Tema 9

Bases de Datos Objeto-Relacionales en Oracle 8

1. Introducción

Debido a los requerimientos de las nuevas aplicaciones, en su octava versión, el sistema gestión de bases de datos relacionales Oracle ha sido significativamente extendido con conceptos del modelo de bases de datos orientadas a objetos. De esta manera, aunque las estructuras de datos que se utilizan para almacenar la información siguen siendo tablas, los usuarios pueden utilizar muchos de los mecanismos de orientación a objetos para definir y acceder a los datos. Por esta razón, se dice que se trata de un modelo de datos objeto-relacional.

Oracle 8 proporciona mecanismos para que el usuario pueda definir sus propios tipos de datos, cuya estructura puede ser compleja, y que se pueden aplicar para asignar un tipo a una columna de una tabla. También reconoce el concepto de objetos, de tal manera que un objeto tiene un tipo, se almacena en cierta fila de cierta tabla y tiene un identificador único (OID). Estos identificadores se pueden utilizar para referenciar a otros objetos y así representar relaciones de asociación y de agregación. Oracle 8 también proporciona mecanismos para asociar métodos a tipos, y constructores para diseñar tipos de datos multivaluados (colecciones) y tablas anidadas. La mayor deficiencia de este sistema es la imposibilidad de definir jerarquías de especialización y herencia, lo cual es una importante desventaja con respecto a las bases de datos orientadas a objetos.

2. Tipos de Datos Definidos por el Usuario

Los usuarios de Oracle 8 pueden definir sus propios tipos de datos, pudiendo ser de dos categorías: tipos de objetos (*object types*) y tipos para colecciones (*collection types*). Para construir los tipos de usuario se utilizan los tipos básicos provistos por el sistema y otros tipos de usuario previamente definidos. Un tipo define una estructura y un comportamiento común para un conjunto de datos de las aplicaciones.

2.1 Tipos de objetos

Un tipo de objetos representa a una entidad del mundo real. Un tipo de objetos se compone de los siguientes elementos:

- Un nombre que sirve para identificar el tipo de los objetos.
- Unos atributos que modelan la estructura y los valores de los datos de ese tipo. Cada atributo puede ser de un tipo de datos básico o de un tipo de usuario.
- Unos métodos que son procedimientos o funciones escritos en el lenguaje PL/SQL (almacenados en la base de datos), o escritos en C (almacenados externamente).

Los tipos de objetos pueden interpretarse como plantillas a las que se adaptan los objetos de ese tipo. A continuación se da un ejemplo de cómo definir el tipo de datos Direccion_T en el lenguaje de definición de datos de Oracle 8, y como utilizar este tipo de datos para definir el tipo de datos de los objetos de la clase de Clientes_T.

```
DEFINICIÓN ORIENTADA A OBJETOS
 DEFINICIÓN EN ORACLE
define type Direccion T:
 CREATE TYPE direction_t AS OBJECT (
 calle VARCHAR2(200),
 tuple [calle:string,
 ciudad VARCHAR2(200),
 ciudad:string,
 prov CHAR(2),
 prov:string,
 codpos VARCHAR2(20) ) ;
 codpos:string]
 CREATE TYPE clientes_t AS OBJECT (
define class Clientes_T
 clinum
 NUMBER,
 type tuple [clinum: integer,
 clinomb VARCHAR2(200),
 clinomb:string,
 direccion direccion_t,
 direccion:Direccion_T,
 telefono VARCHAR2(20),
 telefono: string,
 fecha_nac DATE,
 fecha-nac:date]
 MEMBER FUNCTION edad RETURN NUMBER,
 edad():integer
 operations
 PRAGMA RESTRICT_REFERENCES(edad,WNDS)
 ) ;
```

2.2 Métodos

La especificación de un método se hace junto con la creación de su tipo, y debe llevar siempre asociada una directiva de compilación (PRAGMA RESTRICT_REFERENCES), para evitar que los métodos manipulen la base de datos o las variables del paquete PL/SQL. Tienen el siguiente significado:

- WNDS: no se permite al método modificar las tablas de la base de datos
- WNPS: no se permite al método modificar las variables del paquete PL/SQL
- RNDS: no se permite al método leer las tablas de la base de datos
- RNPS: no se permite al método leer las variables del paquete PL/SQL

Los métodos se pueden ejecutar sobre los objetos de su mismo tipo. Si x es una variable PL/SQL que almacena objetos del tipo Clientes_T, entonces x.edad() calcula la edad del cliente almacenado en x. La definición del cuerpo de un método en PL/SQL se hace de la siguiente manera:

2.2.1 Constructores de tipo

En Oracle, todos los tipos de objetos tienen asociado por defecto un método que construye nuevos objetos de ese tipo de acuerdo a la especificación del tipo. El nombre del método coincide con el nombre del tipo, y sus parámetros son los atributos del tipo. Por ejemplo las siguientes expresiones construyen dos objetos con todos sus valores.

