

SQL *PLUS BASE DE DATOS II

SQL vs. SQL*Plus

SQL	SQL*Plus			
 Es un lenguaje que sigue el estándar ANSI Las palabras claves no pueden abreviarse Las sentencias manipulan datos y definiciones de tablas en la Base de Datos 	 Es un ambiente propietario de ORACLE Las palabras claves pueden abreviarse Los comandos no permiten la manipulación de valores en la Base de Datos El iSQL*Plus corre en un browser y se carga centralmente no siendo necesario instalarse en cada equipo El SQL*Plus corre en cada equipo 			

SQL*Plus

Características de SQL*Plus

 Interfaz de usuario interactiva para el SGBD Oracle

• Permite:

- Escritura de sentencias de manipulación y definición de datos
- Depuración de dichas sentencias
- Visualización de los resultados en pantalla (o su volcado a un fichero de texto)
 - Es posible dar formato al resultado de una consulta
 - Y consultar la ayuda en línea

- Autenticación del usuario: usuario y contraseña
- Identificación de la Base de Datos mediante la cadena de host (cadena de conexión) que incluye los nombres del equipo servidor, protocolo de comunicación y base de datos
 - Para la conexión en el laboratorio, utilizaremos la cadena de conexión 'ORCL10G'
 - Si se trabaja con una base de datos local (Personal Oracle), no se necesita cadena de host (se deja en blanco)

- Formas de conexión a una cuenta de la base de datos:
 - Al iniciar SQL*Plus (ventana 'Conectar'),
 - Desde dentro de SQL*Plus: connect
 <uenta>/<contraseña>@<cadena-host>
 - Ejemplo:

SQL> Connect baseda001/baseda001@ORCL

- El prompt tiene la apariencia siguiente: SQL>
- Una sentencia SQL puede constar de varias líneas para mayor legibilidad
- Un ENTER no acaba la sentencia, sino que inicia una nueva línea en la misma
- Las sentencias SQL terminan con un ';' (si tras él se pulsa ENTER, la sentencia se ejecutará)
- El sistema almacena la consulta en un búfer, en un fichero de texto llamado afiedt.buf
- El búfer siempre contiene la última sentencia
 SQL ejecutada

- SAVE archivo
- GET archivo
- START archivo
- @ archivo
- EDIT archivo
- SPOOL archivo
- EXIT

Comandos del SQL*Plus

- No son sentencias SQL, por eso no necesitan finalizar con ';'
- DESC[RIBE] <nombre_tabla>
 - DESCRIBE, o abreviado DESC, muestra información sobre las columnas de la tabla denominada <nombre_tabla>, es decir, tipo de datos, longitud, si admite el nulo...

- EDIT: Invoca el editor de textos (por defecto el Bloc de Notas, Notepad) con el contenido del búfer y permite su modificación
- L[IST]: muestra el contenido del búfer
- R[UN]: Muestra y ejecuta el contenido del búfer.
- / : Ejecuta el contenido del búfer. A diferencia de RUN, no muestra previamente la sentencia
- EDIT <nombre_fichero.extensión> Abre el editor Notepad con el contenido del fichero indicado

Comandos del SQL*Plus

- SAVE <nombre_fichero.extensión>[REP[LACE]]
 - Guarda el contenido del búfer en el fichero indicado,
 Si no se indica extensión, por defecto se toma '.sql'
 - Si el fichero ya existe y se desea sobrescribirlo es necesario incluir REPLACE (o abreviado REP)
- STA[RT] <nombre_fichero.extensión> Ejecuta el contenido del fichero indicado (debe contener sentencias SQL). Si no se indica extensión, asume '.sql'
- GET <nombre_fichero.extensión > Carga en el búfer el contenido del fichero indicado (pero no lo ejecuta)

- SPO[OL] <nombre_fichero.extensión>... SPOOL OFF
- Crea un fichero con el nombre indicado en el que, a partir de ese momento, se irá almacenando todo lo que vaya apareciendo por pantalla (eco): sentencias, resultados, mensajes de error...
 - Si no se indica extensión para el fichero, por defecto se toma '.lst'
 - El eco finaliza cuando se escribe SPOOL OFF
- EXIT (o QUIT) Finaliza la sesión de trabajo y cierra el entorno SQL*Plus
- Cerrar la ventana de SQL*Plus sin haber ejecutado EXIT o QUIT finaliza la sesión de igual forma que si hubiera ocurrido un error

 En SQL*Plus el comando DESCRIBE despliega la estructura de una tabla (nombre de columna, valores NOT NULL, y tipo de datos

```
SQL> DESCRIBE b_areas
```

NULLABLE especifica si la columna admite Nulos

Name	Type	Nullable	Default	Comments
ID	NUMBER (6)			
NOMBRE AREA	VARCHAR2 (40)			
FECHA_CREA	DATE			
ACTIVA	VARCHAR2 (1)		' S '	
ID_AREA_SUPERIOR	NUMBER (6)	Y		

SAVE Ejemplo

 Para grabar lo retenido en el buffer se utiliza el comando SAVE archivo

```
SQL> SELECT DISTINCT barrio
2 from b_empleados;
SQL > SAVE p2
```

 De esta forma la sentencia seleccionada se almacena en el archivo p2

START Ejemplo

 Para ejecutar el archivo p2 se utiliza el comando START archivo

```
SQL> START p2
Barrio
....
```

- La sentencia automáticamente es ejecutada
- La barra (/) ejecuta la última sentencia que se encuentra en el búffer

