

Oracle Database 10g SQL

Primera Edición

Eric Gustavo Coronel Castillo

Febrero - 2009

Oracle Database 10g SQL

Derechos Reservados © 2009 Eric Gustavo Coronel Castillo **Primera Edición**

Contacto

Email: gcoronelc@gmail.com Teléfono: (511) 996-664-457

Lima - Perú

Presentación

Oracle es sin duda una de las mejores bases de datos que tenemos en el mercado, tiene

muchas características que nos garantizan la seguridad e integridad de los datos; que las

transacciones se efectuarán de manera correcta, sin causar inconsistencias; desarrollo en

la capa de datos utilizando: procedimientos, funciones, desencadenantes, y paquetes; y el

procesamiento de grandes volúmenes de información estará también asegurada.

Este manual esta compuesto por 9 lecciones, donde veremos de una manera práctica el

lenguaje SQL y la creación de esquemas de base de datos, no pretende ser un texto de

consulta teórica, sino más bien, una guía de práctica de laboratorio.

Sería ingrato no mencionar los aportes de mis amigos y colegas Sergio Matsukawa, Ricardo

Marcelo, Fortunato Veliz, Julio Flores y Hugo Valencia, sin duda alguna que muchas de sus

ideas y ejemplos están plasmados en este manual.

Como parte de mi esfuerzo por escribir mejores libros y manuales les agradecería me

envíen sus comentarios a mi correo: gcoronelc@gmail.com, me sería de mucha utilidad

conocer sus opiniones para poder mejorar mis futuras publicaciones.

Atentamente,

Eric Gustavo Coronel Castillo

gcoronelc@gmail.com

Ш

Resumen

Capítulo 01	En esta lección se describe la estructura de la base de datos Oracle 10g: la instancia y la base de datos; así como una breve descripción de los procesos y componentes de la base de datos. También se describe aspectos sobre los servicios que debemos verificar y la conexión con la base de datos desde SQP*Plus, y conceptos generales sobre el almacenamiento de datos.
Capítulo 02	En esta lección se detalla los esquemas de ejemplo que tiene servidor Oracle para desarrollar nuestros ejercicios, cabe mencionar que muchos textos y ejemplos en diversos artículos están desarrollados con estos esquemas.
Capítulo 03	En esta lección se desarrolla consultas básicas, específicamente consultas a una sola tabla y aplicando la cláusula where y diversos operadores para construir filtros.
Capítulo 04	En esta lección se estudia la aplicaciones de funciones: funciones de cadenas, funciones de fechas, funciones de conversión, etc.
Capítulo 05	Una de las tareas comunes que se desarrollan en los diversos tipos de aplicaciones es el proceso de los datos y obtener diversos tipos resúmenes. En esta lección se verá como aplicar las cláusulas group by y having para obtener resúmenes de datos.
Capítulo 06	Definitivamente la mayoría de consultas se realizan a diversas tablas de manera simultáneamente, en esta lección veremos como desarrollar este tipo de consultas.
Capítulo 07	Existen consultas que parecen imposibles, pero la aplicación de subconsultas nos ayuda a resolver muchas de este tipo de consultas. Esta lección esta dedicada al tema de subconsultas.
Capítulo 08	La tarea común en los sistemas de información es la manipulación de datos, y esto se realiza a través de transacciones. Esta lección se centra en el manejo de transacciones y como desarrollar operaciones de manipulación de datos que involucren a una ó más tablas.
Capítulo 09	La creación de esquemas de base de datos es también una operación muy importante en las bases de datos Oracle. En esta lección veremos como crear un esquema, sus objetos y asignación de permisos a otros usuarios para que puedan manipular los objetos del esquema.

Contenido

Lección 01: Aspectos Generales de Oracle 10g

	Arquitectura de un servidor Oracle	2
	Conexión con una instancia de Oracle	5
	Conceptos generales de almacenamiento	12
Le	ección 02: Esquemas Ejemplos de la Base de Datos	i
		ase de Datos
	Esquema SCOTT	16
	Esquema HR	18
	Consultar la Estructura de una Tabla	20
	Consultar el Contenido de una Tabla	20
Le	ección 03: Sentencias SQL SELECT Básicas	
	SQL Fundamentos	22
	· · · · · · · · · · · · · · · · · · ·	
	Osando Expresiones	
۱ ۵	occión M. Eunciones Simples de Eila	
LE	ección 04. Funciones Simples de Fila	
	Funcianas nara Valores Nules	20
	Otras Funciones	47
Le	ección 05: Totalizando Datos y Funciones de Grupo)
	Funciones de Grupo	52
	GROUP BY	54
	HAVING	55
_		
Le	ección 06: Consultas Multitablas	
	¿Qué es un Join?	57
	Consultas Simples	58
	' '	

Lección 07: Subconsultas

	Subconsultas de Solo una Fila	7
	Subconsultas de Múltiples Filas	
	Subconsultas Correlacionadas	7
	Subconsultas Escalares	
	socián 00: Modificando Detas	
_e	ección 08: Modificando Datos	
	Insertando Filas	
	Modificando Datos	
	Eliminando Filas	
	Transacciones	8
Le	ección 09: Creación de un Esquema de Base de Da	tos
	Caso a Desarrollar	99
	Creación del Usuario para el Esquema	
	Creación de Tablas	
	Restricción Primary Key (PK)	
	Restricción Foreign Key (FK)	
	Restricción Default (Valores por Defecto)	
	Restricción NOT NULL (Nulidad de una Columna)	
	Restricción Unique (Valores Únicos)	
	Restricción Check (Reglas de Validación)	
	Asignar Privilegios a Usuarios	10.

Oracle Database 10g SQL

Capítulo 01 Aspectos Generales

Contenido

Arquitectura de un servidor Oracle

Esquema General

La instancia de Oracle

Procesos de fondo

Area Global del Sistema (SGA)

La base de datos

Estructuras Adicionales

Conexión con una instancia de Oracle

Verificación de los servicios

Esquema General

Conexión local utilizando SQL Plus

Vistas del Sistema

Comandos SQL/Plus

Conexión remota utilizando SQL Plus

Conexión Utilizando iSQL*Plus

Conceptos generales de almacenamiento

TableSpace

DataFile

Arquitectura de un servidor Oracle

Esquema General

- Por cada instancia de Oracle se tiene una sola base de datos
- En un servidor se pueden crear varias instancias, pero se recomienda solo una, por que cada instancia consume muchos recursos.

La instancia de Oracle

- Esta compuesta por procesos de fondo y un área de memoria compartida denominada SYSTEM GLOBAL AREA (SGA).
- El SGA es utilizado para el intercambio de datos entre el servidor y las aplicaciones cliente.
- Una instancia de Oracle solo puede abrir una sola base de datos a la vez.

Procesos de fondo

LGWR

PMON Process Monitor. Monitorea los procesos de los usuarios, en caso que la conexión falle.
 SMON System Monitor. Este proceso es el encargado de recuperar la instancia y abrir la base de datos, en caso que ocurra alguna falla.
 CKPT CheckPoint Process. Sintoniza las tareas de grabación en la base de datos.
 DBWR Database Writer. Escribe los bloques de datos de la memoria a la base de datos.

Log Writer. Graba los bloques del Redo Log del buffer a los archivos Redo Log File.

Área Global del Sistema (SGA)

Library CacheAlmacena las sentencias SQL más recientes en memoria.Database Dictionary CacheBuffer para el diccionario de datos. Tablas, columnas, tipos, índices.Database Buffer CacheBuffer de la base de datos, contiene bloques de datos que han sido cargados desde los Data File.Redo Log Buffer CacheBloques de datos que han sido actualizados.

Pág. 3 www.perudev.net

La base de datos

Control File Contiene información para mantener y controlar la integridad de la base de

datos.

Data Files Son los archivos donde se almacenan los datos de las aplicaciones.

en caso de falla.

Estructuras Adicionales

Archivo deContiene parámetros y valores que definen las características de la instancia y de Parámetros la base de datos, por ejemplo contiene parámetros que dimensionan el SGA.

Archivo de Password Se utiliza para validar al usuario que puede bajar y subir la instancia de Oracle.

Archivos Archived Log Files Los Archived Log Files son copias fuera de línea de los archivos Redo Log Files que son necesarios para el proceso de Recovery en caso de falla del medio de

almacenamiento.

Conexión con una instancia de Oracle

Verificación de los servicios

De la relación de servicios creados durante la instalación de Oracle, por ahora nos interesa básicamente tres:

- El servicio relacionado con la instancia y la base de datos, cuyo nombre tiene la siguiente estructura: OracleServiceXXX, donde XXX representa el nombre de la instancia. Por ejemplo, si la instancia tiene por nombre BDEGCC, el servicio sería OracleServiceBDEGCC.
- El servicio relacionado con la disponibilidad del servidor para el acceso remoto, el nombre de este servicio es: OracleOraDb10g_home1TNSListener.
- El servicio relacionado con la aplicación iSQL*Plus, este servicio permite ejecutar esta aplicación desde cualquier equipo de la red vía el protocolo HTTP haciendo uso de un navegador Web, el nombre de este servicio es OracleOraDb10g_home1iSQL*Plus.

Estos tres servicios deben estar ejecutándose, y su verificación se puede realizar en la venta de servicios, a la que accedemos desde el **Panel de control / Herramientas administrativas**.

Pág. 5 www.perudev.net

Esquema General

Proceso Usuario Programa, aplicación ó herramienta que usa el usuario para iniciar un proceso de usuario y establecer una conexión.

Proceso Servidor Una ves que el proceso de usuario establece la conexión, un proceso servidor es iniciado, el cual manejará las peticiones del proceso usuario.

Un proceso servidor puede ser dedicado, es decir solo atiende las peticiones de un solo proceso usuario, ó puede se compartido, con lo cual puede atender múltiples procesos usuarios.

Sesión

Una sesión es una conexión específica de un usuario a un servidor Oracle.

- Se inicia cuando el usuario es validado por el servidor Oracle.
- Finaliza cuando el usuario termina la sesión en forma normal (logout) ó aborta la sesión.

Conexión local utilizando SQL Plus

SQL Plus es una herramienta que permite al usuario comunicarse con el servidor, para procesar comandos SQL ó PL/SQL, tiene la flexibilidad de poder realizar inicio y parada (shutdown) de la base de datos.

En la ventana inicial de conexión debemos ingresar el usuario y su contraseña, debe recordar la contraseño que estableció para los usuarios sys y system.

Usuario	Contraseña
sys	admin.
system	admin

La pantalla de bienvenida de SQL Plus mostrará los siguientes mensajes:

En estos momentos estamos listos para trabajar, por ejemplo si queremos conectarnos como scout, el comando es el siguiente:

SQL> show user
USER es "SYSTEM"

SQL>

Pág. 7 www.perudev.net

Vistas del Sistema

Tenemos algunas vistas que podemos consultar para verificar nuestro servidor: v\$instance, v\$database y v\$sqa.