2.2.2 Métodos de comparación

Para comparar los objetos de cierto tipo es necesario indicar a Oracle cuál es el criterio de comparación. Para hacer esto hay que escoger entre un método MAP o ORDER, debiéndose definir al menos uno de estos métodos por cada tipo de objetos que necesiten ser comparados. La diferencia entre ellos es la siguiente:

• Un método de MAP sirve para indicar cuál de los atributos del tipo se va a utilizar para ordenar los objetos del tipo, y por lo tanto se puede utilizar para comparar los objetos de ese tipo por medio de los operadores de comparación típicos (<, >). Por ejemplo la siguiente declaración permite decir que los objetos del tipo clientes_t se van a comparar por su atributo clinum.

```
CREATE TYPE clientes_t AS OBJECT (
 clinum NUMBER,
 clinomb VARCHAR2(200),
 direccion direccion_t,
 telefono VARCHAR2(20),
 fecha_nac DATE,

MAP MEMBER FUNCTION ret_value RETURN NUMBER,

PRAGMA RESTRICT_REFERENCES(
 ret_value, WNDS, WNPS, RNPS, RNDS),/*instrucciones a PL/SQL*/
```

• Un método ORDER utiliza los atributos del objeto sobre el que se ejecuta para realizar un cálculo y compararlo con otro objeto del mismo tipo que toma como argumento de entrada. Este método debe devolver un valor negativo si el primero es mayor que el segundo, un valor positivo si ocurre lo contrario y un cero si ambos son iguales. El siguiente ejemplo define un orden para el tipo clientes_t diferente al anterior. Solo una de estas definiciones puede ser válida a un tiempo.

```
CREATE TYPE clientes_t AS OBJECT (
 clinum NUMBER,
 VARCHAR2(200).
 clinomb
 direccion direccion_t,
 telefono VARCH fecha_nac DATE,
 VARCHAR2(20),
ORDER MEMBER FUNCTION
 cli_ordenados (x IN clientes_t) RETURN INTEGER,
PRAGMA RESTRICT_REFERENCES (
 cli_ordenados, WNDS, WNPS, RNPS, RNDS),
MEMBER FUNCTION edad RETURN NUMBER,
PRAGMA RESTRICT REFERENCES (edad, WNDS)
CREATE OR REPLACE TYPE BODY clientes_t AS
 ORDER MEMBER FUNCTION cli_ordenados (x IN clientes_t)
 RETURN INTEGER IS
 RETURN clinum - x.clinum; /*la resta de los dos números clinum*/
 END;
 END;
```

Para un tipo de objetos que no tenga definido ninguno de estos métodos, Oracle es incapaz de deducir cuándo un objeto es mayor o menor que otro. Sin embargo sí que puede determinar cuándo dos objetos del mismo tipo son iguales. Para hacer esto, el sistema compara el valor de los atributos de los objetos uno a uno:

- Si todos los atributos son no nulos e iguales, Oracle indica que ambos objetos son iguales.
- Si alguno de los atributos no nulos es distinto en los dos objetos, entonces Oracle dice que son diferentes.
- En otro caso, Oracle dice que no puede comparar ambos objetos.

2.3 Tablas de objetos

Después de definir los tipos, éstos pueden utilizarse para definir otros tipos, tablas que almacenen objetos de esos tipos, o para definir el tipo de los atributos de una tabla. Una tabla de objetos es una clase especial de tabla que almacena un objeto en cada fila y que facilita el acceso a los atributos de esos objetos como si fueran columnas de la tabla. Por ejemplo, se puede definir una tabla para almacenar los clientes de este año y otra para almacenar los de años anteriores de la siguiente manera:

```
CREATE TABLE clientes_año_tab OF clientes_t
  (clinum PRIMARY KEY);

CREATE TABLE clientes_antiguos_tab (
 año NUMBER,
 cliente clientes_t
 );
```

La diferencia entre la primera y la segunda tabla es que la primera almacena objetos con su propia identidad (OID) y la segunda no es una tabla de objetos, sino una tabla con una columna con un tipo de datos de objetos. Es decir, la segunda tabla tiene una columna con un tipo de datos complejo pero sin identidad de objeto. Además de esto, Oracle permite considerar una tabla de objetos desde dos puntos de vista:

- Como una tabla con una sola columna cuyo tipo es el de un tipo de objetos.
- Como una tabla que tiene tantas columnas como atributos los objetos que almacena.

Por ejemplo, se puede ejecutar una de las dos instrucciones siguientes. En la primera instrucción, la tabla clientes_año_tab se considera como una tabla con varias columnas cuyos valores son los especificados. En el segundo caso se la considera como con una tabla de objetos que en cada fila almacena un objeto. En esta instrucción la cláusula VALUE permite visualizar el valor de un objeto.

```
INSERT INTO clientes_año_tab VALUES(
  2347,
 'José Pérez Ruíz',
 direccion_t('Calle Castalia', 'Onda', 'Castellón', '34568'),
 '696-779789',
 12/12/1981
);
SELECT VALUE(c) FROM clientes_año_tab c
WHERE c.clinomb = 'José Pérez Ruíz'
```

Las reglas de integridad, de clave primaria, y el resto de propiedades que se definan sobre una tabla, sólo afectan a los objetos de esa tabla, es decir no se refieren a todos los objetos del tipo asignado a la tabla.

