

SENTENCIAS DE MANIPULACIÓN Y CREACIÓN DE DATOS

TIPO DE SENTENCIAS

 Las sentencias de base de datos pueden ser de los siguientes tipos:

TIPO	DESCRIPCION
DDL (Data Definition Language)	Sentencias que son usadas para definir la estructura o esquema de la base de datos (crear tablas o modificar su estructura)
DML (Data Manipulation Language)	Sentencias que son usadas para manejar los datos en la base (leer, modificar y borrar datos)
DCL (Data Control Language)	Utilizado para controlar el acceso de un usuario a la base de datos (otorgar privilegios, confirmar transacciones)

SENTENCIAS DML

COMANDO	DESCRIPCION				
SELECT	Recupera datos de la base de datos				
INSERT	Agrega una nueva fila en la tabla				
UPDATE	Modifica filas de la tabla				
DELETE	Elimina filas de la tabla				
MERGE	Permite modificar una tabla combinando los datos con otra tabla				
EXPLAIN PLAN	Describe el camino que toma la base para acceder a una tabla				

INSERT: Sintaxis

- Agregue nuevas filas a una tabla usando el comando de INSERCIÓN
- Con esta sintaxis, se inserta UNA SOLA FILA a la vez

```
INSERT INTO table [(column [, column...])]
VALUES value [, value...]);
```

Ejemplo de Inserción

 Inserte una nueva fila que contiene valores por cada columna:

- Como puede notarse, cuando todas las columnas tienen correspondientemente valores, éstas pueden listarse opcionalmente en la cláusula de inserción.
- Si no se especifican las columnas dentro de la cláusula INSERT, los valores que siguen en la cláusula VALUES deben indicarse exactamente en el orden en que las columnas fueron definidas en las tablas.
- Los valores para columnas de tipo carácter y fecha deben ir entre apóstrofes.

Cuando no existen datos para ciertas columnas:

- Método implícito
 - Omita la columna de la lista de la columnas

```
INSERT INTO B_AREAS (ID, NOMBRE_AREA, FECHA_CREA, ACTIVA)
VALUES (1, 'GERENCIA GENERAL', TO_DATE('01-01-1990', 'DD-MM-
YYYY'), 'S');
```

- Método explícito
 - Especifique la palabra NULL en la lista de valores.

```
INSERT INTO B_AREAS VALUES (1, 'GERENCIA GENERAL',
TO_DATE('01-01-1990', 'DD-MM-YYYY'),'S', NULL);
```

Insertando Valores Especiales

- La función USER registra el nombre del usuario actual
- La función SYSDATE registra la fecha y hora actual

Insertando Valores específicos de Fecha y Hora

- Función TO_DATE
 Permite insertar una fecha y hora específicas.
 - El Siglo por defecto es el siglo actual
 - La Hora por defecto es la media noche

Uso de 'variables de sustitución'

 Permite el ingreso interactivo de valores mediante parámetros (variables de sustitución)

```
INSERT INTO B_AREAS (ID, NOMBRE_AREA, FECHA_CREA, ACTIVA) VALUES

(&pid,'&pnombre_area','&fecha_crea','&pactiva');

Introduzca un valor para pid: 1

Introduzca un valor para pnombre_area :GERENCIA

Introduzca un valor para fecha_crea : 03/04/14

Introduzca un valor para pactiva : S
```

Creando un script con Prompts customizados

- El comando ACCEPT del SQL*Plus almacena valores en una variable.
- Con PROMPT puede desplegar un texto personalizado.

```
ACCEPT pid NUMBER PROMPT 'Introduzca un valor para ID:';
ACCEPT pnombre_area CHAR PROMPT 'Ingrese nombre de Area:';
ACCEPT pfecha_crea DATE PROMPT 'Ingrese Fecha:';
ACCEPT pactiva CHAR PROMPT 'Ingrese Estado:';

INSERT INTO B_AREAS (ID, NOMBRE_AREA, FECHA_CREA, ACTIVA)
VALUES (&pid,'&pnombre_area','&pfecha_crea','&pactiva');
```