Para realizar las consultas a las vistas, ejecutamos los siguientes comandos:

Comandos SQL/Plus

También contamos con comandos SQL/Plus, algunos de ellos son:

RUN Vuelve a ejecutar la última instrucción ejecutada.

EDIT Edita la última instrucción ejecutada.

START Ejecuta las instrucciones que se encuentran en un archivo.

SPOOL Envía la sesión de trabajo a un archivo.

Conexión remota utilizando SQL Plus

Oracle tiene su herramienta de red que permite a las aplicaciones en general conectarse a servidores Oracle. El nombre inicial de esta herramienta fue SQL*Net, luego fue renombrada con el nombre Net8, y hoy día se le conoce como Oracle Net.

Para que una aplicación pueda conectarse remotamente a un servidor Oracle, es necesario que el **Proceso Escucha** se encuentre ejecutándose en el servidor, específicamente el servicio **OracleOraDb10g home1TNSListener**.

El esquema general de la conexión remota se puede apreciar en el siguiente gráfico.

El proceso se describe a continuación:

- El cliente establece una conexión al Proceso Escucha usando el protocolo configurado y envía un paquete CONNECT.
- El proceso escucha comprueba que el SID esté definido. Si es así, generará un nuevo proceso para ocuparse de la conexión. Una conexión se establece entre el proceso escucha y el nuevo proceso del servidor para pasarle la información del proceso de inicialización. Luego la conexión es cerrada.
- 3. El proceso del servidor envía un paquete al cliente.
- 4. Un nuevo paquete CONNECT es enviado al proceso servidor dedicado.
- El proceso de servidor dedicado acepta la conexión entrante y remite un mensaje de ACEPTADO al nuevo al cliente.

Pág. 9 www.perudev.net

Conexión Utilizando iSQL*Plus

Para utilizar **iSQL*Plus** es necesario que el servicio **OracleOraDb10g_home1iSQL*Plus** se encuentre **Iniciado**, y la conexión se puede realizar desde cualquier equipo de la red utilizando un Navegador Web y escribiendo la siguiente **URL** en el campo **Dirección**:

http://nombre_servidor:5560/isqlplus

La ventana inician que se muestra en la siguiente figura, solicita el **Usuario** y **Contraseña** para poder iniciar sesión.

Después de iniciar sesión ingresa a la aplicación, tal como se ilustra en la siguiente figura:

Desde aquí usted podrá ejecutar sentencias SQL y bloques de programa PL/SQL.

Pág. 11 www.perudev.net

Conceptos generales de almacenamiento

TableSpace

Unidad lógica en que se divide una base de datos. Es posible consultar los tablespace utilizando los siguientes comandos:

```
SQL> select * from v$tablespace;
 TS# NAME
 INC BIG FLA ENC
 YES NO YES
YES NO YES
 0 SYSTEM
 1 UNDOTBS1
2 SYSAUX
4 USERS
 YES NO YES
YES NO YES
 3 TEMP
 NO NO YES
 YES NO YES
 6 EXAMPLE
6 filas seleccionadas.
SQL> select tablespace_name from dba_tablespaces
 2 order by 1;
TABLESPACE_NAME
EXAMPLE
SYSAUX
SYSTEM
TEMP
UNDOTBS1
USERS
6 filas seleccionadas.
```


DataFile

Es el archivo físico donde se almacenas los datos.

Pág. 13 www.perudev.net

Página en Blanco

Oracle Database 10g SQL

Capítulo 02 Esquemas Ejemplos de la Base de Datos

Contenido

Esquema de Base de Datos
Esquema SCOTT
Esquema HR
Consultar la Estructura de una Tabla
Consultar el Contenido de una Tabla

Esquema de Base de Datos

El conjunto de objetos que tiene una cuenta de usuario se denomina esquema del usuario, por lo tanto el nombre del esquema será también el nombre del usuario.

Cuando creamos la base de datos de Oracle, por defecto crea dos esquemas de ejemplo, para poder realizar nuestras pruebas.

Estos esquemas son los siguientes:

SCOTT Se trata de un esquema muy básico de recursos humanos, cuenta con tan solo 4 tablas.

HR Se trata también de un esquema de recursos humanos, pero este esquema cuenta con 7 tablas.

Esquema SCOTT

Para poder iniciar una sesión en el esquema de scout debemos utilizar los siguientes datos:

Usuario scott Contraseña tiger

Su esquema es el siguiente:

El siguiente script permite consultar el catalogo de scott:

Script 2.1


```
SQL> conn / as sysdba
Conectado.
SQL> alter user scott
 2 account unlock;
Usuario modificado.
SQL> connect scott/tiger
Connected.
SQL> select * from cat;
TNAME
 TABTYPE CLUSTERID
DEPT
 TABLE
 TABLE
BONUS
 TABLE
SALGRADE
 TABLE
```

Pág. 17 www.perudev.net

Esquema HR

Su esquema es el siguiente:

La cuenta de usuario HR por defecto está bloqueada, así que lo primero que debemos hacer es desbloquearla, el script es el siguiente:

Script 2.2

```
SQL> connect / as sysdba Connected.

SQL> alter user hr
2 identified by hr
3 account unlock;

User altered.
```


Ahora si podemos consultar el catalogo del esquema HR:

Script 2.3

```
SOL> connect hr/hr
Connected.
SQL> select * from cat;
TABLE_NAME
 TABLE_TYPE
COUNTRIES
 TABLE
DEPARTMENTS
 TABLE
DEPARTMENT'S_OBY
EMPLOYEES
EMPLOYEES_SEQ
EMP_DETAILS_VIEW
DEPARTMENTS_SEQ
 SEQUENCE
 TABLE
 SEQUENCE
 VIEW
 TABLE
JOB_HISTORY
 TABLE
LOCATIONS
 TABLE
LOCATIONS_SEQ
 SEQUENCE
REGIONS
 TABLE
11 rows selected.
```

También podemos utilizar la siguiente consulta:

Script 2.4

```
SQL> select * from tab;
TNAME
 TABTYPE CLUSTERID
COUNTRIES
 TABLE
DEPARTMENTS
 TABLE
EMPLOYEES
 TABLE
EMP_DETAILS_VIEW
 VIEW
JOBS
 TABLE
JOB_HISTORY
LOCATIONS
 TABLE
REGIONS
 TABLE
8 rows selected.
```

Pág. 19 www.perudev.net

Consultar la Estructura de una Tabla

Sintaxis

```
DESCRIBE Nombre_Tabla
```

Como ejemplo ilustrativo consultemos la estructura de la tabla EMP del esquema SCOTT:

Script 2.5

```
SQL> connect scott/tiger
Connected.
SOL> describe emp
 Null? Type
Name
 EMPNO
 NOT NULL NUMBER(4)
 ENAME
 VARCHAR2(10)
 JOB
 VARCHAR2(9)
 MGR
 NUMBER (4)
 HIREDATE
 DATE
 NUMBER(7,2)
 SAL
 NUMBER(7,2)
 COMM
 DEPTNO
 NUMBER(2)
```

Consultar el Contenido de una Tabla

Sintaxis

```
SELECT * FROM Nombre_Tabla
```

Como ejemplo ilustrativo consultemos el contenido de la tabla DEPT de SCOTT:

Script 2.6

```
SQL> select * from dept;

DEPTNO DNAME LOC

10 ACCOUNTING NEW YORK
20 RESEARCH DALLAS
30 SALES CHICAGO
40 OPERATIONS BOSTON
```


Oracle Database 10g SQL

Capítulo 03 Sentencias SQL SELECT Básicas

Contenido

SQL Fundamentos

Tipos de Datos de Oracle

Operadores y Literales

Escribiendo Consultas Simples

Usando la Sentencia SELECT

Limitando las Filas

Otros Operadores

IN y NOT IN

BETWEEN

EXISTS

IS NULL y IS NOT NULL

LIKE

Ordenando Filas

Ordenando Nulos

Usando Expresiones

La Expresión CASE

SQL Fundamentos

Data Manipulation Language (DML)

Usado para acceder, crear, modificar, o eliminar data en una estructura de base de datos existente.

Data Definition Language (DDL)

Usado para crear, modificar, o eliminar objetos de base de datos y sus privilegios.

Transaction Control

Las instrucciones de control de transacciones garantizan la consistencia de los datos, organizando las instrucciones SQL en transacciones lógicas, que se completan o fallan como una sola unidad.

Session Control

Estas instrucciones permiten controlar las propiedades de sesión de un usuario. La sesión se inicia desde el momento en que el usuario se conecta a la base de datos hasta el momento en que se desconecta.

System Control

Usadas para manejar las propiedades de la base de datos.

Tipos de Datos de Oracle

Categoría	Tipos de Datos	
Character	CHAR, NCHAR, VARCHAR2, NVARCHAR2	
Number	NUMBER	
Long and raw	LONG, LONG RAW, RAW	
Date and time DATE, TIMESTAMP, TIMESTAMP WITH TIME ZONE, TIME STALLOCAL TIME ZONE, INTERVAL YEAR TO MONTH, INTERVAL SECOND		
Large object	t CLOB, NCLOB, BCLOB, BFILE	
Row ID	ROWID, UROWID	

Operadores y Literales

Operadores Aritméticos

Operador	erador Propósito	
+ -	+ - Operadores unarios: Usado para representar datos positivos y negativos. Para datos positivos, el + es opcional.	
+	Suma: Usado para sumar dos números o expresiones. 5 + 7	
-	- Resta: Usado para encontrar la diferencia entre dos números o expresiones.	
* Multiplicación: Usado para multiplicar dos números o expresiones. 7 * 15		7 * 15
/ División: Usado para dividir un número o expresión con otro. 8.6		8.67 / 3

Operador de Concatenación

Dos barras verticales (\parallel) son usadas como operador de concatenación. La siguiente tabla muestra dos ejemplos.

Ejemplo	Resultado
'Alianza Lima' 'Campeón'	'Alianza LimaCampeón'
'Alianza Lima ' 'Campeón'	'Alianza Lima Campeón'

Pág. 23 www.perudev.net

Operadores de Conjuntos

Estos Operadores son usados para combinar el resultado de dos consultas.

Operador	Propósito	
UNION	Retorna todas las filas de cada consulta; no las filas duplicadas.	
UNION ALL	Retorna todas las filas de cada consulta, incluyendo las filas duplicadas. no las filas duplicadas	
INTERSECT	Retorna las filas distintas del resultado de cada consulta.	
MINUS	Retorna las filas distintas que son retornadas por la primera consulta pero que no son retornadas por la segunda consulta.	

