

Sumário

- Bancos de Dados Objeto-Relacional
 - Modelo de Dados Objeto Relacional
 - Linguagem de Consultas Objeto Relacional
- Visão geral dos conceitos de orientação a objetos disponíveis no ORACLE
- Extensões para criar Objetos Complexos
- Manipulação de objetos com SQL

Banco de Dados Objeto-Relacional

- SGBDs Objeto-Relacional combinam os benefícios do modelo Relacional com a capacidade de modelagem da abordagem OO
- Fornecem suporte para consultas complexas sobre dados complexos
- Atendem aos requisitos das novas aplicações e da nova geração de aplicações de negócios

Banco de Dados Objeto-Relacional Modelos e Linguagens

- O modelo de dados OR é uma extensão do modelo Relacional
 - As extensões incluem mecanismos para permitir aos usuários estender o banco de dados com tipos e funções específicas da aplicação
- A linguagem de consulta OR é uma extensão da linguagem SQL para suportar o modelo de objetos
 - As extensões incluem consultas envolvendo objetos, atributos multivalorados, TADs, métodos e funções como predicados de busca em uma consulta

Modelo de Dados Objeto-Relacional

- Permite especificar e utilizar tipos abstratos de dados(TADs) da mesma forma que os tipos de dados pré-definidos
 - TADs são tipos de dados definidos pelo usuário que encapsulam comportamento e estrutura interna (atributos)
- 2 A tabela convencional é estendida para permitir a referencia de objetos (referência de tipos), TADs e valores alfanuméricos como domínio de colunas

Modelo de Dados Objeto-Relacional

- Otiliza referências para representar conexões inter-objetos tornando as consultas baseadas em caminhos de referência mais compactas do que as consultas feitas com junção
- 4 Herança é implementada organizando todos os tipos em hierarquias
- **6** Utiliza os construtores *set, list, multiset* ou *array* para organizar coleções de objetos

Benefícios do Modelo de Dados Objeto-Relacional

- Nova Funcionalidade
 - Aumenta indefinidamente o conjunto de tipos e funções fornecidas pelo SGBD
- Desenvolvimento de aplicações simplificado
 - Reuso de código
- Consistência
 - Permite a definição de padrões, código reusável por todas as aplicações

Linguagem de Consultas para Bancos de Dados Objeto-Relacional

- O resultado de uma consulta ainda consiste de tabelas
 - Um SGBD Objeto-Relacional ainda é relacional pois suporta dados armazenados em tabelas formadas por linhas e colunas
- A linguagem de consultas para BDOR é uma extensão da linguagem SQL, utilizada para definição e manipulação de dados e consultas

SQL3

- É a base para muitos SGBDs OR (Oracle, Informix's Universal Server, IBM's DB2 Universal Database, entre outros)
- Também chamada de SQL:1999 e tem sido caracterizada como "SQL Orientada a Objetos"
- SQL 3 é muito mais do que SQL-92 incrementada com a tecnologia de OO. Envolve características adicionais que podem ser classificadas em:
 - Relacionais: novos tipos de dados, novos predicados
 - Orientadas a Objetos:tipos de dados definidos pelo usuário, definição de métodos, uso de referências

O ORACLE fornece um suporte completo para todos os três diferentes tipos de implementação:

Relacional.

<u>Objeto-relacional</u> - Um banco de dados, tradicionalmente relacional, estendido para incluir os conceitos OO e estruturas como tipos de dados abstratos, nested tables e varying arrays.

Orientado a objetos - Um banco de dados orientado a objetos cujo projeto é, desde o seu início, desenvolvido com análise orientada a objetos.