Copiando Registros de otra Tabla

- Se puede insertar valores utilizando SUBQUERIES
- Cuando se utiliza subconsultas para la inserción no se utiliza la cláusula VALUES
- El número de columnas en la cláusula de inserción debe coincidir con aquellas del subquery

Inserción a través de un subquery

 Es posible utilizar un subquery en lugar de una tabla en la cláusula INTO:

Inserción a través de un subquery

 Use WITH CHECK OPTION para evitar que se inserten valores no contemplados en el subquery

Inserción en múltiples tablas

- Oracle permite insertar en una o mas tablas, filas devueltas como resultado de la evaluación de una subconsulta, mediante una sola instrucción INSERT INTO ... SELECT
- Esta instrucción puede ser condicional o no condicional
- Reduce los recorridos de tablas y el código PL/SQL necesarios para la realización de múltiples inserciones condicionales
- Su uso principal es para el proceso de ETL en almacenes de datos
- Proporcionan una mejora significativa del rendimiento en:
 - Sentencia única DML frente a diversas sentencias INSERT...SELECT
 - Una única sentencia DML frente a un procedimiento para realizar varias inserciones mediante la sintanxis IF...THEN

Visión General de Sentencias INSERT de Varias de Tablas

WHERE ...;

Subconsulta

Target_a

Target_b

Target_c

Tipos de sentencias INSERT en varias tablas

Los diferentes tipos de sentencia INSERT de varias tablas son:

- INSERT incondicional: Por cada fila devuelta por la subconsuta, se inserta una fila en cada una de las tablas de destino
- INSERT ALL condicional: por cada fila devuelta por la subconsulta, se inserta una fila en cada una de las tablas de destino si se cumple la condición especificada
- INSERT FIRST condicional: por cada fila devuelta por la subconsulta, se inserta una fila en la primera tabla de destino en la que se cumple la condición
- **INSERT mediante giro:** Es un caso especial de insert condicional

Inserción en múltiples tablas - Sintaxis

```
INSERT [ALL] [clausula de insert condicional]
[valores de la cláusula insert]
(SUBQUERY)

En donde la cláusula de INSERT condicional puede ser
[ALL] [FIRST]
[WHEN condicion THEN] [valores de la cláusula INSERT]
[ELSE] [valores de la cláusula INSERT]
```

- Cuando se especifica ALL, entonces la BD evalúa cada cláusula WHEN, independientemente de las otras. Si se cumple, se ejecuta la cláusula INTO.
- Si se especifica FIRST, entonces la BD evalúa cada cláusula WHEN en el orden de aparición. Para el primer WHEN que se cumpla, se ejecuta la cláusula INTO, y los subsecuentes WHEN ya no son evaluados.

INSERT ALL Incondicional

```
CREATE TABLE CLIENTES_CANTIDADES (ID_CLIENTE NUMBER, CANTIDAD NUMBER);

CREATE TABLE CLIENTES_MONTOS(ID_CLIENTE NUMBER, MONTO NUMBER);
```

```
INSERT ALL
  INTO clientes_cantidades VALUES (id_cliente,
  cantidad)
  INTO clientes_montos VALUES (id_cliente,
  monto_total)
  SELECT id_cliente, count(*) cantidad,
  sum(monto_total) monto_total
  FROM b_ventas group by id_cliente;
```

INSERT ALL Incondicional

- Se denomina "incondicional" porque no se aplican más restricciones a las filas que las impuestas por la condición del select.
- Todas las filas recuperadas se insertan en ambas tablas
- La clausula VALUES en las sentencias insert especifican las columnas del select que se deben
- insertar en cada tabla
 Cada fila devuelta por el select da como resultado dos inserciones: una en clientes_cantidades, otra en clientes_montos

INSERT ALL Condicional

CREATE TABLE CLIENTES_MAYORISTAS (ID_CLIENTE NUMBER, MONTO NUMBER);
CREATE TABLE CLIENTES_IDEN (ID_CLIENTE NUMBER, MONTO NUMBER);
CREATE TABLE CLIENTES_MINORISTAS (ID_CLIENTE NUMBER, MONTO NUMBER);