Precedencia de Operadores

Precedencia	Operador	Propósito
1	- +	Operadores unarios, negación
2	* /	Multiplicación, división
3	+ -	Suma, resta, concatenación

Literales

Son valores que representan un valor fijo. Estos pueden ser de cuatro tipos diferentes:

Texto	'CEPS-UNI'
	 'Nos vemos en Peter''s, la tienda del chino'
	 'El curso es "Oracle", y lo dictan en CEPS-UNI'
	• '28-JUL-2006'
Entero	• 45
	• -345
Número	• 25
	• -456.78
	• 15E-15

Escribiendo Consultas Simples

Usando la Sentencia SELECT

Consulta del contenido de una Tabla

Script 3.1

```
SOL> conn hr/hr
Connected.
SQL> select * from jobs;
JOB_ID JOB_TITLE
 MIN_SALARY MAX_SALARY
AD_PRES President
AD_VP Administration Vice President
AD_ASST Administration Assistant
FI_MGR Finance Manager
 20000
 15000 30000
3000 6000
8200 16000
4200 9000
FI_ACCOUNT Accountant
... ... ... ...
IT_PROG Programmer

MK_MAN Marketing Manager

MK_REP Marketing Representative
 10000
 4000
 9000
 15000
 4000
 9000
HR_REP Human Resources Representative
PR_REP Public Relations Representative
 4000
 9000
 4500
 10500
19 rows selected.
```

Seleccionando Columnas

Script 3.2

```
SQL> select job_title, min_salary from jobs;
JOB_TITLE
 MIN_SALARY
President
Administration Vice President
 15000
Administration Assistant
 3000
Finance Manager
 8200
Accountant
 4200
... ... ...
... ... ... ...
Programmer
 4000
Marketing Manager
 9000
Marketing Representative
 4000
Human Resources Representative
 4000
Public Relations Representative
 4500
19 rows selected.
```

Pág. 25 www.perudev.net

Alias para Nombres de Columnas

Script 3.3

```
SQL> select job_title as Titulo,
  2 min_salary as "Salario Mínimo"
  3 from jobs;
TITULO
 Salario Mínimo
President
Administration Vice President
 15000
 3000
Administration Assistant
Finance Manager
 8200
Accountant
 4200
... ... ... ...
4000
Programmer
Marketing Manager
 9000
Marketing Representative
 4000
Human Resources Representative
 4000
Public Relations Representative
 4500
19 rows selected.
```

Asegurando Valores Únicos

Script 3.4

```
SQL> select distinct department_id from employees;

DEPARTMENT_ID
--------

10
20
30
40
50
60
70
80
90
100
110
```


La Tabla DUAL

Script 3.5

Limitando las Filas

Operadores de Comparación

Igualdad (=)

Script 3.6

Diferente (!=, <>, ^=)

Script 3.7

```
SQL> select first_name || ' ' || last_name,
 2 commission_pct
 3 from employees
 4 where commission_pct <> .35;
FIRST_NAME||''||LAST_NAME
 COMMISSION PCT
John Russell
Karen Partners
 , 3
 , 3
Alberto Errazuriz
Jack Livingston
Kimberely Grant
 ,15
Charles Johnson
 , 1
32 rows selected.
```

Pág. 27 www.perudev.net

Menor Que (<)

Script 3.8

```
SQL> select first_name || ' ' || last_name,
 2 commission_pct
 3 from employees
 4 where commission_pct < .15;
FIRST_NAME||''||LAST_NAME
 COMMISSION_PCT
Mattea Marvins
David Lee
Sundar Ande
 , 1
Amit Banda
 ,1
Sundita Kumar
Charles Johnson
 , 1
6 rows selected.
```

Mayor Que (>)

Script 3.9

Menor ó Igual Que (<=)

Script 3.10

```
SQL> select first_name | | ' ' | | last_name,
 2 commission_pct
 3 from employees
 4 where commission_pct <= .15;</pre>
FIRST_NAME||''||LAST_NAME COMMISSION_PCT
 COMMISSION_PCT
Oliver Tuvault
 ,15
Danielle Greene
 ,15
Mattea Marvins
 ,1
David Lee
 ,1
Sundar Ande
 , 1
Amit Banda
William Smith
 ,15
Elizabeth Bates
 ,15
 , 1
Sundita Kumar
Kimberely Grant
 ,15
Charles Johnson
11 rows selected.
```


Mayor ó Igual Que (>=)

Script 3.11

ANY ó SOME

Script 3.12

ALL

Script 3.13

```
SQL> select first_name || ' ' || last_name,
 2 department_id
 3 from employees
 4 where department_id >= ALL (80,90,100);
FIRST_NAME||''||LAST_NAME
 DEPARTMENT_ID
Nancy Greenberg
Daniel Faviet
 100
John Chen
 100
Ismael Sciarra
 100
Jose Manuel Urman
 100
Luis Popp
 100
Shelley Higgins
 110
William Gietz
8 rows selected.
```

Pág. 29 www.perudev.net

Operadores Lógicos

NOT

Script 3.14

AND

Script 3.15

OR

Script 3.16

Otros Operadores

IN y NOT IN

Script 3.17

```
SQL> select first_name, last_name, department_id
 2 from employees
 3 where department_id in (10, 20, 90);
FIRST_NAME
 LAST_NAME
 DEPARTMENT_ID
90
 10
 Fay
6 rows selected.
SQL> select first_name, last_name, department_id
 2 from employees
 3 where department_id not in (10, 30, 40, 50, 60, 80,90, 110, 100);
 LAST_NAME
FIRST_NAME
 DEPARTMENT_ID
Michael Hartstein
 Fay
Hermann
 Baer
```

BETWEEN

Script 3.18

SQL> select first_name, last_name, salary 2 from employees 3 where salary between 5000 and 6000;				
FIRST_NAME	LAST_NAME	SALARY		
Bruce Kevin Pat	Ernst Mourgos Fay	6000 5800 6000		

Pág. 31 www.perudev.net

EXISTS

Script 3.19

```
SQL> select first_name, last_name, department_id
2 from employees e
3 where exists (select 1 from departments d
4 where d.department_id = e.department_id
5 and d.department_name = 'Administration');

FIRST_NAME LAST_NAME DEPARTMENT_ID

Jennifer Whalen 10
```

IS NULL y IS NOT NULL

Script 3.20

LIKE

Script 3.21

Ordenando Filas

Script 3.22

```
SQL> select first_name, last_name
 2 from employees
  3 where department_id = 90
 4 order by first_name;
FIRST NAME
 LAST_NAME
_____
 De Haan
 Kochhar
Neena
Steven
 King
SQL> select first_name || ' ' || last_name "Employee Name"
 2 from employees
 3 where department_id = 90
 4 order by last_name;
Employee Name
Lex De Haan
Steven King
Neena Kochhar
SQL> select first_name, hire_date, salary, manager_id mid
 2 from employees
  3 where department_id in (110,100)
  4 order by mid asc, salary desc, hire_date;
FIRST_NAME HIRE_DAT SALARY
 MID
Shelley 07/06/94 12000 101
Nancy 17/08/94 12000 101
Daniel 16/08/94 9000 108
John 28/09/97 8200 108
Jose Manuel 07/03/98 7800 108
Ismael 30/09/97 7700 108
Luis 07/12/99 6900 108
William 07/06/94 8300 205
8 rows selected.
SQL> select distinct 'Region ' | region_id
 2 from countries
  3 order by 'Region ' || region_id;
'REGION' | REGION_ID
Region 1
Region 2
Region 3
Region 4
```

Pág. 33 www.perudev.net

Ordenando Nulos

Script 3.23

```
SQL> select last_name, commission_pct
 2 from employees
 3 where last_name like 'A%'
 4 order by commission_pct asc;
 COMMISSION_PCT
Ande
 , 1
Abel
 , 3
Austin
Atkinson
SQL> select last_name, commission_pct
2 from employees
 3 where last_name like 'A%'
 4 order by commission_pct asc nulls first;
LAST_NAME
 COMMISSION_PCT
Austin
Atkinson
Ande
 , 1
 , 3
Abel
```


Usando Expresiones

La Expresión CASE

Caso 1

Formato

```
CASE <expresión>
WHEN <Valor1> THEN <Valor de Retorno 1>
WHEN <Valor2> THEN <Valor de Retorno 2>
WHEN <Valor3> THEN <Valor de Retorno 3>
. . .

[ELSE <Valor de Retorno>]
END
```

Script 3.24

```
SQL> select country_name, region_id,
  case region_id
 when 1 then 'Europa'
 when 2 then 'America'
when 3 then 'Asia'
else 'Otro'
 4
5
 6 else 'Otro
7 end as continente
 8 from countries
 9 where country_name like 'I%';
COUNTRY_NAME
 REGION_ID CONTINE
 4 Otro
Israel
India
 3 Asia
Italy
 1 Europa
```

Caso 2

Formato

```
CASE

WHEN <Condición1> THEN <Valor de Retorno 1>
WHEN <Condición2> THEN <Valor de Retorno 2>
WHEN <Condición3> THEN <Valor de Retorno 3>
. . .

[ELSE <Valor de Retorno>]
END
```

Pág. 35 www.perudev.net

Script 3.25

```
SQL> select first_name, department_id, salary,
 when salary < 6000 then 'Bajo'
 when salary < 10000 then 'Regular' when salary >= 10000 then 'Alto'
 4
 5
6
 end as Categoría
 7 from employees
 8 where department_id <= 30</pre>
 9 order by first_name;
FIRST_NAME
 DEPARTMENT_ID SALARY CATEGOR
Alexander
 30
 3100 Bajo
Den
 30
 11000 Alto
 2600 Bajo
Guy
 30
 4400 Bajo
2500 Bajo
Jennifer
 10
Karen
 30
 20 13000 Alto
Michael
 6000 Regular
2900 Bajo
Pat
 20
Shelli
 30
 2800 Bajo
Sigal
9 rows selected.
```


Oracle Database 10g SQL

Capítulo 04 Funciones Simples de Fila

Contenido

Funciones para Valores Nulos

Funciones NVL

Función NVL2

Funciones para Caracteres

Funciones Numéricas

Funciones de Fecha

Conversión de Formato de Fecha

Add_Months

Current_Date

Current_Timestamp

Extract

Last_Day

Month_Between

SysDate

Funciones de Conversión

Cast

To_Char

Conversión de Datos Tipo Fecha

Conversión de Datos Numéricos

To_Date

To_Number

Otras Funciones

NULLIF

Sys_Connect_By_Path

Sys_Context

UID

User

Funciones para Valores Nulos

Funciones NVL

Remplaza un valor nulo por otro valor.

Script 4.1

```
SQL> conn scott/tiger
Connected.
SQL> select ename, sal, comm, (sal + comm) as neto
 2 from emp;
 COMM
 NETO
 SAL
 800
SMITH
 1600
1250
2975
1250
2850
 300
500
 1900
ALLEN
WARD
 1750
JONES
 1400
MARTIN
 2650
BLAKE
CLARK
 2450
SCOTT
 3000
 5000
KING
 0
 1500
TURNER
 1500
ADAMS
 1100
JAMES
 950
 3000
FORD
MILLER
 1300
14 rows selected.
SQL> select ename, sal, comm,
 2 sal + nvl(comm,0) as neto
 3 from emp;
ENAME
 COMM
 SAL
 NETO
 800
1600 300
500
SMITH
 800
ALLEN
 1900
 1750
WARD
JONES
 2975
 2975
 1400
MARTIN
 1250
 2650
 2850
BLAKE
 2850
 2450
 2450
CLARK
SCOTT
 3000
 3000
KING
 5000
 5000
TURNER
 1500
 1500
 1100
ADAMS
 1100
JAMES
 950
 950
FORD
 3000
 3000
MILLER
14 rows selected.
```


Función NVL2

Remplaza un valor nulo por otro valor, si no es nulo también lo remplaza por otro valor diferente.