Exemplo - UML

Esquema Relacional

Esquema Objeto Relacional

Definindo os Tipos

Definindo os tipos

```
CREATE TYPE PEDIDO AS OBJECT (
 CREATE TYPE ITEM AS OBJECT.
codigo
 NUMBER.
 codigo NUMBER,
cliente_ref REF CLIENTE,
 produto_ref_REF_PRODUTO,
data
 quantidade NUMBER,
 DATE.
dataEntrega DATE,
 NUMBER 3:
 desconto
listaltens
 ITEM LISTA,
enderecoEntrega ENDERECO );
 CREATE TYPE ITEM LISTA AS TABLE
 OF ITEM
CREATE TYPE ENDERECO AS OBJECT.
 rua VARCHAR2(20),
 CREATE TYPE PRODUTO AS OBJECT (
 cidade VARCHAR2(10),
 codigo NUMBER,
 estado CHAR(2),
 Preco
 NUMBER.
 VARCHAR2(10) );
 COD
 Taxa NUMBER);
CREATE TYPE CLIENTE AS OBJECT.
 CREATE TYPE FONE LISTA AS
 codigo NUMBER,
 VARRAY(10) OF VARCHAR2(20);
 nome VARCHAR2(200),
 endereco ENDERECO.
 listaFone FONE LISTA );
```

Orientação a objetos no ORACLE a partir da 9i

O ORACLE versão 9i em diante oferece diferentes tipos de objetos:

Tipos de Objetos (TADs)

Nested Tables (Tabelas aninhadas)

VArrays (Varying Arrays)

Large Objects (LOBs)

References (REF)

Object View (Visão de Objetos)

Tipos de Objetos (Object Types)

Objetos são abstrações de entidades do mundo real, como por exemplo, uma ordem de compra, um cliente, um produto.

Um tipo de objeto funciona como um molde para criação de objetos, através da atribuição de valores a essa estrutura de dados (classe).

- Um Tipo de Objeto é um esquema de objeto com 3 componentes:
 - Nome
 - Atributos
 - Métodos
- Um tipo de objeto pode ser usado para:
 - Definir o domínio de atributos ("column object") de tabelas
 - Definir o tipo dos atributos de TADs ("embedded object")
 - Criar uma tabela de objetos

```
create type ENDERECO_TY as object
(Rua VARCHAR2(50),
 Cidade VARCHAR2(25),
 Estado CHAR(2),
 Cep NUMBER);

create table PESSOAS
(Nome VARCHAR2(25),
 Endereço ENDERECO_TY);
```

ENDEREÇO_TY é usado para definir o tipo (domínio) da coluna Endereço da tabela PESSOAS


```
create type ENDERECO_TY as object
(Rua VARCHAR2(50),
Cidade VARCHAR2(25),
Estado CHAR(2),
Cep NUMBER);

create type PESSOA_TY as object
(Nome VARCHAR2(25),
Endereco ENDERECO_TY);

Endereco ENDERECO_TY);
```

Não é possível ocorrer uma inserção de dados em PESSOA_TY. Isso porque um tipo de objeto descreve dados, mas não os armazena.

Para armazenar dados é necessário a criação de uma tabela a partir de um tipo de objeto.

```
create type PESSOA_TY as object
(Nome VARCHAR2(25),
 CPF NUMBER,
 Endereco ENDERECO_TY);

create table PESSOAS of PESSOA_TY
(CPF primary key );
```

A tabela **PESSOAS** irá armazenar dados com a estrutura do tipo **PESSOA** TY

Tabelas no ORACLE a partir da versão 9i

Oracle suporta 2 tipos de tabelas:

- Tabela Relacional
- Tabela de Objetos

Uma tabela de objetos é um tipo especial de tabela que lida com objetos ("row objects") e fornece uma visão relacional dos atributos desses objetos.

Tabela de objetos versus Tabela relacional

Uma tabela de objetos difere de uma tabela relacional em vários aspectos:

- Cada linha de uma tabela de objetos possui um identificador de objeto (OID), definido pelo ORACLE quando a linha é inserida na tabela;
- Um OID é um ponteiro para um objeto "linha" (ROW Object);
- As linhas (row objects) de uma tabela de objetos podem ser referenciadas por outros objetos do banco de dados.

Column Objects versus Row Objects

"Row Objects"

- Objetos armazenados em tabelas de objetos

"Column Objects"

- Objetos armazenados em colunas de tabelas relacionais ou como atributos de outros objetos ("embedded object")

Quando objetos devem ser criados como row object?

