Práctica de Oracle: Aspectos Teóricos

Tabla de Contenidos

1. Creación de tipos	2
1.1. Creando clientes	3
1.2. Creando productos	4
1.3. Creando categorías	4
1.4. Creando elementos de orden	
1.5. Creando órdenes	5
1.6. Actualizando tipos	
1.7. Agregando funciones	
Implementando getOrders para el objeto Customer	•
Implementando getOrderItems para el objeto Order	
Implementando getOrderItems para el objeto Item	
2. Ejemplos de inserción de datos	
2.1. Inserción de items	
2.2. Inserción de clientes	
2.3. Poniendo al ítem de un OrderItem	
2.4. Creando órdenes	
2.5. Asignando a una categoría un conjunto de productos	
3. Consultas	
Script de Consultas	
3.1. Mostrar las órdenes	
3.2. Mostrar la categoría a la que pertenece un item	
3.3 Mostrar los ítems de una orden	13
3.4 Items que no estén ligados a una categoría	13
3.5 Nombre del cliente en órdenes con más de 3 productos diferentes comprados	14
3.6 Órdenes de un cliente y con un ítem determinado	14
III. Fuentes de consulta	15

1. Creación de tipos

Para explicar cómo funciona Oracle orientado a objetos, lo explicaremos basándonos en un model sencillo de una tienda virtual. Consideraremos en esta tienda un alcance básico, que contendrá los siguientes elementos:

- Clientes. Que hacen las compras. Serán llamados Customers
- Órdenes. Las órdenes de compras que se dan de alta cuando un cliente hace una compra.
 Serán llamadas Orders
- Elementos de orden. Una orden puede tener muchos elementos de orden. Un elemento de orden está compuesto de un producto y una cantidad. Serán llamados OrderItems
- Productos. Los que será comprados por el cliente. Serán llamados Items
- Categorías. A las que está asociada un producto. Un producto puede estar asociado a varias categorías, y viceversa.

Una representación gráfica quedaría representada de la siguiente forma:

1.1. Creando clientes

CREATE TYPE <u>type_name</u> es la instrucción de inicio básica para crear un tipo de dato en Oracle. En este caso, se nombró al tipo *addressUdt*. La instrucción clave **AS OBJECT** es necesaria también para crear el tipo de dato.

Posteriormente se abren paréntesis, y dentro de los mismos se definen los atributos del tipo, de la misma manera en que se hace para la creación de una tabla. Finalmente, la palabra clave **INSTANTIABLE** sirve para indicar que se podrán crear instancias de este objeto. Es el comportamiento por defecto, así que para nuestros intereses podríamos haberlo omitido. Por otro lado, la instrucción clave **NOT FINAL** indica que se pueden crear subtipos de este tipo. Puesto que la instrucción por defecto es lo opuesto (**FINAL**), era necesario indicar este comportamiento de forma explícita.

```
/* Creando tipo de dato customerUdt */
```

```
CREATE TYPE customerUdt AS OBJECT(
pid varchar(11),
name varchar(20),
email varchar(20),
address addressUdt
) INSTANTIABLE NOT FINAL:
```

Nótese que creamos el cliente y una de sus atributos es el tipo de dato **addressUdt** que definimos anteriormente.

¡Listo!, ahora podemos empezar a crear tablas. Es importante recordar que, a fin de cuentas, los *types* son una abstracción de Oracle que nos permite hacer el modelado de un sistema en el nivel de base de datos; sin embargo, seguiremos usando las tablas convencionales para guardar nuestros datos. De este modo, para crear la tabla del objeto **Customer** usaremos el tipo *customerUdt* con ayuda de la keyword **OF**, misma que se usa para definir tablas de tipo objeto.