Script 4.2

```
SQL> select ename, sal, comm,
  2 \text{ nvl2(comm, sal + comm, sal)} as neto
  3 from emp;
 SAL
 COMM
 300
500
SMITH 800
ALLEN 1600
WARD 1250
JONES 2975
 800
 800
 1900
 1750
JONES
 2975
 2975
MARTIN
 1250
 2650
 2850
 2850
BLAKE
CLARK
 2450
 2450
SCOTT
 3000
 3000
KING
 5000
 5000
 0
 1500
TURNER
 1500
ADAMS
 1100
 1100
JAMES
 950
 950
 3000
 3000
FORD
MILLER
 1300
 1300
14 rows selected.
```

Funciones para Caracteres

Función	Descripción	Ejemplo
ASCII	Retorna el valor ASCII equivalente de un carácter.	Ascii('A') = 65
CHR	Retorna el carácter determinado por el valor ASCII equivalente.	Chr(65) = A
CONCAT	Concatena dos cadena; equivalente al operador .	concat('Gustavo','Coronel') = GustavoCoronel
INITCAP	Retorna la cadena con la primera letra de cada palabra en mayúscula.	InitCaP('PACHERREZ') = Pacherrez
INSTR	Busca la posición de inicio de una cadena dentro de otra.	Instr('Mississippi','i') = 2 Instr('Mississippi','s',5) = 6 Instr('Mississippi','i',3,2) = 8
INSTRB	Similar a INSTR, pero cuenta bytes en lugar de caracteres.	InstrB('Mississippi','i') = 2 InstrB('Mississippi','s',5) = 6 InstrB('Mississippi','i',3,2) = 8
LENGTH	Retorna la longitud de una cadena en caracteres.	Length('Oracle is Powerful') = 18

Pág. 39 www.perudev.net

Función	Descripción	Ejemplo
LENGTHB	Retorna la longitud de una cadena en bytes.	LengthB('Oracle is Powerful') = 18
LOWER	Convierte una cadena a minúsculas.	Lower('CHICLAYO') = chiclayo
LPAD	Ajustada a la derecha una cadena, rellenándola a la izquierda con otra cadena.	LPad('56.78',8,'#') = ###56.78
LTRIM	Elimina caracteres a la izquierda de una cadena, por defecto espacios en blanco.	LTrim(' Alianza') = Alianza LTrim('Mississippi','Mis') = ppi
RPAD	Ajustada a la izquierda una cadena, rellenándola a la derecha con otra cadena.	RPad('56.78',8,'#') = 56.78###
RTRIM	Elimina caracteres a la derecha de una cadena, por defecto espacios en blanco.	RTrim('Real ') 'Madrid' = RealMadrid RTrim('Mississippi','ip') = Mississ
REPLACE	Permite reemplaza parte de una cadena.	Replace('PagDown','Down','Up') = PagUp
SUBSTR	Permite extraer parte de una cadena.	SubStr('Trujillo',4,2) = ji
SUBSTRB	Similar a SUBSTR, pero la posición se indica en bytes.	SubStrB('Trujillo',4,2) = ji
SOUNDEX	Retorna la representación fonética de una cadena.	Soundex('HOLA') = H400
TRANSLATE	Reemplaza caracteres de una cadena por otros caracteres.	Translate('Lorena','orn','unr') = Lunera
TRIM	Elimina espacios en blanco a ambos lados de una cadena.	'Alianza' Trim(' ES ') 'Alianza' = AlianzaESAlianza
UPPER	Convierte a mayúsculas una cadena.	Upper('peru') = PERU

Script 4.3

Funciones Numéricas

Función	Descripción	Ejemplo
ABS	Retorna el valor absoluto de un valor.	Abs(-5) = 5
ACOS	Retorna el arco coseno.	ACos(-1) = 3.14159265
ASIN	Retorna el arco seno.	ASin(1) = 1.57079633
ATAN	Retorna el arco tangente.	ATan(0) = 0
ATAN2	Retorna el arco tangente; tiene dos valores de entrada.	ATan2(0,3.1415) = 0
BITAND	Retorna el resultado de una comparación a nivel de bits de números.	BitAnd(3,9) = 1
CEIL	Retorna el siguiente entero más alto.	Ceil(5.1) = 6
cos	Retorna el coseno de un ángulo.	Cos(0) = 1
COSH	Retorna el coseno hiperbólico.	Cosh(1.4) = 2.15089847
EXP	Retorna la base del logaritmo natural elevado a una potencia.	Exp(1) = 2.71828183
FLOOR	Retorna el siguiente entero más pequeño.	Floor(5.31) = 5
LN	Retorna el logaritmo natural.	Ln(2.7) = 0.99325177
LOG	Retorna el logaritmo.	Log(8,64) = 2
MOD	Retorna el residuo de una operación de división.	Mod(13,5) = 3
POWER	Retorna un número elevado a una potencia.	Power(2,3) = 8
ROUND	Redondea un número.	Round(5467,-2) = 5500 Round(56.7834,2) = 56.78
SIGN	Retorna el indicador de signo de un número.	Sign(-456) = -1
SIN	Retorna el seno de un ángulo.	Sin(0) = 0
SQRT	Retorna el seno hiperbólico.	Sqrt(16) = 4
TAN	Retorna la tangente de un ángulo.	Tan(0.785398165) = 1
TANH	Retorna la tangente hiperbólica.	Tanh(Acos(-1)) = 0.996272076
TRUNC	Trunca un número.	Trunc(456.678,2) = 456.67 Trunc(456.678,-1) = 450

Pág. 41 www.perudev.net

Funciones de Fecha

Estableciendo el Formato de Fecha

Script 4.4

```
SQL> alter session set nls_date_format='DD-Mon-YYYY HH24:MI:SS';
Session altered.
```

Add_Months

Adiciona un número de meses a una fecha.

Script 4.5

Current_Date

Retorna la fecha actual.

Script 4.6

Current_Timestamp

Retorna la fecha y hora actual.

Script 4.7

```
SQL> select current_timestamp from dual;

CURRENT_TIMESTAMP

26/01/05 03:17:41,394000 PM -05:00
```

Extract

Extrae y retorna un componente de una expresión Date/Time.

Script 4.8

Pág. 43 www.perudev.net

Last_Day

Retorna el último día del mes.

Script 4.9

Month_Between

Retorna el número de meses entre dos fechas.

Script 4.10

SysDate

Retorna la fecha y hora actual.

Script 4.11

Funciones de Conversión

Cast

Convierte una expresión a un tipo de dato especifico.

Script 4.12

To_Char

Convierte un dato tipo fecha ó número a una cadena con un formato especifico.

Conversión de Datos Tipo Fecha

Script 4.13

Pág. 45 www.perudev.net

Conversión de Datos Numéricos

Script 4.14

To_Date

Convierte una cadena con una fecha a un dato de tipo fecha.

Script 4.15

```
SQL> select to_date('15-01-2005','DD-MM-YYYY')
2 from dual;

TO_DATE('15
------
15-Ene-2005
```

To_Number

Convierte una cadena numérica a su respectivo valor numérico.

Script 4.16

Otras Funciones

NULLIF

Compara dos expresiones expr1 y expr2, si ambas son iguales retorna NULL, de lo contrario retorna exp1. expr1 no puede ser el literal NULL.

Script 4.17

```
SQL> connect scott/tiger
Connected.
SQL> select ename, mgr, comm,
 2 NULLIF(comm, 0) test1,
 NULLIF(0, comm) test2,
 NULLIF(mgr,comm) test3
  5 from emp
  6 where empno in (7844,7839, 7654, 7369);
 TEST2
ENAME
 MGR
 COMM
 TEST1
 TEST3
SMITH
 7902
 7902
MARTIN
 1400
 1400
 0
 7698
 7698
 0
KING
TURNER
 7698
 0
 7698
```

Pág. 47 www.perudev.net

Sys_Connect_By_Path

SYS_CONNECT_BY_PATH es válido solamente en consultas jerárquicas. Devuelve la trayectoria de una columna desde el nodo raíz, con los valores de la columna separados por un carácter para cada fila devuelta según la condición especificada en CONNECT BY.

Script 4.18

```
SQL> connect hr/hr
Connected.
SQL> column path format a40
SQL> select last_name, sys_connect_by_path(last_name, '/') Path
 2 from employees
 start with last_name = 'Kochhar'
  4 connect by prior employee_id = manager_id;
LAST_NAME
 PATH
Kochhar
 /Kochhar
Greenberg
 /Kochhar/Greenberg
 /Kochhar/Greenberg/Faviet
Faviet
 /Kochhar/Greenberg/Chen
Chen
 /Kochhar/Greenberg/Sciarra
Sciarra
Urman
 /Kochhar/Greenberg/Urman
Popp
 /Kochhar/Greenberg/Popp
 /Kochhar/Whalen
Whalen
Mavris
 /Kochhar/Mavris
Baer
 /Kochhar/Baer
Higgins
 /Kochhar/Higgins
 /Kochhar/Higgins/Gietz
Gietz
12 rows selected.
```

Sys_Context

Retorna el parámetro asociado con un namespace.

Script 4.19

```
SQL> select sys_context('USERENV','HOST') from dual;

SYS_CONTEXT('USERENV','HOST')

TECHSOFT\EGCC
```


UID

Devuelve un número entero que identifique unívocamente a cada usuario.

Script 4.20

```
SQL> select uid from dual;

UID
-----46
```

User

Retorna el nombre del usuario de la sesión actual

Script 4.21

Pág. 49 www.perudev.net

Página en Blanco

Oracle Database 10g SQL

Capítulo 05 Totalizando Datos y Funciones de Grupo

Contenido

Funciones de Grupo

AVG

COUNT

MAX

MIN

SUM

GROUP BY

HAVING

Funciones de Grupo

AVG

Obtiene el promedio de una columna o expresión. Se puede aplicar la cláusula DISTINCT.

Script 5.1

COUNT

Cuenta las filas de una consulta. Se puede aplicar DISTINCT.

Script 5.2

MAX

Retorna el máximo valor de una columna ó expresión.

Script 5.3

```
SQL> select max(salary) from employees
2 where department_id = 80;

MAX(SALARY)
-----
14000
```


MIN

Retorna el mínimo valor de una columna ó expresión.