- -objetos contidos em outros objetos e que possuem existência própria no banco de dados,
- -Objetos compartilhados por mais de um objeto do banco de dados .

Tabela de objetos

```
create type PESSOA_TY as object
(Nome VARCHAR2(25),
 CPF NUMBER,
 Endereco ENDERECO_TY);

create table PESSOAS of PESSOA_TY
 (CPF primary key );
```

A tabela de objetos PESSOAS pode ser vista como:

- Uma Tabela com uma única coluna:
 - cada linha é um objeto do tipo PESSOA.
- Uma Tabela com múltiplas colunas
 - Uma coluna para cada atributo do tipo PESSOA_TY

Manipulando tabelas de objetos

Existem diferenças significativas no modo de utilização de uma tabela de objetos.

Cada linha dentro de uma tabela de objetos possuirá um OID, e essas linhas poderão ser referenciadas como objetos.

Inserção em tabelas de Objetos

- Inserção em PESSOAS como uma tabela de uma única coluna.
- Usa o método construtor *PESSOA_TY* que constrói novos objetos do tipo PESSOA_TY.

INSERT INTO PESSOAS VALUES

(PESSOA_TY('Ricardo Cabral', 543875432, ENDEREÇO_TY('Cruz 57','Fortaleza', 'CE', 60160230)))

Métodos construtores para os tipos **PESSOA_TY** e **ENDERECO_TY**. O nome do método construtor tem o mesmo nome do tipo.

Inserção em tabelas de Objetos

- Inserção em PESSOAS como uma tabela de uma múltiplas colunas.
- - Oracle permite também fazer a inserção em PESSOAS como uma tabela de múltiplas colunas

INSERT INTO PESSOAS VALUES

('Ricardo Cabral', 543875432,

ENDERECO_TY('rua Cruz 57','Fortaleza','CE',60160230));

Método construtor para o tipo ENDERECO_TY

■ Seleção em PESSOAS como uma tabela de múltiplas colunas.

select *		
from PESSOAS;		
NOME	CPF	ENDERECO(RUA, CIDADE, ESTADO, CEP)
Ricardo Cabral 'CE', 60160230)	543875432	ENDERECO_TY('rua Cruz 57', 'Fortaleza',

Seleção em PESSOAS como uma tabela de uma de uma única coluna.

SELECT VALUE (p)

FROM PESSOAS p

WHERE p.nome = 'Ricardo Cabral';

VALUE(P)(NOME, CPF, ENDERECO(RUA, CIDADE, ESTADO, CEP))

PESSOA_TY('Ricardo Cabral', 543875432, ENDERECO_TY('rua Cruz 57', 'Fortaleza', 'CE', 60160230))

```
SELECT p.CPF
FROM PESSOAS p
WHERE p.nome = 'Ricardo Cabral';
CPF
543875432
```

SELECT p.endereco

FROM PESSOAS p

WHERE p.nome = 'Ricardo Cabral';

ENDERECO(RUA, CIDADE, ESTADO, CEP)

ENDERECO_TY('rua Cruz 57', 'Fortaleza', 'CE', 60160230)

select p.endereco.cidade

from PESSOAS p

where p.nome = 'Ricardo Cabral';

ENDERECO.CIDADE

Fortaleza

Atualização e Remoção em tabelas de Objetos

update PESSOAS p

Set p.endereco= ENDERECO_TY('rua Rios 57',

'Fortaleza', 'CE', 60160230)

where p.nome = 'Ricardo Cabral';

Delete from **PESSOAS** p

where p.nome = 'Ricardo Cabral';

Orientação a objetos no ORACLE

Extensões para criar objetos complexos

TADs (Tipos de Objetos)

Tipo Referência (REF)

Tipo Coleção

Nested Tables (Tabelas aninhadas)

Varying Arrays

Large Objects (LOBs)

Identificadores de objetos

- Uma tabela de objetos contém uma coluna gerada pelo SGBD contendo o OID do "row object". O oid de um objeto é único e imutável.
- ☐ Sobre essa coluna de OID é também criado automaticamente um índice para prover acesso eficiente sobre o objeto através do OID. A coluna de OID é equivalente a se ter uma coluna extra de 16 bytes para chave primária.
- ☐ Um OID permite que um "row object" seja referenciado em atributos de outros objetos ou em colunas de tabelas relacionais.
- ☐ Um tipo pré-definido REF é capaz de representar tais referências.