2.4 Referencias entre objetos

Los identificadores únicos asignados por Oracle a los objetos que se almacenan en una tabla, permiten que éstos puedan ser referenciados desde los atributos de otros objetos o desde las columnas de tablas. El tipo de datos proporcionado por Oracle para soportar esta facilidad se denomina REF. Un atributo de tipo REF almacena una referencia a un objeto del tipo definido, e implementa una relación de asociación entre los dos tipos de objetos. Estas referencias se pueden utilizar para acceder a los objetos referenciados y para modificarlos, sin embargo no es posible operar sobre ellas directamente. Para asignar o actualizar una referencia se debe utilizar siempre REF o NULL.

Cuando se define una columna de un tipo a REF, es posible restringir su dominio a los objetos que se almacenen en cierta tabla. Si la referencia no se asocia a una tabla sino que sólo se restringe a un tipo de objetos, se podrá actualizar a una referencia a un objeto del tipo adecuado independientemente de la tabla donde se almacene. En este caso su almacenamiento requerirá más espacio y su acceso será menos eficiente. El siguiente ejemplo define un atributo de tipo REF y restringe su dominio a los objetos de cierta tabla.

Cuando se borran objetos de la base de datos, puede ocurrir que otros objetos que referencien a los borrados queden en un estado inconsistente. Estas referencias se denominan *dangling references*, y Oracle proporciona un predicado que permite comprobar cuando sucede esto. El predicado se denomina IS DANGLING.

2.5 Tipos para colecciones

Para poder implementar relaciones 1:N, en Oracle 8 es posible definir tipos para colecciones. Un dato de tipo colección está formado por un número indefinido de elementos, todos del mismo tipo. De esta manera en un atributo es posible almacenar un conjunto de tuplas en forma de array (VARRAY), o en forma de tabla anidada.

Al igual que los tipos para objetos, los tipos para colecciones también tienen por defecto unas funciones constructoras de colecciones cuyo nombre coincide con el del tipo. Los argumentos de entrada de estas funciones son el conjunto de elementos que forman la colección separados por comas y entre paréntesis, y el resultado es un valor del tipo colección. En Oracle es posible diferenciar entre un valor nulo y una colección vacía. Para construir una colección sin elementos se puede utilizar la función constructora del tipo seguida por dos paréntesis sin elementos dentro.

2.5.1 El tipo VARRAY

Un array es un conjunto ordenado de elementos del mismo tipo. Cada elemento tiene asociado un índice que indica su posición dentro del array. Oracle permite que los VARRAY sean de longitud variable, aunque es necesario especificar un tamaño máximo cuando se declara el tipo VARRAY. Las siguientes declaraciones crean un tipo para una lista ordenada de precios, y un valor para dicho tipo.

```
CREATE TYPE precios AS VARRAY(10) OF NUMBER(12);
precios('35', '342', '3970');
```

Un tipo VARRAY se puede utilizar para:

- Definir el tipo de datos de una columna de una tabla relacional.
- Definir el tipo de datos de un atributo de un tipo de objetos.
- Para definir una variable PL/SQL, un parámetro, o el tipo que devuelve una función.

Cuando se declara un tipo VARRAY no se produce ninguna reserva de espacio. Si el espacio que requiere lo permite, se almacena junto con el resto de columnas de su tabla, pero si es demasiado largo (más de 4000 bytes) se almacena aparte de la tabla como un BLOB.

En el siguiente ejemplo, se quiere definir un tipo de datos para almacenar una lista ordenada de teléfonos (tipo list, en el tipo set no existe orden). Este tipo se utiliza después para asignárselo a un atributo del tipo de objetos clientes_t.

```
DEFINICIÓN ORIENTADA A OBJETOS
 DEFINICIÓN EN ORACLE
 CREATE TYPE lista_tel_t AS
define type Lista_Tel_T: list(string);
 VARRAY(10) OF VARCHAR2(20) ;
define class Clientes_T:
 CREATE TYPE clientes t AS OBJECT (
 clinum
 NUMBER,
 tuple [clinum: integer,
 VARCHAR2(200),
 clinomb
 clinomb:string,
 direccion direccion_t,
 direccion: Direccion T,
 lista tel lista tel t );
 lista_tel: Lista_Tel_T];
```

La principal limitación que presenta los tipos VARRAY es que en las consultas es imposible poner condiciones sobre los elementos almacenados dentro. Desde una consulta SQL, los valores de un VARRAY sólamente pueden ser accedidos y recuperados en un bloque. Es decir no se puede acceder a los elementos de un VARRAY individualmente. Sin embargo desde un programa PL/SQL si que es posible definir un bucle que itere sobre los elementos de un VARRAY (ver sección 4.2.5).

