Lenguaje de Definición de Datos

Introducción

- Usaremos el lenguaje de definición de datos, también llamado DDL.
- Manejaremos ordenes, CREATE, ALTER Y DROP, tablas.
- Manejaremos las restricciones, algo muy importante y útil

Base de datos

- En Oracle no existe el concepto de Base de datos, las tablas son del usuario que las crea.
- Podemos tener un usuario para cada base de datos, y para nombrar a una tabla necesitaremos el nombre del usuario, un punto y el nombre de la tabla.

Creación básica de tablas

Tendremos en cuenta los siguientes aspectos:

Elección del **NOMBRE DE TABLA**, debe identificar su contenido, máximo 30 caracteres y único. No será palabra reservada Oracle. Comenzará por letra. Ej: *ALUMNOS*

Elección de los **NOMBRES DE COLUMNA**, han de ser autodescriptivos. Ejs: *DNI*, *NOMBRE*.

Elección de los **TIPOS DE DATOS** y **TAMAÑOS** de las columnas. Solo se usan tipos numéricos si van a realizarse operaciones aritméticas con la columna.

Definición de las **RESTRICCIONES** necesarias: claves primarias y ajenas, columnas obligatorias, valores por defecto, rangos de valores, etc.

Tipos de datos de ORACLE

Tipo de datos	Descripción
VARCHAR2(size)	Cadena de caracteres de longitud variable. Máximo 2000 caracteres
CHAR(size)	Cadena de caracteres de longitud fija. Tamaño máximo: 255 caracteres.
NUMBER(p,s)	Número entero y real hasta de 38 dígitos.
DATE	valores de fecha y hora.
LONG	Cadena de caracteres de longitud variable. Máximo 2 GB
CLOB	Cadena de caracteres de longitud variable. Máximo 4 GB
RAW and LONG RAW	Igual que char y long pero en binario
BLOB	Objeto binario de hasta 4 gigabytes
BFILE	Datos almacenados en un fichero externo; hasta 4 gigabytes

Sintaxis de creación básica de tablas

```
CREATE TABLE nombre tabla
 tipo dato(),
(colum 1
colum 2
 tipo dato(),
Ejemplo:
CREATE TABLE alumnos 07
(num matri
 NUMBER(6),
 VARCHAR2(15),
nombre
fecha nac
 DATE,
 VARCHAR2(50)
direccion
);
```

Vistas del diccionario de datos asociadas a las tablas

USER_TABLES, información sobre tablas propiedad del usuario CAT es un sinónimo de USER_TABLES.

ALL_TABLES, información sobre las tablas que son propiedad del usuario o el usuario tiene permisos sobre ellas.

DBA_TABLES, información sobre todas las tablas existentes. Solo se puede consultar con privilegios de administración.

La forma de consultar el diccionario de datos incluye con frecuencia el uso de filtros en el WHERE para mostrar solo la información de interés. Es importante entender el significado de las columnas de las vistas del diccionario de datos.

Restricciones. Integridad de Datos.

- INTEGRIDAD, los datos antes de almacenarse en BD han de ajustarse a ciertas restricciones.
- Las restricciones hacen que el usuario o las aplicaciones tengan menos trabajo a la hora de manipular los datos y sea Oracle el encargado de las tareas de mantenimiento de la integridad de la BD.

Restricción de clave primaria

- Columna o conjunto de columnas que identifican unívocamente cada fila de una tabla.
- Única, no nula y obligatoria.
- Solo se define una por tabla.
- Automáticamente se crea un índice que facilita el acceso a la tabla.

Restricción de clave primaria. Formatos.

A nivel de columna: **CREATE TABLE** nombre_tabla nombrecolum_1 TIPO_DATO() [CONSTRAINT nombre_constraint] PRIMARY KEY.); o bien a nivel de tabla: **CREATE TABLE** nombre_tabla colum_1 TIPO_DATO(), [CONSTRAINT nombre_constraint] **PRIMARY KEY**(colum1[,...]),);

Restricción de clave ajena

Formada por:

Una o varias columnas asociadas a una clave primaria de otra o de la misma tabla.