Referenciando Objetos

EMPREGADO TY

depto

DEPARTAMENTO TY

```
create type DEPARTAMENTO TY as object
 VARCHAR2 (25),
 (Nome
 ...);
```

```
create table DEPARTAMENTOS of DEPARTAMENTO TY
 Os objetos do tipo DEPARTAMENTO TY podem
 ser referenciados em colunas de tabelas
 relacionais ou em atributos de outros objetos.
```

```
create type EMPREGADO TY as object
 VARCHAR2 (25),
(Nome
 NUMBER,
 CPF
depto
 REF DEPARTAMENTO TY);
```

RNO DO ESTADO **SAO PAULO**

Referenciando Objetos

EMPREGADO_TY

depto

DEPARTAMENTO_TY

```
Create table DEPARTAMENTOS of DEPARTAMENTO_TY

Os objetos do tipo DEPARTAMENTO_TY podem ser
referenciados em <u>colunas de tabelas relacionais</u> ou em
<u>atributos de outros objetos</u>.
```

```
create table EMPREGADOS
(Nome VARCHAR2(25),
 CPF NUMBER,
 depto REF DEPARTAMENTO TY);
```


Tipo REF

- Um objeto do tipo REF encapsula uma **referência para um "row object"** de um tipo de objeto especificado;
- O valor de um objeto do tipo REF é um "ponteiro lógico" para um row object.
- REFs e coleções de REFs são utilizados na modelagem de associações entre objetos. Por ex. o relacionamento entre uma ordem de compra e um cliente
- REFs constituem um mecanismo simples para navegar entre objetos. Pode-se utilizar a notação estendida de "pontos" para seguir os ponteiros sem a

necessidade de junções explícitas

Tipo REF

create table EMPREGADOS

(Nome VARCHAR2 (25),

CPF NUMBER,

Depto REF DEPARTAMENTO_TY);

Nome Nulo? Tipo

NOME VARCHAR2(25)

CPF NUMBER

DEPTO REF OF DEPARTAMENTO_TY

Obtendo REFs

Como obter o valor do oid de um row object?

- Seleciona o objeto e aplica o operador REF

select REF(d)
from DEPARTAMENTOS d
where d.Nome = 'pessoal';

O operador REF recebe como argumento um "row object" e retorna um valor de referência para esse objeto.

REF(D)

0000280209FDC21397E1F846C1A6F503F32B03638AEEB71435C3214 B2687096513EAA861830040DBB20000

Obtendo REFs

```
insert into EMPREGADOS values (
'Ricardo Cabral',
543875432 ,
(Select REF(d) from DEPARTAMENTOS d
where d.nome='pessoal')
```


Obtendo REFs

select * from EMPREGADOS;

NOME CPF DEPTO

Ricardo Cabral 543875432 0000220208 FDC21 397E1 F846C1A6F503F32B03638AEEB71435C3214B2687096513 EAA86183

Desreferenciando o "REF"

Como Acessar o valor do objeto referenciado por um REF?

O operador **DEREF** executa a função oposta de **REF** — recebe um valor de referência e retorna o valor de um "row object". O DEREF toma como argumento o OID gerado para uma referência.

```
select DEREF(e.depto)
from EMPREGADOS e where e.nome = 'Ricardo Cabral';
DEREF(E.DEPTO)(NOME, ...)
DEPARTAMENTO TY('pessoal',...)
```

Desreferenciando o "REF"

Desreferenciamento Implícito

select e.depto.nome

from EMPREGADOS e

where e.nome = 'Ricardo Cabral';

DEPTO.NOME

pessoal

Operador VALUE

VALUE mostra os dados no mesmo formato que DEREF irá usá-los.