2.5.2 Tablas anidadas

Una tabla anidada es un conjunto de elementos del mismo tipo sin ningún orden predefinido. Estas tablas solamente pueden tener una columna que puede ser de un tipo de datos básico de Oracle, o de un tipo de objetos definido por el usuario. En este último caso, la tabla

anidada también puede ser considerada como una tabla con tantas columnas como atributos tenga el tipo de objetos. En el siguiente ejemplo, se declara una tabla que después es anidada en el tipo ordenes_t. Los pasos de todo el diseño son los siguientes.

1- Se define el tipo de objetos linea_t para las filas de la tabla anidada.

2- Se define el tipo de colección tabla lineas_pedido_t para después anidarla.

```
CREATE TYPE lineas_pedido_t AS TABLE OF linea_t ;
```

Esta definición permite utilizar el tipo colección lineas_pedido_t para:

- Definir el tipo de datos de una columna de una tabla relacional.
- Definir el tipo de datos de un atributo de un tipo de objetos.
- Para definir una variable PL/SQL, un parámetro, o el tipo que devuelve una función.
- 3- Se define el tipo de objetos ordenes_t que en el atributo pedido almacena una tabla anidada del tipo lineas_pedido_t.

```
define class Ordenes T:
 CREATE TYPE ordenes_t AS OBJECT (
 ordnum NUMBER,
 tuple [ordnum:integer,
 REF clientes_t,
 cliente
 cliente:Clientes_T,
 fechpedido DATE,
 fechpedido:date,
 fechentrega DATE,
 fechentrega:date,
 pedido lineas_pedido_t,
 pedido:set(Linea_T),
 direcentrega direccion_t
 direcentrega:Direction_T];
 ) ;
```

4- Se define la tabla de objetos ordenes_tab y se especifica la tabla anidada del tipo lineas_pedido_t.

```
CREATE TABLE ordenes_tab OF ordenes_t
(ordnum PRIMARY KEY,
SCOPE FOR (cliente) IS clientes_tab)
NESTED TABLE pedido STORE AS pedidos tab;
```

Este último paso es necesario hacerlo porque la declaración de una tabla anidada no reserva ningún espacio para su almacenamiento. Lo que se hace es indicar en qué tabla (pedidos_tab) se deben almacenar todas las lineas de pedido que se representen en el atributo pedido de cualquier objeto de la tabla ordenes_tab. Es decir, todas las líneas de pedido de todas las ordenes se almacenan externamente a la tabla de ordenes, en otra tabla especial. Para relacionar las tuplas de una tabla anidada con la tupla a la que pertenecen se utiliza una columna oculta que aparece en la tabla anidada por defecto. Todas las tuplas de una tabla anidada que pertenecen a la misma tupla tienen el mismo valor en esta columna (NESTED TABLE ID).

Al contrario que los VARRAY, los elementos de las tablas anidadas si pueden ser accedidos individualmente, y es posible poner condiciones de recuperación sobre ellos. Como veremos en la próxima sección, una forma conveniente de acceder individualmente a los elementos de una tabla anidada es por medio de un cursor anidado. Además, las tablas anidadas pueden ser indexadas.

3. Inserción y Acceso a los Datos

3.1 Alias

En una base de datos con tipos y objetos, lo más recomendable es utilizar siempre alias para los nombres de las tablas. El alias de una tabla debe ser único en el contexto de una consulta. Los alias se utilizan para acceder al contenido de las tablas, pero hay que tener cuidado de utilizarlos adecuadamente en las tablas que almacenan objetos. El siguiente ejemplo ilustra cómo se deben utilizar.

```
CREATE TYPE persona AS OBJECT (nombre VARCHAR(20));
CREATE TABLE ptabl OF persona;
CREATE TABLE ptable (cl persona);
CREATE TABLE ptable (cl REF persona);
```

La diferencia entre las dos tablas está en que la primera almacena objetos del tipo persona, mientras que la segunda tabla tiene una columna donde se almacenan valores del tipo persona. Considerando ahora las siguientes consultas, se ve cómo se puede acceder a estas tablas.

```
1. SELECT nombre FROM ptab1; BIEN
2. SELECT c1.nombre FROM ptab2; MAL
3. SELECT p.c1.nombre FROM ptab2 p; BIEN
4. SELECT p.c1.nombre FROM ptab3 p; BIEN
5. SELECT p.nombre FROM ptab3 p; MAL
```

En la primera consulta nombre es considerado como una de las columnas de la tabla ptab1, ya que los atributos de los objetos se consideran columnas de la tabla de objetos. Sin embargo, en la segunda consulta se requiere la utilización de un alias para indicar que nombre es el nombre de un atributo del objeto de tipo persona que se almacena en la columna c1. Para resolver este problema no es posible utilizar los nombres de las tablas directamente: ptab2.c1.nombre es incorrecto. Las consultas 4 y 5 muestran cómo acceder a los atributos de los objetos referenciados desde un atributo de la tabla ptab3.