INSERT ALL

WHEN monto_total < 1000000 THEN

INTO clientes_MINORISTAS

WHEN monto_total>=1000000 THEN

INTO clientes_MAYORISTAS

WHEN id_cliente <10 THEN

INTO clientes_IDEN

Si ademas el codigo es menor a 10, inserta tambien en clientes_iden

Dependiendo del monto de venta,

inserta en clientes minoristas o

clientes mayoristas

SELECT id_cliente, sum(monto_total) monto_total

FROM b_ventas

group by id_cliente;s

INSERT ALL Condicional

- A las filas se aplica sólo la condición de recuperación del SELECT
- Las filas se insertan en las tablas respectivas solo si cumplen la condición WHEN. Es posible que la misma fila se inserte en solo una o en varias tablas, dependiendo de si satisfacen o no dicha condición

INSERT FIRST Condicional

INSERT FIRST

WHEN id_cliente <10 THEN

INTO clientes_IDEN

WHEN monto_total < 1000000 THEN

INTO clientes_MINORISTAS

WHEN monto_total>=1000000 THEN

INTO clientes MAYORISTAS

SELECT id_cliente, sum(monto_total) monto_total

FROM b_ventas

group by id_cliente;s

Inserta en la tabla con la primera condicion WHEN que se cumpla

INSERT FIRST Condicional

 Las filas recuperadas por el select se insertan en la primera tabla en la que se cumpla la condición WHEN. Cada fila recuperada por el select se inserta solo en una tabla.

INSERT mediante giro

 Convertir el juego de registros de ventas de la tabla de base de datos no relacional a un formato relacional.

Emp_ID	Week_ID	MON	TUES	WED		THUR	FRI	
176	6	2000	3000	4000		5000	6000	
Employee	e_ID	WEE	WEEK			SALES		
176		6	6			2000		
176		6	6			3000		
176		6	6			4000		
176		6	6			5000		
176		6	6			6000		

INSERT mediante giro o pivotante

 El giro es una operación de transformación de forma que cada registro de cualquier flujo de entrada, como una tabla no relacional, se convierta en registros para un entorno relacional.

Inserción en múltiples tablas - Restricciones

- Sólo se pueden ejecutar sentencias INSERT en múltiples TABLAS. La sentencia no admite vistas simples o materializadas.
- Tampoco se pueden ejecutar sentencias INSERT múltiples en tablas remotas.

UPDATE: Sintaxis

 Modifique filas existentes filas con la cláusula UPDATE

```
UPDATE table
SET column = value [, column = value]
[WHERE condition];
```

Actualizando Filas: Ejemplos

 Actualice a la localidad 6 a todas las personas de la localidad 2

```
UPDATE b_personas SET id_localidad = 6
WHERE id_localidad = 2;
```

 Marque como proveedor y actualice a 22 la localidad de la persona con id=1

```
UPDATE b_personas
SET es_proveedor='S', id_localidad='22'
WHERE id = 1;
```

 Si no se especifica WHERE, todas las filas son actualizadas

Actualizando con el resultado del subquery

```
UPDATE B_EMPLEADOS
SET CEDULA_JEFE = 1309873
WHERE CEDULA IN
 (SELECT CEDULA
 FROM B_EMPLEADOS
 WHERE CEDULA_JEFE=952160);
```

DELETE: Sintaxis

Elimine filas existentes usando la orden DELETE.

```
DELETE [FROM] tabla
[WHERE condición];
```

 Ejemplo: Elimine toda la información de empleados que empezaron antes del 1 de enero del 2001.

```
DELETE FROM b_personas
WHERE fecha_ing<to_date('2001-01-01','yyyy-mm-dd')</pre>
```

Si no especifica WHERE borra todas las filas!!!