Orientação a objetos no ORACLE

Extensões para criar objetos complexos

TADs (Tipos de Objetos)

Tipo Referência (REF)

Tipo Coleção

Nested Tables (Tabelas aninhadas)

Varying Arrays

Large Objects (LOBs)

Tipo Coleção

Coleções modelam:

- atributos multivalorados
- relacionamentos 1-m

O ORACLE oferece dois tipos de coleções:

- VARRAYS
- NESTED TABLES.

Coleções

- ☐ Varrays vs. Nested tables
- "Varrays" são coleções ordenadas e "limitada"; "nested tables" são coleções não ordenadas e que não tem limite no número de linhas.
- ☐ Varrays são armazenadas como objetos "contínuos" . Nested tables são armazenadas em uma tabela onde cada elemento é mapeado em uma linha na tabela de armazenamento.
- ☐ Se é necessário eficiência na execução de consultas sobre coleções, então é recomendado o uso de nested tables.

Nested Table

- •É uma tabela que é representada como uma coluna dentro de outra tabela.
- •É um conjunto não ordenado de elementos do mesmo tipo.
- •Tem uma única coluna e o tipo da coluna é um <u>tipo pré-definido</u> ou um tipo de objeto.

```
create type TELEFONES_NT as table of VARCHAR2(14)

create table EMPREGADOS
(Nome VARCHAR2(25),
 CPF NUMBER,
 Telefones TELEFONES_NT )

NESTED TABLE Telefones store as TELEFONES_ST;
```


Nested Table

Nested Table

Representando Associações 1-m


```
create type EMPREGADO_TY as object (Nome VARCHAR2(25), CPF NUMBER);
```

create type EMPREGADOS_NT as table of EMPREGADO_TY create type DEPARTAMENTO_TY as object (Nome VARCHAR2(25), Empregados EMPREGADOS NT);

create table DEPARTAMENTOS of DEPARTAMENTO_TY NESTED TABLE Empregados store as EMPREGADOS_ST;

Tipo "TABLE"

- Pode ser usado como:
 - Tipo de uma coluna de uma tabela relacional
 - Tipo de um atributo de outro tipo de objeto.

O valor do atributo Empregados é uma tabela com um única coluna e o tipo da coluna é EMPREGADO TY

A "nested table" Empregados também pode ser vista com uma tabela de múltiplas colunas (nome, CPF, telefones)

"Storage Table" (Tabela de Armazenamento)

- Uma definição de um tipo "TABLE" não aloca espaço de armazenamento para os objetos da tabela.
- Quando uma nested table é criada?

create table DEPARTAMENTOS of DEPARTAMENTO TY

nested table Empregados store as EMPREGADOS_ST;

Especifica EMPREGADOS_ST como tabela de armazenamento de todos as nested tables Empregados dos objetos em

PARTAMENTOS

Armazenamento de Nested Table

DEPARTAMENTOS

Nome	•••••	Empregados	
		A	
		В	*
		С	1
		D	*

- Oracle armazena as linhas de uma nested table em uma tabela separada (tabela de armazenamento)

- Oracle usa nested_table_id para relacionar linhas na tabela de armazenamento com a nested table correspondente.

Tabela de Armazenamento

NESTED_TABLE_ID	Values
В	
В	
C	
A	
D	
С	
D	
A	


```
create type TELEFONES_NT as table of VARCHAR2(14)

create table EMPREGADOS
(Nome VARCHAR2(25),
CPF NUMBER,
Telefones TELEFONES_NT)
NESTED TABLE Telefones store as TELEFONES_ST;
```

```
insert into EMPREGADOS values
('Jane Souza', 12347645620,
TELEFONES_NT('4561098','99960056'));
```

Consultando Coleções

```
create type TELEFONES_NT as table of VARCHAR2(14)

create table EMPREGADOS
(Nome VARCHAR2(25),
CPF NUMBER,
Telefones TELEFONES_NT)
NESTED TABLE Telefones store as TELEFONES_ST;
```

Nested tables podem ser consultadas usando a expressão TABLE

```
create type TELEFONES_NT as table of VARCHAR2(14)

create table EMPREGADOS
(Nome VARCHAR2(25),
CPF NUMBER,
Telefones TELEFONES_NT)
NESTED TABLE Telefones store as TELEFONES_ST;
```

```
insert into TABLE(Select e.telefones
from EMPREGADOS e
where e.nome = 'Jane Souza')
values ('99450057');
```