Script 5.4

SUM

Retorna la suma de los valores de una columna. Se puede aplicar DISTINCT.

Script 5.5

```
SQL> select sum(salary) from employees
2 where department_id = 80;
SUM(SALARY)
------
304500
```

Pág. 53 www.perudev.net

GROUP BY

Se utiliza para agrupar data en base a una ó más columnas, para aplicar funciones de grupo.

Script 5.6

Cantidad de empleados por departamento.

```
department_id as Departamento,
 count(*) as Empleados
 4 from employees
 5 group by department_id;
DEPARTAMENTO EMPLEADOS
 10 1
 20
 30
 40
 1
 50
 80
 34
 90
 100
12 rows selected.
```

Script 5.7

Cantidad de empleados por puesto de trabajo en los departamentos 50 y 80.

Script 5.8

Cantidad de empleados que han ingresado por año.

```
SQL> select
 extract(year from hire_date) as año,
 2
 3
 count(*) as empleados
  4 from employees
  5 group by extract(year from hire_date);
 AÑO EMPLEADOS
 1987
 1989
 1990
 1991
 1993
 1994
 1995
 1996
 10
 1997
 28
 1998
 23
 1999
 18
 2000
12 rows selected.
```

HAVING

Permite limitar mediante una condición de grupo el resultado obtenido después de aplicar GROUP BY, tal como se aprecia en el siguiente gráfico.

Pág. 55 www.perudev.net

Script 5.9

Departamentos que tienen más de 10 empleados.

Script 5.10

Los puestos de trabajo de los que solo hay un empleado en la empresa.

```
SQL> select job_id as Puesto,
 2 count(*) as Empleados
 3 from employees
 4 group by job_id
 5 having count(*) = 1;
 EMPLEADOS
PUESTO
AC_ACCOUNT 1
AC_MGR 1
AD_ASST
AD_PRES
FI_MGR
HR_REP
MK_MAN
MK_REP
 1
PR_REP
PU_MAN
10 rows selected.
```


Oracle Database 10g SQL

Capítulo 06 Consultas Multitablas

En esta lección veremos como escribir sentencias SELECT para acceder a los datos de dos o más tablas usando equality y non-equality joins (combinaciones por igualdad y por desigualdad). Visualizar datos que no se cumplirían normalmente con una condición de join usando outer joins (uniones externas). Combinar (Join) una tabla consigo misma.

Contenido

¿Qué es un Join?

Consultas Simples

Consultas Complejas

Uso de Alias

Usando Sintaxis ANSI

NATURAL JOIN

JOIN . . . USING

JOIN ... ON

Producto Cartesiano

Combinaciones Externas

Usando Sintaxis ANSI

Left Outer Joins

Right Outer Join

Full Outer Join

Otras Consultas Multitablas

Autoreferenciadas (Self-joins)

Consultas Basadas en Desigualdades (Nonequality Joins)

Operadores de Conjuntos

¿Qué es un Join?

Un Join es usado para consultar datos desde más de una tabla. Las filas se combinan (joined) relacionando valores comunes, típicamente valores de primary key y foreign key.

Métodos de Join:

- Equijoin
- Non-equijoin
- Outer join
- Self join

Consultas Simples

Script 6.1

Consultar los países por región.

```
SQL> conn hr/hr
Connected.
SQL> select regions.region_id, region_name,
 2 country_name
 3 from regions, countries
 4 where regions.region_id = countries.region_id;
REGION_ID REGION_NAME
 COUNTRY_NAME
 1 Europe
 United Kingdom
 1 Europe
 Netherlands
 1 Europe
 Italy
 France
 1 Europe
 1 Europe
 Denmark
 1 Europe
 Germany
 1 Europe
 Switzerland
 1 Europe
 Belgium
 United States of America
 2 Americas
 2 Americas
 Mexico
 2 Americas
 Canada
 2 Americas
 Brazil
 2 Americas
 Argentina
 3 Asia
 Singapore
 3 Asia
 Japan
 3 Asia
 India
 3 Asia
 HongKong
 3 Asia
 China
 3 Asia
 Australia
 4 Middle East and Africa Zimbabwe
 4 Middle East and Africa
 Zambia
 Nigeria
 4 Middle East and Africa
 Kuwait
 4 Middle East and Africa
 4 Middle East and Africa
 Israel
 4 Middle East and Africa
 Egypt
25 rows selected.
```


Consultas Complejas

Script 6.2

Consultar los departamentos que se encuentran fuera de EEUU, y su respectiva ciudad.

```
SQL> select locations.location_id, city, department_name
2 from locations, departments
3 where (locations.location_id = departments.location_id)
4 and (country_id != 'US');

LOCATION_ID CITY DEPARTMENT_NAME

1800 Toronto Marketing
2400 London Human Resources
2700 Munich Public Relations
2500 Oxford Sales
```

Uso de Alias

Los alias simplifican la referencia a las columnas de las tablas que se utilizan en una consulta.

Script 6.3

Consultar los países de Asia.

```
SQL> select r.region_id, r.region_name, c.country_name
 2 from regions r, countries c
 3 where (r.region_id = c.region_id)
4 and (r.region_name = 'Asia');
REGION_ID REGION_NAME
 COUNTRY_NAME
 3 Asia
 Australia
 3 Asia
 China
 3 Asia
 HongKong
 3 Asia
 India
 3 Asia
 Japan
 3 Asia
 Singapore
6 rows selected.
```

Pág. 59 www.perudev.net

Usando Sintaxis ANSI

```
 NATURAL [INNER] JOIN 
 [INNER] JOIN  USING (<columns>)
 [INNER] JOIN  ON <condition>
```

NATURAL JOIN

Se combinas esta basada en todas las columnas con igual nombre entre ambas tablas.

Script 6.4

No es necesario utilizar alias.

```
SQL> select location_id, city, department_name
2 from locations natural join departments;

SQL> select location_id, city, department_name
2 from departments natural join locations;
```

El resultado en ambos casos es el mismo.

```
LOCATION_ID CITY
 DEPARTMENT NAME
 1700 Seattle
 Administration
 1800 Toronto
 1700 Seattle
 Purchasing
 2400 London
 Human Resources
 1500 South San Francisco
 Shipping
 1400 Southlake
 2700 Munich
 Public Relations
 2500 Oxford
 Sales
 1700 Seattle
 Executive
 1700 Seattle
 Finance
 1700 Seattle
 Accounting
 1700 Seattle
 Treasury
 Corporate Tax
 1700 Seattle
 1700 Seattle
 Control And Credit
 1700 Seattle
 Shareholder Services
 1700 Seattle
 Benefits
 1700 Seattle
 Manufacturing
 1700 Seattle
 Construction
 1700 Seattle
 Contracting
 1700 Seattle
 Operations
 1700 Seattle
 IT Support
 1700 Seattle
 NOC
 1700 Seattle
 IT Helpdesk
 1700 Seattle
 Government Sales
 1700 Seattle
 Retail Sales
 1700 Seattle
 Recruiting
 1700 Seattle
 Payroll
27 rows selected.
```


Script 6.5

Las columnas comunes solo se muestran una vez en el conjunto de resultado.

```
SQL> select *
 2 from regions natural join countries
 3 where country_name like 'A%';
 REGION_ID REGION_NAME
 CO COUNTRY_NAME
 ______
 2 Americas AR Argentina
 3 Asia
 AU Australia
SQL> select region_name, country_name, city
  2 from regions
 3 natural join countries
  4 natural join locations;
REGION_NAME COUNTRY_NAME
 CITY
 Netherlands Utrecht
Switzerland Bern
Switzerland Geneva
Germany Munich
United Kingdom Stretford
United Kingdom Oxford
United Kingdom London
Italy Venice
Italy Roma
Mexico Mexico Cit
Brazil Sao Paulo
Europe
Europe
Europe
Europe
Europe
Europe
Europe
Europe
Europe
 Mexico City
Americas
Americas
Americas
Americas Canada Toronto
Americas United States of America Seattle
Americas United States of America South Brunswick
Americas United States of America South San Francisco
Americas United States of America Southlake
Asia Singapore
 Canada
 Whitehorse
 Singapore
Australia
Asia
 Singapore
 Sydney
Asia
 India
 Bombay
Asia
Asia
 China
 Beijing
 Japan
 Hiroshima
Asia
 Japan
 Tokvo
23 rows selected.
```

JOIN ... USING

Permite indicar las columnas a combinar entre dos tablas.

Script 6.6

Pág. 61 www.perudev.net

JOIN ... ON

La condición que permite combinar ambas tablas se debe especificar en la cláusula ON.

Script 6.7

Producto Cartesiano

Si dos tablas en una consulta no tienen ninguna condición de combinación, entonces Oracle vuelve su producto cartesiano. Oracle combina cada fila de una tabla con cada fila de la otra tabla. Un producto cartesiano genera muchas filas y es siempre raramente útil. Por ejemplo, el producto cartesiano de dos tablas, cada uno con 100 filas, tiene 10.000 filas.

Script 6.8

```
SQL> select region_name, country_name
 2 from regions, countries;
REGION_NAME
 COUNTRY_NAME
Europe
 Argentina
Europe
 Australia
 Belgium
Europe
Europe
 Brazil
 Canada
Europe
Middle East and Africa Netherlands
Middle East and Africa Singapore
Middle East and Africa United Kingdom
Middle East and Africa United States of America
Middle East and Africa
 Zambia
Middle East and Africa
 Zimbabwe
100 rows selected.
```

Script 6.9

En este script utilizaremos la sintaxis ANSI, el resultado es el mismo obtenido en el Script 6.8.

```
SQL> select region_name, country_name
2 from regions cross join countries;
```

Pág. 63 www.perudev.net

Combinaciones Externas

Una combinación externa amplía el resultado de una combinación simple. Una combinación externa devuelve todas las filas que satisfagan la condición de combinación y también vuelve todos o parte de las filas de una tabla para la cual ninguna filas de la otra satisfagan la condición de combinación.