En conclusión, para facilitar la formulación de consultas y evitar errores se recomienda utilizar alias para acceder a todas las tablas que contengan objetos con o sin identidad, y para acceder a las columnas de las tablas en general.

3.2 Inserción de referencias

La inserción de objetos con referencias implica la utilización del operador REF para poder insertar la referencia en el atributo adecuado. La siguiente instrucción inserta una orden en la tabla definida en la sección 2.4.

```
INSERT INTO ordenes_tab
SELECT 3001, REF(C),'30-MAY-1999',NULL
 --se seleccionan los valores de los 4 atributos de la tabla
FROM clientes_tab C WHERE C.clinum= 3;
```

El acceso a un objeto desde una referencia REF requiere derefenciar al objeto primero. Para realizar esta operación, Oracle proporciona el operador DEREF. No obstante, utilizando la notación de punto también se consigue dereferenciar a un objeto de forma implícita. Observemos el siguiente ejemplo.

```
CREATE TYPE persona_t AS OBJECT (
 nombre VARCHAR2(30),
 jefe REF persona_t );
```

Si x es una variable que representa a un objeto de tipo persona_t, entonces las dos expresiones siguientes son equivalentes:

```
 x.jefe.nombre
 y.nombre, y=DEREF(x.jefe)
```

Para obtener una referencia a un objeto de una tabla de objetos se puede aplicar el operador REF de la manera que se muestra en el siguiente ejemplo:

```
CREATE TABLE persona_tab OF persona_t;

DECLARE ref_persona REF persona_t;

SELECT REF(pe) INTO ref_persona
FROM persona tab pe WHERE pe.nombre= 'José Pérez Ruíz';
```

Simétricamente, para recuperar un objeto desde una referencia es necesario usar DEREF, como se muestra en este ejemplo que visualiza los datos del jefe de la persona indicada:

```
SELECT DEREF(pe.jefe)
FROM persona_tab pe WHERE pe.nombre= 'José Pérez Ruíz';
```

3.3 Llamadas a métodos

Para invocar un método hay que utilizar su nombre y unos paréntesis que encierren sus argumentos de entrada. Si el método no tienen argumentos hay que especificar los paréntesis aunque estén vacíos. Por ejemplo, si tb es una tabla con la columna c de tipo de objetos t, y t tiene un método m sin argumentos de entrada, la siguiente consulta es correcta:

```
SELECT p.c.m( ) FROM tb p;
```

3.4 Inserción en tablas anidadas

Además del constructor del tipo de colección disponible por defecto, la inserción de elementos dentro de una tabla anidada puede hacerse siguiendo estas dos etapas:

- 1. Crear el objeto con la tabla anidada y dejar el campo que contiene las tuplas anidadas vacío.
- 2. Comenzar a insertar tuplas en la columna correspondiente de la tupla seleccionada por una subconsulta. Para ello se tiene que utilizar la palabra clave THE con la siguiente sintaxis.

```
INSERT INTO THE (subconsulta) (tuplas a insertar)
```

Esta técnica es especialmente útil cuando dentro de una tabla anidada se guardan referencias a otros objetos. En el siguiente ejemplo se ilustra la manera de realizar estas operaciones sobre la tabla de ordenes (ordenes_tab) definida en la sección 2.5.2.

```
INSERT INTO ordenes tab
 --inserta una orden
 SELECT 3001, REF(C),
 SYSDATE, '30-MAY-1999',
 lineas_pedido_t(),
 NULL
  FROM clientes_tab C
  WHERE C.clinum= 3;
INSERT INTO THE (
 --selecciona el atributo pedido de la orden
 SELECT P.pedido
  FROM ordenes_tab P
  WHERE P.ordnum = 3001
 SELECT 30, REF(S), 18, 30 --inserta una linea de pedido anidada
  FROM items_tab S
  WHERE S.itemnum = 3011;
```

Para poner condiciones sobre las tuplas de una tabla anidada, se pueden utilizar cursores dentro de un **SELECT** o desde un programa PL/SQL de la manera explicada en la sección 4.2.5. Veamos aquí un ejemplo de acceso con cursores. Utilizando el ejemplo de la sección 2.5.2, vamos a recuperar el número de las ordenes, sus fechas de pedido y las líneas de pedido que se refieran al item 'CH4P3'.

```
SELECT ord.ordnum, ord.fechpedido,
  CURSOR (SELECT * FROM TABLE(ord.pedido) lp WHERE lp.item= 'CH4P3')
FROM ordenes_tab ord;
```

La cláusula **THE** también sirve para seleccionar las tuplas de una tabla anidada. La sintaxis es como sigue:

```
SELECT ... FROM THE (subconsulta) WHERE ...
```

Por ejemplo, para seleccionar las primeras dos líneas de pedido de la orden 8778 se hace:


```
SELECT lp FROM THE
(SELECT ord.pedido FROM ordenes_tab ord WHERE ord.ordnum= 8778) lp
WHERE lp.linum<3;</pre>
```

4. Una Base de Datos Ejemplo

Partiendo de una base de datos para gestionar los pedidos de los clientes, veamos como se puede proporcionar una solución relacional y otra objeto_relacional en Oracle 8.