Para excluir uma determinada nested table, deve-se atribuir um valor NULL na coluna da linha de sua tabela pai, como no exemplo a seguir:

```
UPDATE EMPREGADOS e
SET e.telefones = NULL
WHERE CPF = 12347645620;
```

Uma vez excluída a nested table, não se pode inserir valores na mesma antes que seja recriada.

```
UPDATE EMPREGADOS e
SET e.telefones = telefones_NT()
WHERE CPF = 12347645620;
```


Atualizações em Nested tables

A tabela pode ser criada já com objetos

```
UPDATE EMPREGADOS e
SET e.telefones = TELEFONESc_NT('2449876', '98877805')
WHERE CPF = 12347645620;
```

Manipulando Coleções Aninhadas

```
create type EMPREGADOS_NT as table of EMPREGADO_TY;

create type DEPARTAMENTO_TY as object
(Nome VARCHAR2(25),
Empregados EMPREGADOS_NT);

create table DEPARTAMENTOS of DEPARTAMENTO_TY
NESTED TABLE Empregados store as emp_tab;
```

```
SELECT d.nome, e.* FROM DEPARTAMENTOS d, TABLE(d.Empregados) e;

SELECT d.*, e.*

Outer-join
```

FROM DEPARTAMENTOS d, TABLE(d. Empregados)(+) e;

Outer-join --> constará no resultados os DEPARTAMENTOS d tais que

d.empregados é NULL or vazia. Neste caso as colunas correspondentes a

d.Empregados terá valor NULL

61

Manipulando Coleções Aninhadas

```
Tipo incompleto
CREATE TYPE PROJETO_TY;
CREATE TYPE PROJETO_NT AS TABLE OF REF PROJETO_TY;
CREATE TYPE EMPREGADO_TY AS OBJECT (
 NUMBER(4),
 VARCHAR2(50),
 nome
 endereco ENDERECO TY,
 projetos PROJETO_NT
CREATE TABLE empregados OF EMPREGADO_TY
(id PRIMARY KEY)
NESTED TABLE projetos STORE AS PROJETOS_ST;
```

Manipulando Coleções Aninhadas

```
create type EMPREGADOS_NT as table of REF EMPREGADO_TY;
CREATE TYPE projeto_TY AS OBJECT (
 codigo
 NUMBER(4),
 VARCHAR2(50),
 nome
 endereco ENDERECO_TY,
 gerente REF EMPREGADO TY,
 empregados EMPREGADOS NT
);
CREATE TABLE projetos OF projeto TY
 (codigo PRIMARY KEY)
 NESTED TABLE empregados STORE AS EMPREGADOS ST;
```

 Um atributo/coluna do tipo coleção pode ser consultada usando a expressão TABLE.

```
SELECT *

FROM TABLE (SELECT t.projetos

FROM empregados t

WHERE t.id = 1000);
```


```
INSERT INTO projetos VALUES
( 1101,
 'Projeto Alfa',
 ENDERECO_TY('rua Cruz 57','Fortaleza', 'CE', 60160230),
 (SELECT REF(p) FROM empregados p WHERE id = 0001),
 EMPREGADOS_NT
 (
 (SELECT REF(p) FROM empregados p WHERE p.id = 0001),
 (SELECT REF(p) FROM empregados p WHERE p.id = 0002),
 (SELECT REF(p) FROM empregados p WHERE p.id = 0003)
 )
);
```

```
INSERT INTO TABLE(SELECT p.empregados
FROM PROJETOS p
WHERE p.codigo= 1101)
VALUES ( (SELECT REF(e)
FROM EMPREGADOS e
WHERE e.id = 0004)
);
```

```
UPDATE TABLE (SELECT p.empregados

FROM PROJETOS p

WHERE p.codigo= 1101)

SET VALUE(e) = empregado_ty( .... )

WHERE e.código = 1;
```

NESTE EXEMPO NÃO É POSSÍVEL FAZER ATUALIZAÇÕES NO ATRIBUTOS DOS OBJETOS DA NESTED TABLE, POIS ESTES SÃO DE REFERÊNCIA

Select e.column_value.nome

From PROJETOS p, TABLE(p.empregados) e

WHERE p.nome = 'Projeto Alfa';

Select e.column_value.nome

From TABLE(Select p.empregados

from PROJETOS p

WHERE p.nome = 'Projeto Alfa') e;

São equivalentes??