Script 6.10

En este script se mostrar todos los países de la tabla countries.

```
SQL> select c.country_name, l.city
2 from countries c, locations l
3 where ( c.country_id = l.country_id (+) )
4 and ( c.country_name like 'A%' );

COUNTRY_NAME CITY

Argentina
Australia Sydney
```

Usando Sintaxis ANSI

Left Outer Joins

Script 6.11

Todos estos ejemplos producen el mismo resultado, y muy similar al del Script 6.10.

```
SQL> select c.country_name, l.city
2  from countries c left outer join locations l
3  on c.country_id = l.country_id;

SQL> select country_name, city
2  from countries natural left join locations;

SQL> select country_name, city
2  from countries left join locations
3  using (country_id);

SQL> select c.country_name, l.city
2  from countries c, locations l
3  where l.country_id (+) = c.country_id;
```


Right Outer Join

Script 6.12

Todos estos ejemplos dan el mismo resultado, e igual al del Script 6.11.

```
SQL> select c.country_name, l.city
2  from locations l right outer join countries c
3  on l.country_id = c.country_id;

SQL> select country_name, city
2  from locations natural right outer join countries;

SQL> select country_name, city
2  from locations right outer join countries
3  using ( country_id );

SQL> select c.country_name, l.city
2  from locations l, countries c
3  where c.country_id = l.country_id (+);
```

Pág. 65 www.perudev.net

Full Outer Join

Script 6.13

```
SQL> select e.employee_id, e.last_name, d.department_id, d.department_name
2 from employees e full outer join departments d
3 on e.department_id = d.department_id;

SQL> select e.employee_id, e.last_name, d.department_id, d.department_name
2 from employees e, departments d
3 where e.department_id(+) = d.department_id
4 union
5 select e.employee_id, e.last_name, d.department_id, d.department_name
6 from employees e, departments d
7 where e.department_id = d.department_id(+);
```

El resultado de estas dos consultas es el mismo, y se muestra a continuación.

```
EMPLOYEE_ID LAST_NAME
 DEPARTMENT_ID DEPARTMENT_NAME
 200 Whalen
 10 Administration
 202 Fay
 20 Marketing
 201 Hartstein
 20 Marketing
 178 Grant
 220 NOC
 170 Manufacturing
 240 Government Sales
 210 IT Support
 160 Benefits
 150 Shareholder Services
 250 Retail Sales
 140 Control And Credit
 260 Recruiting
 200 Operations
 120 Treasury
 270 Payroll
 130 Corporate Tax
 180 Construction
 190 Contracting
 230 IT Helpdesk
123 rows selected.
```


Otras Consultas Multitablas

Autoreferenciadas (Self-joins)

Script 6.14

```
SQL> select e.last_name Employee, m.last_name Manager
2 from employees e, employees m
3 where m.employee_id = e.manager_id;

SQL> select e.last_name Employee, m.last_name Manager
2 from employees e inner join employees m
3 on m.employee_id = e.manager_id;
```

Estas dos consultas muestran una lista de los empleados y sus respectivos jefes.

```
EMPLOYEE
 MANAGER
Hartstein
 King
Zlotkey
 King
Cambrault
 King
. . .
Abel
 Zlotkey
 Hartstein
Fay
Gietz
 Higgins
106 rows selected.
```

Pág. 67 www.perudev.net

Consultas Basadas en Desigualdades (Nonequality Joins)

Script 6.15

```
SQL> connect scott/tiger
Connected.
SQL> select ename, sal, grade
 2 from emp, salgrade
3 where sal between losal and hisal;
ENAME
 SAL
 GRADE
SMITH 800
JAMES 950
 1
ADAMS
 1100
WARD
 1250
MARTIN
 1250
 1300
MILLER
TURNER
 1500
ALLEN
 1600
CLARK
 2450
BLAKE
 2850
JONES
 2975
SCOTT
 3000
FORD
 3000
KING
 5000
14 rows selected.
```

Operadores de Conjuntos

La siguiente tabla describe los diferentes operadores de conjuntos.

Operador	Descripción
UNION	Retorna todas la filas únicas seleccionas por las consultas.
UNION ALL	Retorna todas las filas (incluidas las duplicadas) seleccionadas por las consultas.
INTERSECT	Retorna las filas seleccionadas por ambas consultas.
MINUS	Retorna las filas únicas seleccionadas por la primera consulta, pero que no son seleccionadas por la segunda consulta.

Script 6.16

Consideremos las siguientes consultas.

```
SOL> connect hr/hr
Connected.
SQL> alter session set nls_date_format='DD-Mon-YYYY';
Session altered.
SQL> select last_name, hire_date
 2 from employees
  3 where department_id = 90;
LAST_NAME
 HIRE_DATE
King 17-Jun-1987
Kochhar 21-Sep-1989
De Haan 13-Ene-1993
SQL> select last_name, hire_date
  2 from employees
  3 where last_name like 'K%';
LAST_NAME
 HIRE_DATE
______

 King
 17-Jun-1987

 Kochhar
 21-Sep-1989

 Khoo
 18-May-1995

 Kaufling
 01-May-1995

 King
 30-Fne-1996

Knoo
Kaufling
King
 30-Ene-1996
21-Abr-2000
Kumar
6 rows selected.
```

La operador UNION es usado para retornar las filas de ambas consultas pero sin considerar las duplicadas.

```
SQL> select last_name, hire_date
 2 from employees
 3 where department_id = 90
 4 UNION
5 select last_name, hire_date
  6 from employees
 7 where last_name like 'K%';
LAST_NAME
 HIRE_DATE
_____
De Haan 13-Ene-1993
Kaufling
 01-May-1995
 18-May-1995
Khoo
King 17-Jun-1987
King 30-Ene-1996
Kochhar 21-Sep-1989
Kumar 21-Abr-2000
7 rows selected.
```

Pág. 69 www.perudev.net

Página en Blanco

Oracle Database 10g SQL

Capítulo 07 Subconsultas

Contenido

Subconsultas de Solo una Fila

Subconsultas de Múltiples Filas

Subconsultas Correlacionadas

Subconsultas Escalares

Subconsulta Escalar en una Expresión CASE

Subconsulta Escalar en la Cláusula SELECT

Subconsultas Escalares en las Cláusulas SELECT y WHERE

Subconsultas Escalares en la Cláusula ORDER BY

Múltiples Columnas en una Subconsultas

Subconsultas de Solo una Fila

Script 7.1

Subconsultas de Múltiples Filas

Script 7.2

```
SQL> select last_name, first_name, department_id
 2 from employees
 3 where department_id in ( select department_id
 from employees
where first_name = 'John' );
LAST_NAME
 FIRST_NAME
 DEPARTMENT_ID
Popp
 Luis
 Jose Manuel
 100
Urman
Sciarra
 Ismael
 100
. . .
 Alberto
Karen
Errazuriz
 80
Partners
 80
Russell
 John
 80
85 rows selected.
```


Subconsultas Correlacionadas

Script 7.3

```
SQL> select department_id, last_name, salary
  2 from employees el
 3 where salary = ( select max(salary)
 from employees e2
 where el.department_id = e2.department_id );
DEPARTMENT_ID LAST_NAME
 SALARY
 10 Whalen
 20 Hartstein
 13000
 30 Raphaely
 11000
 40 Mavris
 6500
 50 Fripp
 8200
 60 Hunold
 9000
 10000
 70 Baer
 80 Russell
 14000
 90 King
 24000
 100 Greenberg
 12000
 110 Higgins
 12000
11 rows selected.
```

Subconsultas Escalares

Retornan exactamente una columna y una sola fila.

Subconsulta Escalar en una Expresión CASE

Script 7.4

Esta consulta lista las ciudades, su código de país, y si es de la India ó no.

```
SQL> select city, country_id,
 2 (case
  3 when country_id in ( select country_id
  4 from countries
 5 where country_name = 'India' ) then 'Indian'
  6 else 'Non-Indian'
 7 end) as "India?"
 8 from locations
  9 where city like 'B%';
CITY
 CO India?
Beijing
 CN Non-Indian
Bombay
 IN Indian
 CH Non-Indian
Bern
```

Pág. 73 www.perudev.net

Subconsulta Escalar en la Cláusula SELECT

Script 7.5

```
SQL> select department_id, department_name,
 2 ( select max(salary) from employees e
 where e.department_id = d.department_id ) as "Salario Maximo"
 4 from departments d;
DEPARTMENT_ID DEPARTMENT_NAME
 Salario Maximo
____________
 10 Administration
 4400
 20 Marketing
 30 Purchasing
 11000
 40 Human Resources
 6500
 50 Shipping
 8200
 60 IT
 70 Public Relations
 10000
 80 Sales
 14000
 90 Executive
 24000
 100 Finance
 12000
 110 Accounting
 12000
```

Subconsultas Escalares en las Cláusulas SELECT y WHERE

Script 7.6

El propósito de la siguiente consulta es buscar los nombres de los departamentos y el nombre de sus jefes para todos los departamentos que están en Estados Unidos (United States of America) y Canadá (Canada).

```
SQL> select department_name, manager_id,
  2 ( Select last_name from employees e
 where e.employee_id = d.manager_id) as mgr_name
  4 from departments d
  5 where ( (select country_id from locations 1
 where d.location_id = 1.location_id)

in (select country_id from countries c

where c.country_name = 'United States of America'

or c.country_name = 'Garafa'')
 or c.country_name = 'Canada') )
 10 and d.manager_id is not null;
DEPARTMENT_NAME
 MANAGER_ID MGR_NAME
Administration
 200 Whalen
Marketing
 201 Hartstein
Purchasing
 114 Raphaely
Shipping
 121 Fripp
 103 Hunold
IT
 100 King
Executive
Finance
 108 Greenberg
 205 Higgins
Accounting
8 rows selected.
```


Subconsultas Escalares en la Cláusula ORDER BY

Script 7.7

La siguiente consulta ordena los nombres de las ciudades por sus respectivos nombres de país.

```
SQL> select country_id, city, state_province
 2 from locations 1
 3 order by (select country_name
 4 from countries c
 5 where l.country_id = c.country_id);
 STATE_PROVINCE
CO CITY
AU Sydney
 New South Wales
BR Sao Paulo
 Sao Paulo
CA Toronto
 Ontario
CA Whitehorse
 Yukon
CN Beijing
DE Munich
IN Bombay
 Maharashtra
IT Roma
IT Venice
JP Tokyo
 Tokyo Prefecture
JP Hiroshima
 Distrito Federal,
MX Mexico City
NL Utrecht
 Utrecht
SG Singapore
CH Geneva
 Geneve
CH Bern
 BE
UK London
UK Stretford
 Manchester
UK Oxford
 Oxford
US Southlake
 Texas
US South San Francisco
 California
US South Brunswick
 New Jersey
US Seattle
 Washington
23 rows selected.
```

Pág. 75 www.perudev.net

Múltiples Columnas en una Subconsultas

Script 7.8

Consideremos las siguientes tablas.

State		
CNT_Code	ST_Code	ST_Name
1	TX	TEXAS
1	CA	CALIFORNIA
91	TN	TAMIL NADU
1	TN	TENNESSE
91	KL	KERALA

City			
CNT_Code	ST_Code	CTY_Code	CTY_Name
1	TX	1001	Dallas
91	TN	2243	Madras
1	CA	8099	Los Angeles

Se quiere listar todas las ciudades ubicadas en Texas.