4.1 Modelo lógico para una base de datos relacional

CLIENTES(<u>clinum</u>, clinomb, calle, ciudad, prov, codpos, tel1, tel2, tel3)
ORDENES(<u>ordnum</u>, clinum, fechpedido, fechentrega, callent, ciuent, provent, codpent)
ITEMS(<u>numitem</u>, precio, tasas)
LINEAS(linum, ordnum, numitem, cantidad, descuento)

4.1.1 Implementación relacional con Oracle 8

Se crean tablas normalizadas y con claves ajenas para representar las relaciones.

```
CREATE TABLE clientes (
 clinum NUMBER,
 clinomb VARCHAR2(200),
 calle
 VARCHAR2(200),
 ciudad VARCHAR2(200),
 prov
 CHAR(2),
 codpos
 VARCHAR2(20),
 tel1
 VARCHAR2(20),
 VARCHAR2(20),
 tel2
 tel3
 VARCHAR2(20),
 PRIMARY KEY (clinum)
) ;
CREATE TABLE ordenes (
 ordnum
 NUMBER,
 clinum
 NUMBER REFERENCES clientes,
 fechpedido
 DATE,
 fechaentrega DATE,
 VARCHAR2(200),
 callent
 ciuent
 VARCHAR2(200),
 provent
 CHAR(2),
```

```
codpent
 VARCHAR2(20),
 PRIMARY KEY (ordnum)
CREATE TABLE items (
 numitem NUMBER PRIMARY KEY,
 precio NUMBER,
tasas NUMBER
  ) ;
CREATE TABLE lineas (
 linum NUMBER,
 ordnum
 NUMBER REFERENCES ordenes,
 numitem NUMBER REFERENCES items,
 cantidad NUMBER,
 descuento NUMBER,
 PRIMARY KEY (ordnum, linum)
  ) ;
```

4.2 Modelo lógico para una base de datos orientada a objetos

Primero vamos utilizar el lenguaje de definición de bases de datos orientadas a objetos visto en el tema 5 para definir el esquema de la base de datos que después crearemos en Oracle 8.

```
define type Lista_Tel_T: type list(string);
define type Direccion_T: type tuple [ calle:string,
 ciudad:string,
 prov:string,
 codpos:string];
define class Clientes_T: type tuple [ clinum: integer,
 clinomb:string,
 direccion:Direccion_T,
 lista_tel: Lista_Tel_T];
define class Item_T: type tuple [
 itemnum:integer,
 precio:real.
 tasas:real];
define type Linea_T: type tuple [linum:integer,
 item:Item_T,
 cantidad:integer,
 descuento:real];
define type Lineas_Pedido_T: type set(Linea_T);
define class Ordenes_T: type tuple [ ordnum:integer,
 cliente:Clientes_T,
 fechpedido:date,
 fechentrega:date,
 pedido:Lineas_Pedido_T
 direcentrega:Direccion_T];
```

4.2.1 Implementación objeto-relacional con Oracle 8

Aquí se indica como definir todos los tipos anteriores en Oracle 8.

```
CREATE TYPE lista_tel_t AS VARRAY(10) OF VARCHAR2(20) ;
CREATE TYPE direction t AS OBJECT (
 calle VARCHAR2(200),
 ciudad VARCHAR2(200),
 prov
 CHAR(2),
 codpos VARCHAR2(20)
CREATE TYPE clientes_t AS OBJECT (
 clinum NUMBER,
 VARCHAR2(200),
 clinomb
 direccion direccion_t, lista_tel lista_tel_t,
  ) ;
CREATE TYPE item_t AS OBJECT (
 itemnum NUMBER,
 precio NUMBER,
 tasas
 NUMBER
  ) ;
CREATE TYPE linea_t AS OBJECT (
 linum
 NUMBER,
 REF item_t,
 item
 cantidad NUMBER,
 descuento NUMBER
CREATE TYPE lineas pedido t AS TABLE OF linea t ;
CREATE TYPE ordenes_t AS OBJECT (
 ordnum NUMBER,
 fechentrega DATE,
 pedido lineas_pedido_t,
direccentrega direccion_t,
```

4.2.2 Creación de tablas de objetos

Ahora vamos a crear las tablas donde almacenar los objetos de la aplicación.

```
CREATE TABLE clientes_tab OF clientes_t
  (clinum PRIMARY KEY);

CREATE TABLE items_tab OF item_t
  (itemnum PRIMARY KEY);

CREATE TABLE ordenes_tab OF ordenes_t (
  PRIMARY KEY (ordnum),
  SCOPE FOR (cliente) IS clientes_tab
  )
  NESTED TABLE pedido STORE AS pedidos_tab;
```

```
ALTER TABLE pedidos_tab
ADD (SCOPE FOR (item) IS items_tab) ;
```

Esta última declaración sirve para restringir el dominio de los objetos referenciados desde item a aquellos que se almacenan en la tabla items_tab.