NESTE EXEMPO NÃO É POSSÍVEL FAZER ATUALIZAÇÕES NO ATRIBUTOS DOS OBJETOS DA NESTED TABLE, POIS ESTES SÃO DE REFERÊNCIA

Manipulando Coleções Aninhadas

DELETE FROM TABLE(SELECT e.projetos

FROM empregados e

WHERE e.id = 0001) p

WHERE p.column_value.codigo = 1101;

Restrições Declarativas em SQL-92

- DOMÍNIO
- NOT NULL
- DEFAULT
- CHECK
- CHAVE PRIMÁRIA
- UNIQUE
- REFERENCIAL

Restriçoes em Tabelas de Objetos

Restrições de Tabela

Restrições de Coluna

```
CREATE TABLE EMPREGADOS OF empregado_TY(
CPF PRIMARY KEY,
nome NOT NULL,
endereco NOT NULL)

NESTED TABLE projetos STORE AS PROJETOS_ST;

Prof. Antonio Guardado - BD Objeto-Relacional
```

Restrições sobre REFs

REFs sem restricão podem armazenar referencias para objetos contidos em qualquer tabela cujos objetos sejam do mesmo tipo do REF.

- Restrições de integridade referencial
- Restrições de escopo

Restrição Referencial

```
CREATE TABLE Projetos OF PROJETO_TY (
 codigo PRIMARY KEY,
 nome NOT NULL,
 gerente REFERENCES empregados ON DELETE SET NULL)
 NESTED TABLE empregados STORE AS EMPREGADOS_ST
```

Especifica que os REFS armazenados em **gerente** devem apontar para um row object em **empregados**

- Essa forma de restrição sobre colunas REF garante que sempre exista um "row object" para o REF (semelhante a chave estrangeira).
- Deve ser usada sempre que possível pois é a única forma de garantir a existência de um "row object" para um REF.

ontudo, não é possível especificar restrições de integridade rapo de la contra del contra de la contra del contra de la contra del contra de la contra del contra de la contra del contra de la contra de la contra de la contra del contra de la contra del con

Restrições de Escopo

```
CREATE TABLE EMPREGADOS OF empregado_TY
...
NESTED TABLE projetos STORE AS PROJETOS_ST;
```

```
ALTER TABLE PROJETOS_ST ADD (

SCOPE FOR (column_value) IS PROJETOS );
```

- ☐ REFs com escopo não garantem que os "row objects" existam(pode haver referências pendentes); apenas garantem que a tabela de objetos referenciada existe.
- REFs sem escopo são úteis se o projeto da aplicação requisita que os objetos referenciados possam estar distribuídos em múltiplas tabelas.

geral, deve-se usar REFs com escopo sempre que possível, pois REFs

escopo são armazenados de forma mais e

GOVERNO DO ESTADO SÃO PAULO

Restrições em Nested Tables

• Restrição de "SCOPE"

Restrição UNIQUE

```
CREATE UNIQUE INDEX PROJETOS_ST_idx ON PROJETOS_ST(nested_table_id, column_value);
```

Tipos e Subtipos

CRIANDO SUBTIPOS

```
CREATE TYPE Person_typ AS OBJECT

( ssn NUMBER,

name VARCHAR2(30),

address VARCHAR2(100)) NOT FINAL;
```

```
CREATE TYPE Student_typ UNDER Person_typ

( deptid NUMBER,

major VARCHAR2(30)) NOT FINAL;
```

Prof. Antonio Guardado - BD Objeto-Relacional

Gria Student_typ como um subtipo de Person_typ

Student_typ herda todos os atributos e métodos (declarados recordos) de Studentotyp Novos atributos e métodos podem ser declarados pagas podem ser declarados podem ser declarados pagas podem ser declarados podem ser declarados