Haremos 2 cosas más:

- Señalaremos al atributo pid como llave primaria
- Haremos que el identificador del objeto sea generado por el sistema con la instrucción
 OBJECT IDENTIFIER IS SYSTEM GENERATED. Esto sirve para que, en caso este objeto
 sea referenciado por otra tabla, se use un identificador único oculto dentro de la tabla que
 haga las veces de llave foránea (visitar

http://download.oracle.com/docs/cd/B28359_01/appdev.111/b28371/adobjdes.htm#i443361 para más información)

```
/* Creando la tabla customer en base al tipo customerUdt */
CREATE TABLE customer OF customerUdt(
 pid PRIMARY KEY
) OBJECT IDENTIFIER IS SYSTEM GENERATED;
```

1.2. Creando productos

```
/* Creando tipo de dato itemUdt */

CREATE TYPE itemUdt AS OBJECT (
 pid varchar(11),
 price number(10,2),
 name varchar(20),
 stock number(6)

) NOT FINAL;
```

Ya que el generado del id de cada tabla la genera el sistema por defecto, en las siguientes instrucciones para crear el resto de objetos no usaremos la instrucción **OBJECT IDENTIFIER IS SYSTEM GENERATED.**

1.3. Creando categorías

Ahora creamos un tipo de dato que nos permite hacer la relación *items*, misma que representa un conjunto de productos asociados con una categoría. Para ello, necesitamos crear un arreglo, mismo que haremos con la instrucción **AS VARRAY**(<u>varray size</u>). Este tipo de dato debe tener un tamaño fijo y un tipo de dato. Este último será, efectivamente, de tipo *itemUdt*, sólo que usaremos una referencia a este tipo en lugar de hacer la asociación de manera directa con ayuda de la palabra clave **REF**.

```
/* Creando arreglo itemUdtArr en base al tipo itemUdt */ CREATE TYPE itemUdtArr AS VARRAY(50) OF REF itemUdt;
```

Ya con lo anterior, podemos proceder a crear la categoría.

```
/* Creando el tipo de dato categoryUdt */
CREATE TYPE categoryUdt AS OBJECT (
 pid number(8),
 name varchar(20),
```

```
items itemUdtArr
) NOT FINAL;

Y también la tabla correspondiente a la categoría:

/* Creando la tabla category en base al tipo categoryUdt*/
CREATE TABLE category OF categoryUdt (

pid PRIMARY KEY
) OBJECT IDENTIFIER IS SYSTEM GENERATED;
```

1.4. Creando elementos de orden

Ahora crearemos el tipo de dato para la relación entre órdenes y productos. Nuevamente, en caso de la relación que tiene con los ítems, usaremos la palabra reservada REF, como explicamos en la parte superior:

```
/* Creando tipo de dato orderItemUdt */

CREATE TYPE orderItemUdt AS OBJECT(
 pid varchar(11),
 price number(10,2),
 amount number(3),
 relatedItem REF itemUdt
) NOT FINAL;
```

1.5. Creando órdenes

A continuación crearemos el tipo de dato *orderUdt*. Para esto, además de las propiedades que contiene, será necesario asignar 1 atributo extra que se encuentra en sus relaciones: *customer* (para lo que usaremos el tipo *customerUdt*):

```
/* Creando tipo de dato orderUdt */
CREATE TYPE orderUdt as OBJECT(
 pid number,
 total number(10,2),
 buyer REF customerUdt
) INSTANTIABLE NOT FINAL;
```

Posteriormente, crearemos la tabla del objeto **Order** en base al tipo **orderUdt**, usando para sus atributos tanto una restricción referente fuera de línea (las que inician con la palabra clave **CONSTRAINT** como una restricción referente en línea (en este caso, usando la instrucción clave **SCOPE IS**).

```
/* Creando la tabla order en base al tipo orderudt*/
CREATE TABLE buy_order OF orderUdt (
```

```
CONSTRAINT buy_orderPK PRIMARY KEY (pid),
buyer SCOPE IS customer
) OBJECT IDENTIFIER IS SYSTEM GENERATED;
```

1.6. Actualizando tipos

Ahora bien, notamos que al objeto *orderItemUdt* le falta la relación con el objeto **Order**. Así, usaremos la siguiente cláusula para agregar la relación:

```
ALTER TYPE orderItemUdt ADD ATTRIBUTE (
relatedOrder REF orderUdt
) CASCADE;
```

No nos olvidemos de crear la tabla para el objeto orderltemUdt:

También podemos ver que al tipo de dato *itemUdt* le falta la relación con el objeto **Category**. Para poder crear esta relación, no obstante, hay que crear un VARRAY de tipo *categoryUdt*.


```
/* Creando arreglo categoryUdtArr en base al tipo categoryUdt */
CREATE TYPE categoryUdtArr AS VARRAY(50) OF REF categoryUdt;
```

Ahora sí, podemos hacer la asociación:

```
ALTER TYPE itemUdt ADD ATTRIBUTE (
categories categoryUdtArr
) CASCADE;
```

1.7. Agregando funciones

Ahora bien, si examinamos el diagrama inicial, podremos ver que hemos seguido el siguiente orden para establecer las relaciones entre objetos:

Aquí es el momento de explicar lo siguiente: Los arreglos de objetos son asociados directamente a un objeto cuando representan una relación muchos-a-muchos. Así fue como lo hicimos entre el objeto **Category** y el objeto **Item**, por ejemplo.