SPOOL Ejemplo

 Permite generar un archivo de texto con los datos desplegados. Se graba la información al utilizar el comando SPOOL OFF.

```
SQL> spool barrios.lst
Started spooling to C:\developer\barrios.lst
SQL> SELECT DISTINCT barrio from b empleados;
BARRIO
Jara
San Lorenzo
Carmelitas
3 rows selected
SQL> spool off
Stopped spooling to C:\developer\barrios.lst
```

Comandos SQL*Plus de formato de visualización de los datos

- SHOW ALL: muestra por pantalla el valor actual de las variables del entorno SQL*Plus
- SET PAGES[IZE] <n° de filas> : N° de líneas (del resultado de una consulta) mostradas por pantalla antes de volver a imprimir los nombres de las columnas de nuevo. Por defecto suele ser 24.
- SET PAU[SE] ON y SET PAU[SE] OFF: Para el scroll cuando alcanza el PAGESIZE activo, y espera un ENTER para continuar (para mostrar las siguientes PAGESIZE filas). Por defecto está OFF
- SET LIN[ESIZE] <n°> Establece la máxima longitud de una línea en pantalla. Por defecto suele ser 100

Comando COLUMN

- COLUMN <nombre_columna> FORMAT <formato>
- COLUMN <nombre_columna> FORMAT An
 - Visualiza una columna de tipo char o varchar2 con una anchura de n caracteres alfanuméricos
- COLUMN <nombre_columna> FORMAT 999,999.999
 - Visualiza una columna de tipo number con el formato indicado, donde cada 9 significa 'cualquier dígito del 0 al 9'.
- COLUMN <nombre_columna> DEFAULT
 - Establece el formato por defecto para la columna indicada
- COLUMN <nombre_columna> CLEAR
 - Elimina el formato para la columna indicada
- COLUMN <nombre_columna>
 - Muestra el formato actual establecido para la columna indicada

Comando COLUMN: Sintaxis

- CLE[AR] Limpia formato de columna.
- HEA[DING] text Setea la columna con un texto.
- JUS[TIFY] {align} Alinea la columna seteada a la izquierda, centro o derecha.

```
COL[UMN] [{column|alias} [option]]
```

Comando COLUMN: Ejemplos

Seteando columnas con heading

COLUMN apellido HEADING 'Nombre| Empleado' FORMAT A15
COLUMN asignacion JUSTIFY LEFT FORMAT \$99,990.00
COLUMN fecha_ing FORMAT A10 NULL 'No contratado'

 Desplegando el seteo para la columna APELLIDO

COLUMN apellido

Limpiar seteos para la columna APELLIDO

COLUMN apellido CLEAR

Modelos de formatos COLUMN

- Tipo de datos date y caracter
 - An Setea el despliegue con n. Ej. A15

Number columns

- 9 Cero. Supresión de dígitos
- O Fuerza el cero
- \$ Designa el signo de dolar
- Posición punto decimal
- , Separador de miles

- A[PPEND] text
- C[HANGE] / old/ new
- CL[EAR] BUFF[ER]
- DEL
- I[NPUT] text
- L[IST] n
- n text

SQL*Plus: Commandos de Edición

- append (a): Añade texto al final de la línea:
- SQL> a and and cdclasnm = '02' genera:
 - 1 select distinct(cddni) from bperret
 - 2 where cdhabil = 'DEM' and cdclasnm = '02'
- change (c): Cambia una expresión por otra (c/antigua/nuevo) - SQL> c /02/03
 - 3* and cdclasnm = '03'

Sino ponemos nada en nuevo, nos eliminará esa expresión.

• clear buffer (cl buff) Limpia el buffer

- del Para borrar líneas. Tiene varias opciones:
 - del Borra la línea actual
 - del n Borra la línea número n
 - del * Borra la línea actual
 - del n * Borra desde la línea n hasta la actual
 - del last Borra la última línea
 - del m n Borra las líneas situadas entre ellas.
 - del * n Borra la actual línea hasta la línea n.
 - input (i) Inserta el texto que quieras

- **list** (I) Muestra las líneas que hay en el buffer. Puede tener las siguientes combinaciones:
 - list n Muestra la línea n
 - list * Muestra la línea actual.
 - list n * Muestra las líneas entre la actual y el final
 - list last Muestra la última línea
 - list m n Muestra las líneas entre m y n

- Se puede usar el símbolo (&) como variable de sustitución para:
 - Condiciones WHERE
 - Cláusulas ORDER BY
 - Expresiones de columnas
 - Nombres de tablas
 - Sentencias SELECT completas
- Cuando se ejecuta, la sentencia solicita interactivamente el ingreso de los valores

Ejemplo de variables de substitución

- Para strings y fechas, ponga la variable entre apóstrofes
- Use (&&) si se desea reutilizar el valor de la variable sin tener que repetir el valor por cada ejecución

```
SQL> SELECT nombre ||' '|| apellido as Empleado
2 FROM b_empleados
3 WHERE cedula = &c;
```

```
SQL> SELECT nombre ||' '|| apellido as Empleado
2 FROM b_empleados
3 WHERE apellido = '&apellido';
```

Variables de Usuario

- DEFINE: Crea una variable de usuario de tipo CHAR.
- ACCEPT: Acepta un valor introducido por el usuario y lo almacena en una variable, además de permitir introducir literales informativos así como definir el tipo de variable.
- UNDEFINE : elimina la definición de una variable

Uso de DEFINE para crear variables

```
SQL> DEFINE ced_empleado = 200
SQL> SELECT cedula, apellido
 2 FROM b_empleados
 3 WHERE cedula = &ced_empleado;
SQL> UNDEFINE ced_empleado
```

 SHOW ALL muestra la lista completa de todas las variables definidas