El catalogo del sistema

Bibliografía: Introducción a los Sistemas de Bases de Datos Date, C.J.

es una BD del sistema que contiene información acerca de los objetos de interés para el sistema: tablas, columnas, vistas, índices, usuarios, privilegios...

Información que se obtiene consultando el Catálogo...

- Está autorizado un usuario? → Privilegios de cada usuario
- Cómo se escribe el nombre de un campo?
- Existe una determinada tabla?
- Qué tipo de datos posee un determinado campo?
- Existe algún índice para una determinada tabla?
 - → Si existe, el DBMS lo usa

Información que se obtiene consultando el Catálogo...

- Cúantas filas tiene una determinada tabla
- Qué autorizaciones y password tiene un usuario?
 - → Si el usuario se olvida, el DBA lo busca
- Quiénes tienen privilegios sobre una tabla dada?
- Quién les dio esos derechos?

Características del Catálogo...

- El catálogo está formado por tablas
- Son tablas dinámicas. El DBMS las mantiene
- Se las puede relacionar (JOIN)
- Toda tabla tiene dueño
 - → El dueño del Catálogo es System
- System otorga GRANT SELECT TO PUBLIC

Características del Catálogo...

- El DBMS lo usa para interpretar un comando y chequear autorizaciones
- El optimizador usa información sobre los índices para elegir una estrategia de acceso posible
- El subsistema de autorización utiliza información del catálogo referente a los usuarios y privilegios para conceder o rechazar solicitudes específicas de usuarios.
- Los catálogos no son idénticos, difieren en detalles.

SYSTABLES

- Esta tabla contiene una **fila** por **cada tabla** del sistema (tabla base o vista)
- Proporciona: nombre de la tabla, usuario, cantidad de columnas y otros datos...

SYSCOLUMNS

- Esta tabla contiene una fila por cada columna de cada tabla mencionada en SYSTABLES.
- Proporciona: nombre columna, nombre de la tabla de la cual forma parte, tipo de datos, etc.

SYSINDEXES

- Contiene una fila por cada índice en el sistema
- Proporciona: nombre del índice, nombre de la tabla indizada, el creador, etc.

SYSUSER

- Contiene una fila por cada usuario en el sistema
- Proporciona: nombre del usuario, clave de acceso, nivel de privilegio, etc.

SYSTABAUTH

- Contiene información sobre privilegios de acceso a nivel tabla
- Proporciona: propietario de la tabla, beneficiario del privilegio, nombre de la tabla, código de privilegio, etc.
 (GRANTOR, GRANTEE, TBNAME, COD-PRIVILEGIO)

SYSCOLAUTH

- Contiene una fila por cada privilegio columna atribuido a un usuario
- Proporciona: propietario de la tabla, beneficiario del privilegio, nombre de la columna,...

(GRANTOR, GRANTEE, COLNAME,...)

SYSVIEWS

- Contiene sentencias de definición de vistas
- Proporciona: VIEW NAME, VIEW CREATOR, VIEW TEXT,...

SYSSYNONYMS

- Contiene la lista de sinónimos creados por los usuarios
- Proporciona: USER-ID, CREATOR, TBNAME, ALTNAME, ..
- Los sinónimos se crean:

CREATE SYNONYM C FOR CLIENTE;

Ejemplo:

Estructura del catálogo para la base de datos de proveedores y partes

SYSTABLES

NAME	CREATOR	COLCOUNT	•••••
S	José	4	•••••
P	José	5	•••••
SP	José	3	•••••

SYSCOLUMNS

NAME	TBNAME	COLTYPE	
S#	S	CHAR	•••••
SNOMBRE	S	CHAR	•••••
SITUACION	S	INTEGER	
•••••		•••••	•••••

SYSINDEXES

NAME	TBNAME	CREATOR	•••••
XS	S	José	•••••
XP	P	José	•••••
XSP	SP	José	

Consultas al catálogo

- Como son tablas igual que las ordinarias, se puede consultar mediante SELECT
- Un usuario no familiarizado con una BD, puede ver su estructura consultando el catálogo

 Averiguar cuáles tablas contienen una columna S#

 Averiguar cuáles tablas contienen una columna S#

> SELECT TBNAME FROM SYSCOLUMNS WHERE NAME = 'S#';

TBNAME

S

SP

Resultado:

Qué columnas tiene la tabla S

 Qué columnas tiene la tabla S

SELECT NAME FROM SYSCOLUMNS WHERE TBNAME = 'S';

<u>NAME</u>

S#

SNOMBRE

SITUACION

CIUDAD

Resultado:

Cuántas tablas posee el usuario José

Cuántas tablas posee el usuario José

SELECT COUNT(*)
FROM SYSTABLES
WHERE CREATOR = 'José'

Actualización del Catálogo

 El catálogo no se puede actualizar utilizando UPDATE, DELETE o INSERT

 Sería peligroso, por lo tanto el sistema los rechaza

Algunas formas de actualización de las tablas del catálogo son:

- Con proposiciones de definición de datos:
 - -CREATE TABLE,
 - -CREATE INDEX,
 - -etc.

Algunas formas de actualización de las tablas del catálogo son:

Por ejemplo:

- CREATE TABLE
 - Crea una fila en SYSTABLES
 - Crea n filas en SYSCOLUMNS
- DROP TABLE
 - Borra una fila en SYSTABLES
 - Borra n filas en SYSCOLUMNS
- ALTER TABLE
 - Modifica una fila en SYSTABLES
 - Modifica n filas en SYSCOLUMNS

Algunas formas de actualización de las tablas del catálogo son:

- CREATE TABLE es el análogo al INSERT
- DROP TABLE es el análogo al DELETE
- ALTER TABLE es el análogo al UPDATE

Con

UPDATE STATISTICS [FOR TABLE nombre-tabla];

luego de varios delete o insert
se actualizan las tablas del catálogo que contienen
información sobre
cantidad de filas y tamaño de los índices
de las tablas de las BD