Ahora bien, ¿qué sucede cuando un objeto tiene una relación de 1-a-muchos con otro? En este caso, usaremos la instrucción clave **MEMBER FUNCTION** en Oracle. En nuestro diagrama, representamos la necesidad de estas funciones en cada objeto en sintaxis, justamente, de métodos.

Implementando getOrders para el objeto Customer

Empezaremos a definir la función *getOrders* para el objeto **Customer.** Así, necesitatemos crear un arreglo que contendrá el resultado que arrojará la función:

/* Creando arreglo orderUdtForCustomerArr en base al tipo orderUdt */ create type orderUdtForCustomerArr as VARRAY(1000) of REF orderUdt;

Posteriormente, alteraremos el objeto Customer para agregar esta función

/* Alterando el tipo de dato customerUdt */
ALTER TYPE customerUdt ADD MEMBER FUNCTION getOrders(arg1 in Number) RETURN orderUdtForCustomerArr CASCADE;

Una vez hecho lo anterior, necesitamos decirle a Oracle cómo queremos que esa función sea implementada. Y aquí empezaremos a entender cómo se implementan las funciones de un tipo de dato. Para poder hacer lo anterior con la función *getOrders*, necesitaremos de la instrucción clave **CREATE OR REPLACE TYPE BODY**, puesto que esto nos permite implementar el código de los métodos que declaramos en el tipo.

```
/* Implementando la función getOrders para el objeto Customer */
CREATE OR REPLACE TYPE BODY customerUdt AS
 MEMBER FUNCTION getOrders(arg1 in Number) RETURN orderUdtForCustomerArr IS
 cosa orderUdtForCustomerArr:
 BEGIN
 SELECT REF(s) BULK COLLECT INTO cosa
 FROM buy order where ROWNUM<=1000 AND deref(buyer).pid = arg1;
 RETURN cosa;
 END;
END;
Implementando getOrderItems para el objeto Order
/* Creando arreglo orderItemForOrderArr en base al tipo orderItemUdt */
create type orderItemForOrderArr as VARRAY(1000) of REF orderItemUdt;
/* Alterando el tipo de dato orderUdt */
ALTER TYPE orderUdt ADD MEMBER FUNCTION getOrderItems(arg1 in Number) RETURN
orderItemForOrderArr CASCADE;
/* Implementando la función getOrderItems para el objeto Order */
CREATE OR REPLACE TYPE BODY orderUdt AS
 MEMBER FUNCTION getOrderItems(arg1 in Number) RETURN orderItemForOrderArr IS
 cosa orderItemForOrderArr:
 BEGIN
 SELECT REF(s) BULK COLLECT INTO cosa
 FROM order_item where ROWNUM<=1000 AND deref(relatedOrder).pid = arg1;
 RETURN cosa;
 END:
END;
```

Implementando getOrderItems para el objeto Item

/* Creando arreglo orderItemForItemArr en base al tipo orderItemUdt */
create type orderItemForItemArr as VARRAY(1000) of REF orderItemUdt;

/* Alterando el tipo de dato itemUdt */

ALTER TYPE itemUdt ADD MEMBER FUNCTION getOrderItems(arg1 in Number) RETURN orderItemForItemArr CASCADE;

```
/* Implementando la función getOrderItems para el objeto Item */
CREATE OR REPLACE TYPE BODY itemUdt AS

MEMBER FUNCTION getOrderItems(arg1 in Number) RETURN orderItemForItemArr IS

cosa orderItemForItemArr;

BEGIN

SELECT REF(s) BULK COLLECT INTO cosa

FROM order_item where ROWNUM<=1000 AND deref(relatedItem).pid = arg1;

RETURN cosa;

END;

END;
```

2. Ejemplos de inserción de datos

2.1. Inserción de items

Para hacer lo anterior, se hace una inserción convencional, típica del modelo relacional. En el ejemplo, estamos insertando a 2 items.