4.2.3 Inserción de objetos en las tablas

```
REM inserción en la tabla ITEMS_TAB******************************
```

```
INSERT INTO items_tab VALUES(1004, 6750.00, 2);
INSERT INTO items_tab VALUES(1011, 4500.23, 2);
INSERT INTO items_tab VALUES(1534, 2234.00, 2);
INSERT INTO items_tab VALUES(1535, 3456.23, 2);
INSERT INTO items_tab VALUES(2004, 33750.00, 3);
INSERT INTO items_tab VALUES(3011, 43500.23, 4);
INSERT INTO items_tab VALUES(4534, 5034.00, 6);
INSERT INTO items_tab VALUES(5535, 34456.23, 5);
```

REM inserción en la tabla CLIENTES_TAB***********************

Nótese como en estas definiciones se utilizan los constructores del tipo de objeto direccion_t y el tipo de colección lista_tel_t.

```
INSERT INTO clientes_tab
 VALUES (
 1, 'Lola Caro',
 direccion_t('12 Calle Lisboa', 'Nules', 'CS', '12678'),
 lista tel t('415-555-1212')
INSERT INTO clientes_tab
 VALUES (
 2, 'Jorge Luz',
 direccion_t('323 Calle Sol', 'Valencia', 'V', '08820'),
 lista_tel_t('609-555-1212','201-555-1212')
INSERT INTO clientes_tab
  VALUES (
 3, 'Jose Perez',
 direccion_t('12 Calle Colon', 'Castellon', 'ES', '12001'),
 lista_tel_t(`964-555-1212', `609-543-1212',
 '201-775-1212', '964-445-1212')
 ) ;
INSERT INTO clientes_tab
  VALUES (
 4, 'Ana Gil'
 direccion_t('5 Calle Sueca', 'Burriana', 'ES', '12345'),
 lista tel t()
```

Nótese como en estas definiciones se utiliza el operador REF para obtener una referencia a

REM inserción en la tabla ORDENES_TAB************************

un objeto de clientes_tab y almacenarlo en la columna de otro objeto de ordenes_tab. La palabra clave THE se utiliza para designar la columna de las tuplas que cumplen la condición del where, donde se deben realizar la inserción. Las tuplas que se insertan son las designadas por el segundo select, y el objeto de la orden debe existir antes de comenzar a insertar líneas de pedido.

```
INSERT INTO ordenes tab
 SELECT 1001, REF(C),
 SYSDATE, '10-MAY-1999',
 lineas_pedido_t(),
 NULL
 FROM
 clientes_tab C
 WHERE C.clinum= 1 ;
 INSERT INTO THE (
 SELECT P.pedido
 FROM ordenes_tab P
 WHERE P.ordnum = 1001
 SELECT 01, REF(S), 12, 0
 FROM items_tab S
 WHERE S.itemnum = 1534;
 INSERT INTO THE (
 SELECT P.pedido
 FROM ordenes tab P
 WHERE P.ordnum = 1001
 )
 SELECT 02, REF(S), 10, 10
 FROM items_tab S
 WHERE S.itemnum = 1535;
INSERT INTO ordenes_tab
 SELECT 2001, REF(C),
 SYSDATE, '20-MAY-1999',
 lineas_pedido_t(),
 direccion_t('55 Madison Ave', 'Madison', 'WI', '53715')
 FROM
 clientes_tab C
 WHERE C.clinum= 2;
 INSERT INTO THE (
 SELECT P.pedido
 FROM ordenes tab P
 WHERE P.ordnum = 2001
 SELECT 10, REF(S), 1, 0
 FROM
 items_tab S
 WHERE S.itemnum = 1004;
 INSERT INTO THE (
 SELECT P.pedido
 FROM ordenes_tab P
```

```
WHERE P.ordnum= 2001
 VALUES( linea_t(11, NULL, 2, 1) );
INSERT INTO ordenes_tab
 SELECT 3001, REF(C),
 SYSDATE, '30-MAY-1999',
 lineas_pedido_t(),
 NULL
 FROM
 clientes_tab C
 WHERE C.clinum= 3;
 INSERT INTO THE (
 SELECT P.pedido
 FROM
 ordenes_tab P
 WHERE P.ordnum = 3001
 SELECT 30, REF(S), 18, 30
 FROM items tab S
 WHERE S.itemnum = 3011;
 INSERT INTO THE (
 SELECT P.pedido
 FROM ordenes_tab P
WHERE P.ordnum = 3001
 SELECT 32, REF(S), 10, 100
 FROM
 items_tab S
 WHERE S.itemnum = 1535;
 **********
 INSERT INTO ordenes_tab
 SELECT 3002, REF(C),
 SYSDATE, '15-JUN-1999',
 lineas_pedido_t(),
 NULL
 FROM
 clientes_tab C
 WHERE C.clinum= 3;
 INSERT INTO THE (
 SELECT P.pedido
 ordenes_tab P
 FROM
 WHERE P.ordnum = 3002
 SELECT 34, REF(S), 200, 10
 FROM
 items_tab S
 WHERE S.itemnum = 4534;
INSERT INTO ordenes_tab
 SELECT 4001, REF(C),
 SYSDATE, '12-MAY-1999',
 lineas_pedido_t(),
 direccion_t('34 Nave Oeste','Nules','CS','12876')
```

```
FROM clientes_tab C
  WHERE C.clinum= 4;
INSERT INTO THE (
 SELECT P.pedido
  FROM
 ordenes_tab P
  WHERE P.ordnum = 4001
 SELECT 41, REF(S), 10, 10
  FROM items_tab S
  WHERE S.itemnum = 2004;
INSERT INTO THE (
 SELECT P.pedido
  FROM ordenes tab P
  WHERE P.ordnum = 4001
 SELECT 42, REF(S), 32, 22
  FROM items_tab S
  WHERE S.itemnum = 5535;
```