Se pueden definir tantas claves ajenas como sean necesarias.

El valor debe ser igual a un valor de la clave referenciada: regla de integridad referencial.

A nivel de columna:

La clave ajena se define en la descripción de la columna usando la palabra clave REFERENCES

```
CREATE TABLE nombre_tabla

(
• column1 tipo_dato() [CONSTRAINT nombre_restriccion] REFERENCES nombre_tabla [(columna)] [ON DELETE opcion_borrado]

....
);
```

A nivel de tabla:

La clave ajena se define al final de todas las columnas usando las cláusulas FOREIGN KEY y REFERENCES.

Las posibles opciones del ON DELETE:

- ON DELETE CASCADE: al borrar el padre (primary key) se borra el hijo (foreign key)
- ON DELETE SET NULL al borrar padre (primary key) se pone a nulo el hijo (foreign key)
- •No permite eliminar o modificar el padre (primary key) si existe un hijo. Es la opción por defecto, por lo que no habría que poner nada

A nivel de tabla:

La clave ajena se define al final de todas las columnas usando las cláusulas FOREIGN KEY y REFERENCES.

Restricción de obligatoriedad

Asociada a una columna, significa que no puede tener valores nulos.

```
CREATE TABLE nombre_tabla
(
 column1 tipo_dato() [CONSTRAINT nombre_restriccion] NOT NULL,
....
);
```

Restricción de valor por defecto

Sirve para asignar valores por defecto a una columna, cuando no se especifica valor en la cláusula INSERT.

Se pueden incluir constantes, funciones SQL y las variables UID y SYSDATE.

Es el único tipo de restricción que no lleva nombre puesto que no puede ser violada.

Formato:

Restricción de verificación de condiciones

No se pueden incluir ni UID, SYSDATE y USER.

Sirve para comprobar el cumplimiento de ciertas condiciones en los valores que puede tomar una columna.

Restricción de verificación de condiciones

En ORACLE los valores núméricos se escriben tal cual, pero los valores de tipo cadena van encerrados entre comilla simples.

Check permite comparar cadenas con el operador like, en el que % representa a cualquier cosa, y _ representa un carácter.

Restricción de verificación de condiciones

Formato a nivel de tabla:

Restricción de unicidad

Evita valores repetidos en una columna. Puede contener una o varias columnas, se crea automáticamente un índice por esa columna, admite valores NULL si no se especifica lo contrario.

Formato a nivel de columna:

```
CREATE TABLE nombre_tabla
(
 column1 tipo_dato() [CONSTRAINT nombre_restriccion] UNIQUE,
);
```

Restricción de unicidad

Create Table. Restricciones a nivel de columna.

```
CREATE TABLE nombre tabla
(colum 1
 TIPO DATO()
[CONSTRAINT nombre constraint]
[NOT NULL] [UNIQUE] [PRIMARY KEY] [DEFAULT valor]
[REFERENCES nombre tabla [(colum 1 [,colum n])]
[ON DELETE CASCADE]]
[CHECK condicion]),
);
CREATE TABLE emple 7
(nombre
 VARCHAR2(25)
 PRIMARY KEY,
 CHECK (edad BETWEEN 18 AND 35),
edad
 NUMBER
cod provincia
 NUMBER(2)
 REFERENCES PROVINCIAS
 ON DELETE CASCADE
);
```

Create Table. Restricciones a nivel de tabla.

```
CREATE TABLE nombre tabla
 TIPO DATO(),
(colum 1
 TIPO DATO(),
colum n
[CONSTRAINT nombre constraint]
{[UNIQUE] | [PRIMARY KEY] (COLUM1, )},
[CONSTRAINT nombre constraint]
[FOREIGN KEY (COLUM,...])
REFERENCES nombre tabla [(colum...]
[ON DELETE CASCADE]],
[CONSTRAINT nombre constraint]
[CHECK (condicion)],
```

Las restricciones en el Diccionario de Datos

Las vistas del diccionario de datos de Oracle con información sobre restricciones definidas en tablas son las siguientes:

USER_CONSTRAINTS (tablas de usuario)

