TABLE(E.Empleados) EMP;
```


ORACLE

Tipos de Objeto en PL/SQL

Guía Completa

Oracle® Database Object-Relational Developer's Guide
11g Release 1 (11.1)

URL: http://www.filibeto.org/sun/lib/nonsun/oracle/11.1.0.6.0/B28359_01/appdev.111/b28371/adobjint.htm

Resolución de Nombres: uso de alias

□ SQL permite

□ Capture

- Cuando una declaración de tipo de un ámbito diferente impide que el compilador resuelva correctamente un nombre o referencia
- Para evitar estos errores, Oracle define una serie de reglas, entre otras:
 - ✓ Especificar una alias para cualquier tabla involucrada en una sentencia
 DML
 - ✓ Preceder cualquier nombre de columna con el alias dado a la tabla correspondiente
 - Evitar el uso de alias que coincidan con el nombre del esquema

Resolución de Nombres: uso de alias


```
CREATE TYPE Tipo1 AS OBJECT (
a NUMBER);

CREATE TABLE Tab1 (
tab2 Tipo1);

CREATE TABLE Tab2 (
x NUMBER);

SELECT * FROM Tab1 T1 -- alias con el mismo nombre que el esquema
WHERE EXISTS (SELECT * FROM T1.Tab2 WHERE x = T1.tab2.a);

-- T1.tab2.a se resuelve apuntando al atributo a de la columna tab2 de la tabla Tab1
```


Resolución de Nombres: uso de alias

SELECT * FROM Tabla1 **tb1**WHERE EXISTS (SELECT * FROM T1.Tabla2 **tb2**WHERE tb2.x = tb1.tab2.a);

-- Evitamos ambigüedades siguiendo las reglas de nombrado

Bibliografía Complementaria

- http://download.oracle.com/docs/cd/B10501_01/appdev.92 0/a96624/10_objs.htm
- http://www.stanford.edu/dept/itss/docs/oracle/10g/appdev. 101/b10807/10_objs.htm
- http://www.filibeto.org/sun/lib/nonsun/oracle/11.1.0.6.0/B 28359_01/appdev.111/b28371/adobjplsql.htm