Oracle Database 10g SQL

Capítulo 08 Modificando Datos

Contenido

Insertando Filas

Inserciones una Sola Fila

Insertando Filas con Valores Nulos

Insertando Valores Especiales

Insertando Valores Específicos de Fecha

Usando & Sustitución para el Ingreso de Valores

Copiando Filas Desde Otra Tabla

Insertando en Múltiples Tablas

Modificando Datos

Actualizando una Columna de una Tabla

Seleccionando las Filas a Actualizar

Actualizando Columnas con Subconsultas

Actualizando Varias Columnas con una Subconsulta

Error de Integridad Referencial

Eliminando Filas

Eliminar Todas la Filas de una Tabla

Seleccionando las Filas a Eliminar

Uso de Subconsultas

Error de Integridad Referencial

Truncando una Tabla

Transacciones

Propiedades de una Transacción

Operación de Transacciones

Inicio de una transacción

Confirmación de una transacción

Cancelar una transacción

Insertando Filas

Inserciones una Sola Fila

Script 8.1

```
SQL> connect hr/hr
Connected.

SQL> insert into
 2 departments(department_id, department_name, manager_id, location_id)
 3 values(300, 'Departamento 300', 100, 1800);

1 row created.

SQL> commit;
Commit complete.
```

Insertando Filas con Valores Nulos

Script 8.2

Método Implícito: Se omiten las columnas que aceptan valores nulos.

```
SQL> insert into
  2 departments(department_id, department_name)
  3 values(301, 'Departamento 301');

1 row created.

SQL> commit;
Commit complete.
```

Script 8.3

Método Explicito: Especificamos la palabra clave NULL en las columnas donde queremos insertar un valor nulo.

```
SQL> insert into departments
  2 values(302, 'Departamento 302', NULL, NULL);
1 row created.

SQL> commit;
Commit complete.
```


Insertando Valores Especiales

Script 8.4

```
SQL> insert into employees (employee_id,

2 first_name, last_name,

3 email, phone_number,

4 hire_date, job_id, salary,

5 commission_pct, manager_id,

6 department_id)

7 values(250,

8 'Gustavo', 'Coronel',

9 'gcoronel@miempresa.com', '511.481.1070',

10 sysdate, 'FI_MGR', 14000,

11 NULL, 102, 100);

1 row created.

SQL> commit;
Commit complete.
```

Insertando Valores Específicos de Fecha

Script 8.5

```
SQL> insert into employees

2 values(251, 'Ricardo', 'Marcelo',

3 'rmarcelo@techsoft.com', '511.555.4567',

4 to_date('FEB 4, 2005', 'MON DD, YYYY'),

5 'AC_ACCOUNT', 11000, NULL, 100, 30);

1 row created.

SQL> commit;
Commit complete.
```

Usando & Sustitución para el Ingreso de Valores

Script 8.6

```
SQL> insert into
2 departments (department_id, department_name, location_id)
3 values (&department_id, '&department_name', &location_id);
Enter value for department_id: 3003
Enter value for department_name: Departamento 303
Enter value for location_id: 2800
old 3: values (&department_id, '&department_name', &location_id)
new 3: values (3003, 'Departamento 303', 2800)

1 row created.

SQL> commit;
Commit complete.
```

Pág. 79 www.perudev.net

Copiando Filas Desde Otra Tabla

Script 8.7

```
SQL> create table test
2 (
3 id number(6) primary key,
4 name varchar2(20),
5 salary number(8,2)
6 );

Table created.

SQL> insert into test (id, name, salary)
2 select employee_id, first_name, salary
3 from employees
4 where department_id = 30;

7 rows created.

SQL> commit;
Commit complete.
```

Insertando en Múltiples Tablas

Script 8.8

Primero creamos las siguientes tablas: test50 y test80.

```
SQL> create table test50
 2 (
 id number(6) primary key,
  3
 name varchar2(20),
 salary number(8,2)
  6);
Table created.
SQL> create table test80
 2 (
 id number(6) primary key,
 3
  4
 name varchar2(20),
 salary number(8,2)
 6);
Table created.
```

Luego limpiamos la tabla test.

```
SQL> delete from test;
7 rows deleted.

SQL> commit;
Commit complete.
```


Ahora procedemos a insertar datos en las tres tablas a partir de la tabla employees.

```
SQL> insert all

2 when department_id = 50 then

3 into test50 (id, name, salary)

4 values(employee_id, first_name, salary)

5 when department_id = 80 then

6 into test80 (id, name, salary)

7 values (employee_id, first_name, salary)

8 else

9 into test(id, name, salary)

10 values(employee_id, first_name, salary)

11 select department_id, employee_id, first_name, salary

12 from employees;

109 rows created.

SQL> commit;
Commit complete.
```

Modificando Datos

Actualizando una Columna de una Tabla

Script 8.9

Incrementar el salario de todos los empleados en 10%.

```
SQL> update employees
  2 set salary = salary * 1.10;

109 rows updated.

SQL> Commit;
Commit complete.
```

Pág. 81 www.perudev.net

Seleccionando las Filas a Actualizar

Script 8.10

Ricardo Marcelo (Employee_id=251) ha sido trasladado de departamento de Compras (Department_id = 30) al departamento de Ventas (Department_id = 80).

```
SQL> select employee_id, first_name, department_id, salary
 2 from employees
 3 where employee_id = 251;
 DEPARTMENT_ID
EMPLOYEE_ID FIRST_NAME
 SALARY
 30 12100
 251 Ricardo
SQL> update employees
2  set department_id = 80
3  where employee_id = 251;
1 row updated.
SQL> select employee_id, first_name, department_id, salary
 2 from employees
 3 where employee_id = 251;
EMPLOYEE_ID FIRST_NAME
 DEPARTMENT_ID
 SALARY
251 Ricardo 80 12100
 80 12100
SQL> commit;
Commit complete.
```


Actualizando Columnas con Subconsultas

Script 8.11

Gustavo Coronel (Employee_id = 250) ha sido trasladado al mismo departamento del empleado 203, y su salario tiene que ser el máximo permitido en su puesto de trabajo.

```
SQL> select employee_id, first_name, last_name, department_id, job_id, salary
 2 from employees
 3 where employee_id = 250;
EMPLOYEE_ID FIRST_NAME
 LAST_NAME
 DEPARTMENT_ID JOB_ID
 SALARY
 250 Gustavo Coronel
 100 FI_MGR 15400
SQL> update employees
 2 set department_id = (select department_id from employees
 where employee_id = 203),
 4 salary = (select max_salary from jobs
5 where jobs.job_id = employees.job_id)
 6 where employee_id = 250;
1 row updated.
SQL> commit;
Commit complete.
SQL> select employee_id, first_name, last_name, department_id, job_id, salary
 2 from employees
 3 where employee_id = 250;
EMPLOYEE_ID FIRST_NAME LAST_NAME DEPARTMENT_ID JOB_ID
 250 Gustavo Coronel
 40 FI_MGR 16000
```

Actualizando Varias Columnas con una Subconsulta

Asumiremos que tenemos la tabla resumen_dept, con la siguiente estructura:

Columna	Tipo de Dato	Nulos	Descripción
Department_id	Number(4)	No	Código de Departamento.
Emps	Number(4)	Si	Cantidad de Empleados en el departamento.
Planilla	Number(10,2)	Si	Emporte de la planilla en el departamento.

Esta tabla guarda la cantidad de empleados y el importe de la planilla por departamento.

Pág. 83 www.perudev.net

Script 8.12

Este script crea la tabla resumen_det e inserta los departamentos.

```
SQL> create table resumen_dept

2 (
3 department_id number(4) primary key,
4 emps number(4),
5 planilla number(10,2)
6 );

Table created.

SQL> insert into resumen_dept (department_id)
2 select department_id from departments;

31 rows created.

SQL> commit;
Commit complete.
```

Script 8.13

Este script actualiza la tabla resumen_dept.

```
SQL> update resumen_dept
2  set (emps, planilla) = (select count(*), sum(salary)
3 from employees
4 where employees.department_id = resumen_dept.department_id);
31 rows updated.

SQL> commit;
Commit complete.
```

Error de Integridad Referencial

Script 8.14

```
SQL> update employees

2 set department_id = 55

3 where department_id = 110;
update employees

*

ERROR at line 1:
ORA-02291: integrity constraint (HR.EMP_DEPT_FK) violated - parent key not found
```


Eliminando Filas

Eliminar Todas la Filas de una Tabla

Script 8.15

Seleccionando las Filas a Eliminar

Creando una tabla de prueba

Script 8.16

```
SQL> create table copia_emp
2 as select * from employees;
Table created.
```

Pág. 85 www.perudev.net

Eliminando una sola fila

Script 8.17

```
SQL> delete from copia_emp
2 where employee_id = 190;
1 row deleted.

SQL> commit;
Commit complete.
```

Eliminando un grupo de filas

Script 8.18

```
SQL> delete from copia_emp
2 where department_id = 50;
44 rows deleted.

SQL> commit;
Commit complete.
```

Uso de Subconsultas

Script 8.19

Eliminar los empleados que tienen el salario máximo en cada puesto de trabajo.

Error de Integridad Referencial

Script 8.20

```
SQL> delete from departments
2 where department_id = 50;
delete from departments
*
ERROR at line 1:
ORA-02292: integrity constraint (HR.EMP_DEPT_FK) violated - child record found
```

Truncando una Tabla

Script 8.21

Pág. 87 www.perudev.net

Transacciones

Una *transacción* es un grupo de acciones que hacen transformaciones consistentes en las tablas preservando la consistencia de la base de datos. Una base de datos está en un estado *consistente* si obedece todas las restricciones de integridad definidas sobre ella. Los cambios de estado ocurren debido a actualizaciones, inserciones, y eliminaciones de información. Por supuesto, se quiere asegurar que la base de datos nunca entre en un estado de inconsistencia. Sin embargo, durante la ejecución de una transacción, la base de datos puede estar temporalmente en un estado inconsistente. El punto importante aquí es asegurar que la base de datos regresa a un estado consistente al fin de la ejecución de una transacción.

Lo que se persigue con el manejo de transacciones es por un lado tener una transparencia adecuada de las acciones concurrentes a una base de datos y por otro lado tener una transparencia adecuada en el manejo de las fallas que se pueden presentar en una base de datos.

Propiedades de una Transacción

Una transacción debe tener las propiedades ACID, que son las iniciales en inglés de las siguientes características: Atomicity, Consistency, Isolation, Durability.

Atomicidad

Una transacción constituye una unidad atómica de ejecución y se ejecuta exactamente una vez; o se realiza todo el trabajo o nada de él en absoluto.

Coherencia

Una transacción mantiene la coherencia de los datos, transformando un estado coherente de datos en otro estado coherente de datos. Los datos enlazados por una transacción deben conservarse semánticamente.

Aislamiento

Una transacción es una unidad de aislamiento y cada una se produce aislada e independientemente de las transacciones concurrentes. Una transacción nunca debe ver las fases intermedias de otra transacción.

Durabilidad

Una transacción es una unidad de recuperación. Si una transacción tiene éxito, sus actualizaciones persisten, aun cuando falle el equipo o se apague. Si una transacción no tiene éxito, el sistema permanece en el estado anterior antes de la transacción.

Operación de Transacciones

El siguiente gráfico ilustra el funcionamiento de una transacción, cuando es confirmada y cuando es cancelada.