ALL_CONSTRAINTS (tablas a las que puede acceder el usuario)

DBA_CONSTRAINTS (todas las restricciones sobre todas las tablas)

Tipo de restricción:

C CHECK R FOREIGN KEY

P PRIMARY KEY U UNIQUE

Las restricciones en el Diccionario de Datos

Para obtener una información más detallada sobre restricciones en las columnas:

USER_CONS_COLUMNS (restricciones en columnas de tablas de usuario)

ALL_CONS_COLUMNS (restricciones en columnas de tablas a las que puede acceder el usuario)

DBA_CONS_COLUMNS (todas las restricciones de las columnas)

Supresión de tablas. DROP

Formato:

DROP TABLE [usuario.]nombre_tabla;

Cada usuario puede borrar sus propias tablas.

El DBA u otro usuario con privilegios de DROP ANY TABLE, podrán borrar cualquier tabla.

Se borran también los índices y privilegios asociados a ellas.

Las vistas y sinónimos dejan de funcionar, con lo que habría que borrarlos.

Supresión de tablas. TRUNCATE

Elimina filas de una tabla, liberando el espacio asociado.

No desaparece la definición de la tabla.

Orden DDL, no genera ROLLBACK.

No activa disparadores DELETE.

No se puede truncar una tabla cuya clave primaria sea referenciada por una ajena, antes tendremos que desactivar las restricciones

Formato:

TRUNCATE TABLE [usuario.]nombre_tabla [{REUSE|DROP} STORAGE];

Modificación de tablas. ALTER

ALTER TABLE, nos permitirá:

Añadir, modificar o eliminar columnas de una tabla.

Añadir o eliminar restricciones.

Activar o desactivar restricciones

Modificación de tablas. ALTER

Formato:

```
ALTER TABLE nombre_tabla
{ADD (columna)
[MODIFY (colum [....])]
[DROP COLUMN (colum....)]
[ADD CONSTRAINT restricción]
[DROP CONSTRAINT restricción]
[DISABLE CONSTRAINT restricción]
[ENABLE CONSTRAINT restricción]
};
```

Añadir, modificar o eliminar columnas

ADD, añadir columnas a tabla, tendremos en cuenta:

Si la columna **no tiene restricción** NOT NULL, se puede añadir en cualquier momento.

Si tiene restricción NOT NULL:

- 1- Se añade la columna sin restricción.
- 2- Se da valor a la columna en todas las filas.
- 3- Se añade la restricción NOT NULL

Añadir, modificar o eliminar columnas

MODIFY, modifica una o más columnas existentes en una tabla. Tendremos en cuenta:

- 1- Se puede aumentar longitud de columna en cualquier momento.
- 2- Si disminuimos la longitud esta no puede ser de menor tamaño que el valor máximo almacenado.
- 3- Se puede aumentar o disminuir el valor de los decimales en columna NUMBER.
- 4- Si columna es NULL en toda la tabla, se puede modificar la longitud y el tipo de dato.
- 5- MODIFY... NOT NULL, cuando no haya ningun valor NULO en la columna que se modifica.

Añadir, modificar o eliminar columnas

DROP COLUMN, para borrar columna de tabla.

Tendremos en cuenta:

- 1-No se pueden borrar todas las columnas de una tabla.
- 2-No se pueden borrar claves primarias, referenciadas por claves ajenas.

Adición y Borrado de Restricciones

Se pueden añadir y borrar las restricciones:

PRIMARY KEY NOT NULL

FOREIGN KEY UNIQUE CHECK

ALTER TABLE nombre_tabla ADD CONSTRAINT nombre_constraint;

ALTER TABLE nombre_tabla
DROP CONSTRAINT nombre_constraint;

Activar y Desactivar Restricciones

ALTER TABLE nombre_tabla
DISABLE CONSTRAINT nombre restriccion;

ALTER TABLE nombre_tabla ENABLE CONSTRAINT nombre_restriccion;

Las restricciones por defecto se activan al crearlas, aunque se pueden desactivar en el momento de crearlas.

ALTER TABLE emp ADD CONSTRAINT UNI_ename UNIQUE (ename) DISABLE;