4.2.4 Borrado de los objetos, las tablas y los tipos de usuario

```
DELETE FROM ordenes_tab;
DROP TABLE ordenes_tab;
DELETE FROM clientes_tab;
DROP TABLE clientes_tab;
DELETE FROM items_tab;
DROP TABLE items_tab;
DROP TYPE ordenes_t;
DROP TYPE lineas_pedido_t;
DROP TYPE linea_t;
DROP TYPE item_t;

DROP TYPE clientes_t;
DROP TYPE lista_tel_t;
DROP TYPE direction_t;
```

4.2.5 Definición de métodos para los tipos

El siguiente método calcula la suma de los valores de las líneas de pedido de la orden de pedido sobre la que se ejecuta.

- La palabra clave **SELF** permite referirse al objeto sobre el que se ejecuta el método.
- La palabra clave **COUNT** sirve para contar el número de elementos de una tabla o de un array. Junto con la instrucción **LOOP** permite iterar sobre los elementos de una colección, en nuestro caso las líneas de pedido de una orden.
- El **SELECT** es necesario porque Oracle no permite utilizar **DEREF** directamente en el código PL/SQL.

4.2.6 Consultas a la base de datos anterior

1- Consultar la definición de la tabla de clientes.

2- Insertar en la tabla de clientes a un nuevo cliente con todos sus datos.

3- Consultar y modificar el nombre del cliente número 2.

```
SQL> select clinomb from clientes_tab where clinum=2;

CLINOMB

Jorge Luz
```

```
SQL> update clientes_tab
 2 set clinomb='Pepe Puig' where clinum=5;
1 row updated.
```

4- Consultar y modificar la dirección del cliente número 2.

```
SQL> select direction from clientes_tab where clinum=2;

DIRECCION(CALLE, CIUDAD, PROV, CODPOS)

DIRECCION_T('Calle Sol', 'Valencia', 'VA', '08820')

SQL> update clientes_tab
2 set direction=direction_t('Calle Luna', 'Castello', 'CS', 68734')
3 where clinum=2;

1 row updated.
```

5- Consultar todos los datos del cliente número 1 y añadir un nuevo teléfono a su lista de teléfonos.

```
SQL> select * from clientes_tab where clinum=1;
CLINUM
_____
CLINOMB
DIRECCION(CALLE, CIUDAD, PROV, CODPOS)
LISTA_TEL
______
1
Lola Caro
DIRECCION T('Calle Luna', 'Castellon', 'CS', '64827')
LISTA_TEL_T('415-555-1212')
También se puede consultar así:
SQL> select value(C) from clientes tab C where C.clinum=1;
VALUE(C)(CLINUM, CLINOMB, DIRECCION(CALLE, CIUDAD, PROV, CODPOS),
______
CLIENTES_T(1, 'Lola Caro', DIRECCION_T('Calle Luna', 'Castellon', 'CS',
'64827'), LISTA_TEL_T('415-555-1212'))
SQL> update clientes_tab
 2 set lista_tel=lista_tel_t('415-555-1212', '6348635872')
 where clinum=1;
1 row updated.
```

6- Visualizar el nombre del cliente que ha realizado la orden número 1001.

7- Visualizar todos los detalles del cliente que ha realizado la orden número 1001.

De la siguiente manera se obtiene la referencia al objeto, la cuál es ininteligible.

```
SQL> select o.cliente from ordenes_tab o where o.ordnum=1001;

CLIENTE

00002EA5F6693E4A73F8E003960286473F83EA5F6693E3E73F8E0039680286473F8
```

8- Visualizar el número de todos los items que se han pedido en la orden número 3001.

9- Seleccionar el número de orden y el coste total de las ordenes hechas por el cliente número 3.

```
SQL> select o.ordnum, o.coste_total() from ordenes_tab o
2 where o.cliente.clinum=3;

ORDNUM O.COSTE_TOTAL()
------
3001 817566.44
3002 1006800
```