Inicio de una transacción

El inicio de una transacción es de manera automática cuando ejecutamos una sentencia **insert**, **update**, ó **delete**. La ejecución de cualquiera de estas sentencias da inicio a una transacción. Las instrucciones que se ejecuten a continuación formaran parte de la misma transacción.

Pág. 89 www.perudev.net

Confirmación de una transacción

Para confirmar los cambios realizados durante una transacción utilizamos la sentencia commit.

Cancelar una transacción

Para cancelar los cambios realizados durante una transacción utilizamos la sentencia rollback.

Script 8. 22

Incrementar el salario al empleado Ricardo Marcelo (employee_id = 251) en 15%.

```
SQL> select employee_id, salary
 2 from employees
 3 where employee_id = 251;
EMPLOYEE_ID SALARY
 251 12100
SQL> update employees
 2 set salary = salary * 1.15
 3 where employee_id = 251;
1 row updated.
SQL> select employee_id, salary
 2 from employees
  3 where employee_id = 251;
EMPLOYEE_ID
 SALARY
 251 13915
SQL> commit;
Commit complete.
```


Oracle Database 10g SQL

Capítulo 09 Creación de un Esquema de Base de Datos

Contenido

Caso a Desarrollar

Modelo Lógico

Modelo Físico

Creación del Usuario para el Esquema

Creación del Usuario

Asignar Privilegios

Creación de Tablas

Tabla Curso

Tabla Alumno

Tabla Matricula

Tabla Pago

Restricción Primary Key (PK)

Tabla Curso

Tabla Alumno

Tabla Matricula

Tabla Pago

Restricción Foreign Key (FK)

Tabla Matricula

Tabla Pago

Restricción Default (Valores por Defecto)

Ejemplo

Restricción NOT NULL (Nulidad de una Columna)

Ejemplo

Restricción Unique (Valores Únicos)

Ejemplo

Restricción Check (Reglas de Validación)

Ejemplo

Asignar Privilegios a Usuarios

Ejemplo

Caso a Desarrollar

El siguiente modelo trata de una empresa que ofrece cursos de extensión, los participantes tienen la libertad de matricularse sin ninguna restricción, y pueden tener facilidades de pago.

Modelo Lógico

Modelo Físico

Creación del Usuario para el Esquema

Creación del Usuario

Script 9.1

```
SQL> conn / as sysdba
Connected.

SQL> create user egcc
2 identified by admin;
User created.
```

Asignar Privilegios

Asignaremos privilegios al usuario **egcc** a través del los roles **connect** y **resource**, los cuales le otorgan los privilegios necesarios para que pueda crear sus objetos.

Script 9.2

```
SQL> grant connect, resource to egcc;

Grant succeeded.
```

Ahora ya podemos ingresar como usuario egcc y crear los objetos que corresponden a su esquema.

Pág. 93 www.perudev.net

Creación de Tablas

Sintaxis

```
Create Table NombreTabla(
 Columnal Tipol [ NULL | NOT NULL ],
 Columna2 Tipo2 [ NULL | NOT NULL ],
 Columna2 Tipo2 [ NULL | NOT NULL ],
 . . .
 . . .
);
```

Tabla Curso

Script 9.3

```
SQL> connect egcc/admin
Connected.
SQL> CREATE TABLE Curso (
 IdCurso
 CHAR(4) NOT NULL,
 NomCurso
Vacantes
  3
 VARCHAR2(40) NOT NULL,
 NUMBER(2) NOT NULL,
 Matriculados
 NUMBER(2) NOT NULL,
 5
 Profesor
  6
 VARCHAR2(40) NULL,
 PreCurso
 NUMBER(8,2) NOT NULL
  8 );
Table created.
```

Tabla Alumno

Escriba el script para crear la tabla Alumno.

Tabla Matricula

Escriba el script para crear la tabla Matricula.

Tabla Pago

Escriba el script para crear la tabla Pago.

Restricción Primary Key (PK)

La restricción Primary Key se utiliza para definir la clave primaria de una tabla, en el siguiente cuadro se especifica la(s) columna(s) que conforman la PK de cada tabla.

Tabla	Primary Key
Curso	Incurso
Alumno	IdAlumno
Matricula	IdCurso, IdAlumno
Pago	IdCurso, IdAlumno, Cuota

Sintaxis

```
Alter Table NombreTabla
Add Constraint PK_NombreTabla
Primary Key ( Columna1, Columna2, . . . );
```

Tabla Curso

Script 9.4

```
SQL> Alter Table Curso
2 Add Constraint PK_Curso
3 Primary Key ( IdCurso );
Table altered.
```

Tabla Alumno

Escriba el script para crear la PK de la tabla Alumno.

Tabla Matricula

Escriba el script para crear la PK de la tabla Matricula.

Tabla Pago

Escriba el script para crear la PK de la tabla Pago.

Restricción Foreign Key (FK)

La restricción Foreign Key se utiliza para definir la relación entre dos tablas, en el siguiente cuadro se especifica la(s) columna(s) que conforman la FK de cada tabla.

Tabla	Foreign Key	Tabla Referenciada
Matricula	IdCurso	Curso
	IdAlumno	Alumno
Pago	IdCurso, IdAlumno	Matricula

Sintaxis

```
Alter Table NombreTabla
Add Constraint FK_NombreTabla_TablaReferenciada
Foreign Key ( Columna1, Columna2, . . . )
References TablaReferenciada;
```

Es necesario que en la tabla referenciada esté definida la PK, por que la relación se crea entre la PK de la tabla referenciada y las columnas que indicamos en la cláusula Foreign Key.

Tabla Matricula

1ra FK

La primera FK de esta tabla es IdCurso y la tabla referenciada es Curso, el script para crear esta FK es el siguiente:

Script 9.5

```
SQL> Alter table Matricula

2 Add Constraint FK_Matricula_Curso

3 Foreign Key ( IdCurso )

4 References Curso;

Table altered.
```


2da FK

La segunda FK de esta tabla es IdAlumno y la tabla referenciada es Alumno, escriba usted el script para crear ésta FK.

Tabla Pago

Esta tabla solo tiene una FK y esta compuesta por dos columnas: IdCurso e IdAlumno, y la tabla referenciada es Matricula, escriba usted el script para crear ésta FK.

Pág. 99 www.perudev.net

Restricción Default (Valores por Defecto)

El Valor por Defecto es el que toma una columna cuando no especificamos su valor en una sentencia insert.

Sintaxis

```
Alter Table NombreTabla
Modify ( NombreColumna Default Expresión );
```

Ejemplo

El número de vacantes por defecto para cualquier curso debe ser 20.

Script 9. 6

```
SQL> Alter Table Curso
2 Modify ( Vacantes default 20 );
Table altered.
```

Para probar el default insertemos un registro en la tabla curso.

Script 9.7

IDCU NOMCURSO	VACANTES	MATRICULADOS	PROFESOR	PRECURSO
C001 Oracle 9i - Nivel Inicial	20	10	Gustavo Coronel	350

Restricción NOT NULL (Nulidad de una Columna)

Es muy importante determinar la nulidad de una columna, y es muy importe para el desarrollador tener esta información a la mano cuando crea las aplicaciones.

Sintaxis

```
Alter Table NombreTabla
Modify ( NombreColumna [NOT] NULL );
```

Ejemplo

En la tabla alumno, la columna Telefono no debe aceptar valores nulos.

Script 9.8

```
SQL> Alter Table Alumno
2 Modify ( Telefono NOT NULL );

Table altered.

SQL> describe alumno
Name
Null? Type

IDALUMNO
NOT NULL NUMBER(5)
NOMALUMNO
NOT NULL VARCHAR2(40)
DIRECCIÓN
NOT NULL VARCHAR2(40)
TELEFONO
NOT NULL VARCHAR2(15)
```

Si queremos insertar un alumno tendríamos que ingresar datos para todas las columnas.

Script 9. 9

```
SQL> insert into alumno
2 values(10001, 'Ricardo Marcelo', 'Ingeniería', NULL);
insert into alumno
*
ERROR at line 1:
ORA-01400: cannot insert NULL into ("EGCC"."ALUMNO"."TELEFONO")
```

El mensaje de error claramente nos indica que no se puede insertar valores nulos en la columna TELEFONO, de la tabla ALUMNO, que se encuentra en el esquema EGCC.

Pág. 101 www.perudev.net

Restricción Unique (Valores Únicos)

En muchos casos debemos garantizar que los valores de una columna ó conjunto de columnas de una tabla acepten solo valores únicos.

Sintaxis

```
Alter Constraint NombreTabla
Add Constraint U_NombreTabla_NombreColumna
Unique ( Columna1, Columna2, . . . );
```

Ejemplo

No puede haber dos alumnos con nombres iguales.

Script 9.10

```
SQL> Alter Table alumno
2 Add Constraint U_Alumno_NomAlumno
3 Unique (NomAlumno);
Table altered.
```

Para probar la restricción insertemos datos.

Script 9.11

```
SQL> Insert Into Alumno
2 Values( 10001, 'Sergio Matsukawa', 'San Miguel', '456-3456');

1 row created.

SQL> Insert Into Alumno
2 Values( 10002, 'Sergio Matsukawa', 'Los Olivos', '521-3456');
Insert Into Alumno
*
ERROR at line 1:
ORA-00001: unique constraint (EGCC.U_ALUMNO_NOMALUMNO) violated
```

El mensaje de error del segundo insert nos indica que esta violando el constraint de tipo unique de nombre U_ALUMNO_NOMALUMNO en el esquema EGCC.

Restricción Check (Reglas de Validación)

Las reglas de validación son muy importantes por que permiten establecer una condición a los valores que debe aceptar una columna.

Sintaxis

```
Alter Table NombreTabla
Add Constraint CK_NombreTable_NombreColumna
Check ( Condición );
```

Ejemplo

El precio de un curso no puede ser cero, ni menor que cero.

Script 9.12

```
SQL> Alter Table Curso

2 Add Constraint CK_Curso_PreCurso

3 Check ( PreCurso > 0 );

Table altered.
```

Probemos el constraint ingresando datos.

Script 9.13

```
SQL> Insert Into Curso
2 Values( 'C002', 'Asp.NET', 20, 7, 'Ricardo Marcelo', -400.00 );
Insert Into Curso
*
ERROR at line 1:
ORA-02290: check constraint (EGCC.CK_CURSO_PRECURSO) violated
```

Al intentar ingresar un curso con precio negativo, inmediatamente nos muestra el mensaje de error indicándonos que se está violando la regla de validación.

Pág. 103 www.perudev.net

Asignar Privilegios a Usuarios

Si queremos que otros usuarios puedan operar los objetos de un esquema, debemos darle los privilegios adecuadamente.

Sintaxis

```
Grant Privilegio On Objeto To Usuario;
```

Ejemplo

Por ejemplo, el usuario scott necesita consultar la tabla curso.

Script 9.14

```
SQL> Grant Select On Curso To Scott;

Grant succeeded.
```

Ahora hagamos la prueba respectiva.

Script 9.15