INSERT INTO item VALUES (1, 6000, "Iphone", 5, NULL);

INSERT INTO item VALUES (2, 99.9, "USB", NULL);

2.2. Inserción de clientes

Para insertar un cliente, además del uso de la palabra clave **INSERT**, necesitaremos insertar el objeto de tipo *addressUdt*. Para ello, lo hacemos como si estuviéramos inicializando un objeto, como se muestra en el siguiente ejemplo:

INSERT INTO customer VALUES (1, 'Joshua', 'ftjoshua@gmail.com', addressUdt('Hacienda Catalunia', 4941, '12345'));

2.3. Poniendo al ítem de un Orderltem

Antes, crearemos un registro de tipo OrderItem

INSERT INTO order_item VALUES (1, 6000, 2, NULL, NULL);

Al ser una relación, podemos insertar el atributo *relatedItem* al objeto **OrderItem** mediante un **UPDATE** que lo iguale a un registro de su tabla de origen. Para poder hacer lo anterior, necesitamos seleccionar la referencia del objeto con la ayuda de la función reservada **REF.**

UPDATE order_item SET relatedItem = (SELECT REF(i) FROM item i WHERE i.PID=1) WHERE pid=1;

2.4. Creando órdenes

Para insertar una orden podemos usar la palabra clave **INSERT** sólo que, en lugar de usar la palabra clave **VALUES**, usamos una consulta. Además del id y el nombre de la orden, pasamos en la selección una referencia a un cliente con la ayuda de la función reservada **REF**.

INSERT INTO buy order SELECT 1, 12000, REF(c) FROM customer c WHERE c.PID=1;

2.5. Asignando a una categoría un conjunto de productos

Previamente, crearemos una categoría cuyo atributo ítems sea nulo.

INSERT INTO category values (1, 'Gadgets', NULL);

En este caso, el atributo a modificar de category es *items*. Como en este caso estamos hablando de un **VARRAY**, tenemos que encerrar la selección que le igualaremos dentro de un constructor del tipo del atributo, es decir, *itemUdtArr*.

UPDATE category SET items = itemUdtArr((SELECT REF(i) FROM item i where i.pid = 1), (SELECT REF(i) FROM item i where i.pid = 2)) WHERE pid=1;

3. Consultas

Script de Consultas

Nota: Antes de probar estas consultas, se debe correr el script anexo a este manual, de nombre 'online_store.sql'.

Para hacer cualquier consulta en tablas de tipo objeto se puede usar la misma fórmula base del modelo relacional: **SELECT, FROM, WHERE**; adicionalmente, se deben usar ciertas funciones reservadas que veremos a continuación:

3.1. Mostrar las órdenes

Para ello necesitamos hacer una consulta a la tabla buy_order. Para poder ver los datos dentro de atributos que están definidos como objetos, necesitaremos hacer uso de la palabra clave **DEREF**. En este caso, sólo lo haremos sobre el atributo *buyer*. La palabra clave **AS** es para darle un "alias" a la columna que regresará la consulta.

/* Mostrando las órdenes*/
SELECT pid, total, DEREF(buyer).name AS customer_name FROM buy_order;

Corriendo el script mencionado al principio de esta sección, deberíamos ver algo así:

	PID	TOTAL	CUSTOMER_NAME
1	1	25998	Mateo
2	2	8833	Mateo
3	3	62995	Juan
4	4	1000	Andrea
5	5	30000	Mateo
6	6	22999.98	Irene
7	7	15333	Irene
8	8	73664	Andrea
9	9	1000	Juan
10	10	5333	Mateo

3.2. Mostrar la categoría a la que pertenece un item

Para esto necesitamos acceder al atributo *categories* de la tabla item, y posteriormente regresar el nombre de cada categoría. Para realizar esto existen varios enfoques; en estos momentos veremos 2:

1er enfoque: Podemos usar la palabra clave **THE** después del **FROM**. Esto nos permite acceder a los datos de un subquery que trae como resultado una relación a manera de registros individuales. De otra manera, sin el **THE** sólo obtendríamos un registro a modo de arreglo de tipo *categoryUdtArr*.