MERGE: Sintaxis

 Permite actualizar los datos de una tabla combinándola con los datos de otra tabla

```
MERGE INTO <nombre de tabla>
USING <vista o sentencia SELECT>
ON (<condición>)
WHEN MATCHED THEN <cláusula UPDATE>
WHEN NOT MATCHED THEN <cláusula INSERT>;
```

MERGE

 Ejemplo: Creemos una tabla de bonificación por cada empleado con la siguiente estructura:

```
CREATE TABLE BONIFICACION

(CEDULA_EMP NUMBER(7),

BONIFICACION NUMBER(10));
```

 Suponiendo que la tabla contenga la bonificación correspondiente a cada empleado como un porcentaje del 5% sobre las ventas entonces podríamos hacer:

MERGE: Sintaxis

```
MERGE INTO bonificacion B
USING (SELECT cedula vendedor cedula,
 SUM (monto total) ventas
 FROM b ventas
 GROUP by cedula vendedor) E
ON (B.cedula emp = E.cedula)
WHEN MATCHED THEN
  UPDATE SET B.bonificacion = ROUND(E.ventas * 1.05)
WHEN NOT MATCHED THEN
  INSERT (B.cedula emp, B.bonificacion)
 VALUES (E.cedula, ROUND(E.ventas * 1.05));
```

Transacciones de Base de Datos

- Transacción: Es la unidad lógica de procesamiento de la Base de Datos.
- Se habla de "Unidad Lógica" porque representa un único proceso desde el punto de vista del usuario, pero puede implicar la ejecución de varias operaciones que efectúan un cambio consistente a los datos de la base
- Para delimitar la "unidad lógica", debe establecerse un "inicio" y un "fin" de la transacción

Manipulación de Datos y Comandos de Control de Transacciones

COMANDO	DESCRIPCION
COMMIT	Finaliza la transacción actual haciendo que todos los cambios pendientes pasen a ser permanentes.
SAVEPOINT	Establece una "marca" dentro de la transacción en curso, usada por COMMIT o ROLLBACK.
ROLLBACK	Finaliza la transacción en curso descartando todos los cambios pendientes.

Transacciones de base de datos

INICIO DE LA TRANSACCIÓN

Una transacción comienza cuando se ejecuta la primera sentencia SQL

FIN DE LA TRANSACCIÓN

La transacción termina cuando sucede cualquiera de los siguientes eventos:

- La ejecución de un comando COMMIT o ROLLBACK
- Se ejecuta un comando DDL o DCL
- Existe una falla de la BD o del Sistema Operativo
- El usuario sale de su sesión SQL*Plus

ESTADO DE LAS TRANSACCIONES ANTES DE UN COMMIT o ROLLBACK

- Las operaciones que ejecuta el usuario se realizan en el buffer de la BD, por lo que la situación anterior puede ser recuperada
- La nueva situación puede ser visualizada únicamente por el usuario concurrente
- Los otros usuarios NO pueden ver los resultados, tampoco pueden realizar cambios en las filas afectadas, que para el efecto son 'bloqueadas' por el ORACLE

El comando COMMIT

- Confirma los cambios en la base de datos de modo permanente.
- Ejemplo: Cree el nuevo departamento «Contabilidad»

```
insert into b_areas(id, nombre_area, fecha_crea,
activa,id_area_superior)
values(50,'Contabilidad',to_date(sysdate,'dd/mm/yyyy'),'S',NULL);
```

 Agregue a un empleado en el departamento y confirme los cambios.

```
INSERT INTO B_POSICION_ACTUAL
VALUES(30,1,429987,50,SYSDATE,NULL);
COMMIT;
```

El comando ROLLBACK

- Se descartan los cambios de los datos y el estado anterior de los datos se restaura
- Se liberan los llaveos en las filas afectadas
- Ejemplo:

```
DELETE FROM B_POSICION_ACTUAL;
ROLLBACK;
```

El comando SAVEPOINT

- Establece un 'marcador' para controlar la reversión de los cambios
- Ejemplo: Cree una marca dentro de una transacción actual usando SAVEPOINT. Al hacer el rollback, la transacción se deshace hasta el último SAVEPOINT

```
SQL> UPDATE...
SQL> SAVEPOINT update_done;
Savepoint created.
SQL> INSERT...
SQL> ROLLBACK TO update_done;
Rollback complete.
```