Tipos e Subtipos

Um tipo pode ter vários subtipos

```
CREATE TYPE Employee_typ UNDER Person_typ
( empid NUMBER,
  manager VARCHAR2(30));
```

Um subtipo pode ser subtipo de outro subtipo

```
CREATE TYPE PartTimeStudent_typ UNDER
Student_typ
( numhours NUMBER);
```


Overloading

```
CREATE TYPE MyType_typ AS OBJECT (...,

MEMBER PROCEDURE foo(x NUMBER), ...) NOT FINAL;

CREATE TYPE MySubType_typ UNDER MyType_typ (...,

MEMBER PROCEDURE foo(x DATE),

STATIC FUNCTION bar(...)...
```

Métodos que têm o mesmo nome mas diferentes assinaturas são chamados de *Overload*

Overriding Methods

```
CREATE TYPE MyType_typ AS OBJECT (...,

MEMBER PROCEDURE Print(),

FINAL MEMBER FUNCTION foo(x NUMBER)...

) NOT FINAL;

CREATE TYPE MySubType_typ UNDER MyType_typ
(...,

OVERRIDING MEMBER PROCEDURE Print(),

...);
```

Substitutability : é a habilidade (polimorfismo) de uma instância de um subtipo poder tomar o lugar de uma instância de um supertipo

```
CREATE TYPE Book_typ AS OBJECT
( title VARCHAR2(30),
  author Person_typ); /* substituível */
```

É substituível por uma instância de Student_typ or Employee_typ.

```
CREATE TYPE Person_typ AS OBJECT

( ssn NUMBER,
name VARCHAR2(30),
address VARCHAR2(100)) NOT FINAL;

CREATE TYPE Student_typ UNDER Person_typ

( deptid NUMBER,
 major VARCHAR2(30)) NOT FINAL;
```

CREATE TYPE PartTimeStudent typ UNDER Student typ

(numhours NUMBER);

```
CREATE TABLE persons OF Person_typ;
INSERT INTO persons
VALUES (Person_typ(1243, 'Bob', '121 Front St'));
INSERT INTO persons
VALUES (Student_typ(3456, 'Joe', '34 View', 12, 'HISTORY'));
```

```
CREATE TABLE books
  (title varchar2(100),
 author Person typ);
INSERT INTO books
VALUES ('An Autobiography', Person typ (1243, 'Bob'));
INSERT INTO books
VALUES ('Business Rules', Student typ (3456, 'Joe', 12,
'HISTORY'));
INSERT INTO books
VALUES ('Mixing School and Work',
 PartTimeStudent
 CS', 20));
```

```
CREATE TABLE catalog (book Book typ, price NUMBER)
COLUMN book NOT SUBSTITUTABLE AT ALL LEVELS;
CREATE TABLE Student books OF Book typ
COLUMN author IS OF (ONLY Student typ);
SELECT name, TREAT(VALUE(p) AS Student typ).major
FROM persons p;
NAME
 MAJOR
 ทนไไ
```

HISTORY

Prof. Antonio Guardado - BD Objeto-Relacional

PHYSICS

```
SELECT VALUE(p) FROM persons p

WHERE VALUE(p) IS OF (Student_typ);

Value(p)
_____
Student_typ('Joe', 3456, 12, 10000)
PartTimeStudent_typ('Tim', 5678, 13, 1000, 20)

SELECT b.title title, b.author author FROM books b

WHERE b.author IS OF (ONLY Student_typ);

TITLE AUTHOR
```

Métodos

São Funções ou Procedimentos que declaramos na definição de um tipo de objeto para implementar o comportamento que você deseja para as instâncias do tipo.

Existem 3 tipos de Método:

- -Member: implementam as operações das instâncias do tipo
- <u>Static</u>: São invocados no tipo de objeto, não para as instâncias. Não tem o parâmetro SELF.
- <u>Construtores</u>: São os métodos que fabricam novos objetos. Cada tipo de objeto tem um método construtor definido pelo

tema. O nome do método construtor é o nome do tipo