Posteriormente, hacemos uso de la palabra clave **COLUMN_VALUE** para acceder a cada registro, puesto que el resultado del subquery se encuentra en una columna que no tiene un nombre en específico. Con la palabra clave antes mencionada, podemos acceder a ese valor y, con la ayuda de **DEREF**, obtener los valores de nuestro objeto.

```
/* Haciendo la consulta con el 1er enfoque, ítem con pid = 2 */
SELECT DEREF (COLUMN_VALUE).name
FROM THE (SELECT i.categories FROM item I WHERE i.pid = 2);
```

2do enfoque: La función reservada **TABLE** sirve para transformar el resultado de una consulta en una serie de registros. Haciendo esto, podemos ponerle un alias al resultado del **FROM** y, con ayuda de la palabra clave **COLUMN_VALUE**, obtener los valores deseados.

```
/* Haciendo la consulta con el segundo enfoque, ítem con pid = 2 */
SELECT m.COLUMN_VALUE .name
FROM TABLE(select i.categories
from item i
where i.pid = 2) m;
```

Los 2 enfoques dan el mismo resultado:

3.3 Mostrar los ítems de una orden

Para esto usamos el DEREF en el SELECT. Nótese, a la vez ,que también podemos usar la instrucción DEREF en el WHERE.

```
/* Mostrando los ítems de la orden con pid = 1 */
SELECT DEREF(relatedItem).name
FROM order_item oi
where DEREF(relatedOrder).pid = 1;
```


3.4 Items que no estén ligados a una categoría

Para poder hacer esta consulta haremos uso de un subquery en la cláusula **WHERE**. Para que un item pertenezca a 0 categorías, su atributo *categories* debe tener 0 en longitud. Para calcular esto

último, hacemos uso de la palabra clave **COUNT**. Para poder seleccionar el atributo *categories*, a su vez, debemos hacer uso de la palabra clave **THE** inmediatamente después del **FROM**.

SELECT i.name
FROM item i
WHERE (SELECT COUNT(deref(column_value).name) FROM
THE (SELECT item.categories
FROM item
WHERE item.PID = i.PID)) = 0;

3.5 Nombre del cliente en órdenes con más de 3 productos diferentes comprados

Para hacer esto, necesitaremos hacer uso de la cláusula **JOIN** para identificar el cliente de una orden. Posteriormente, tendremos que hacer un subquery en la cláusula **WHERE** para identificar la cantidad de order ítems de cada orden, haciendo algo similar a lo que vimos en el query anterior. Nótese que podemos hacer también uso de la palabra clave **DEREF** para relacionar los atributos que determinan la unión.

SELECT c.name AS customer_name, bo.pid AS order_id
FROM customer c
JOIN buy_order bo
ON DEREF(bo.buyer).pid = c.pid
WHERE (SELECT COUNT(*)
FROM order_item where DEREF(relatedOrder).pid = bo.pid) > 3;

3.6 Ordenes de un cliente y con un ítem determinado

Para el status sólo debemos comparar el valor solicitado con el atributo *status* de la tabla estudiante. Para comparar el atributo *major* con el código otorgado, sólo hace falta usar la palabra clave **DEREF**. Finalmente, para poder obtener a los estudiantes de un club determinado, necesitamos hacer un subquery, donde el identificador de cada estudiante se encuentre dentro del atributo *members* del club otorgado.

/* Mostrando los ids de órdenes que haya hecho el cliente 'Andrea' del Iphone 4s*/
SELECT bo.pid AS order_id
FROM buy_order bo
WHERE DEREF(buyer).name = 'Andrea'
AND 'Iphone 4s' IN (SELECT DEREF(relatedItem).name

FROM order_item
WHERE DEREF(relatedOrder).pid = bo.pid);

III. Fuentes de consulta

Creado de tipos:

http://download.oracle.com/docs/cd/B19306_01/server.102/b14200/statements_8001.htm

Creado de tablas:

http://download.oracle.com/docs/cd/B28359_01/server.111/b28286/statements_7002.htm

Creado de cuerpos de tipo:

http://download.oracle.com/docs/cd/B19306_01/server.102/b14200/statements_8002.htm#i2064997

Consultas de bases de datos objeto-relacional:

http://infolab.stanford.edu/~ullman/fcdb/oracle/or-objects.html