

UNIDAD 6

Diseño físico de datos. Oracle

Bases de datos 2011-2012

Índice

- 1. Oracle. Características
- 2. SQL-Developer
- 3. Diseño físico
 - 3.1Tipos de datos
 - 3.2 Creación de tablas. Restricciones.
 - 3.3 Supresión de tablas.
 - 3.4 Modificación de tablas.

1. Oracle. Características

Es fundamental darse de alta en la página

http://www.oracle.com/es/index.html

1. Oracle. Características

- En la sección Descargas podremos acceder a versiones gratuitas de Oracle.
- Utilizaremos la última versión:

Oracle 11G Express Edition

Características

 Oracle Database 11g Express Edition (Oracle Database XE), creada sobre la base de código Oracle Database 11g Release 2 que puede desarrollarse, implementarse y distribuirse sin cargo; es fácil de descargar y de administrar.

Bases de dato

Características

- Oracle DB XE puede instalarse en máquinas host de cualquier tamaño con cualquier cantidad de CPUs (una base de datos por máquina)
- XE almacenará hasta 4GB de datos de usuarios, utilizará hasta 1GB de memoria, y utilizará una sola CPU en la máquina host.

Instalación

- En la pantalla anterior nos indica las carpetas de instalación y puertos para los servicios instalados.
- Si abrimos la consola de servicos de windows utilizando el comando services.msc desde el menú de inicio, veremos los servicios que se han creado

Bases de dato

7

Problemas

- La versión Oracle11g Express es de 32bits, no está la de 64bits para Windows7.
- Es probable que durante la instalación nos dé este error:

Bases de datos

Solución

The physical file isn't missing, what failed to happen was that the installer didn't write a Registry Key's *Data* value. You can add the missing registry key's *Data* value, and then click *OK* on the *Error* dialog box to continue the installation.

 Una vez reiniciado el ordenador para que guarde los cambios del registro.
 Debes acceder al icono GetStarted

2. SQL Developer

- El objetivo fundamental de SQL Developer es proporcionar una interfaz más amigable para la consulta y programación de la BD Oracle.
- La funcionalidad disponible en SQL Developer es sólo parte de la disponible a través de comandos en SQL*Plus, pero se corresponde con las tareas más habituales de interacción, programación y depuración de código sobre la base de datos.

Instalación de SQL Developer

- Descomprimir el archivo ZIP descargado y ejecutar sqldeveloper.exe.
- Nos conectaremos a Oracle a través SQLDeveloper con los siguientes datos.

3. Diseño físico

Bases de datos

CONCEPTOS

- Utilizaremos el lenguaje DDL de descripción de datos.
- Órdenes CREATE, DROP y ALTER (Creación, borrado o modificación de objetos de la BD)

3.1. TIPOS DE DATOS

	PALABRA CLAVE	TIPO	EJEMPLOS			
ī	VARCHAR2(tamaño)	Variables alfanuméricas, el tamaño expresado será el	124555 1234RTT			
E.S. ntiago nández	VARCHAR(tamaño)	número máximo de caracteres de ese campo.	Alfonso Rodríguez =-%i8			
_	NUMBER (precisión, escala)	Variable numéricas. La precisión es el número	56 45.67			
	NUMBER	máximo de dígitos a la izquierda de la coma	2232,90 56E8			
	NUMBER(precisión)	decimal, y la escala es el número máximo de dígitos a la derecha de la coma decimal La precisión máxima es 38,	-90 0,89E-7			
	DATE	Fechas	2006/12/31			
	TIMESTAMP	Fechas en Año, Mes y Día y horas, minutos y segundos	2006-10-03 12:09:24			
	BLOB	Un objeto binario de hasta 4 gigagytes	Una foto Un sonido Un video			
	CLOB	Una cadena de caracters de hasta 4 gigabytes				
	BFILE	Un localizador a un fichero fuera de la base de datos				
	LONG	Una cadena de caracteres muy larga de hasta 2 gigabytes.	Un capítulo de un libro.			
IN	RAW(tamaño)	Un objeto binario de hasta	Una foto pequeña.			

VARCHAR2 (tamaño)

- Permite almacenar cadenas de caracteres de longitud variable.
- La longitud máxima que se puede definir en una columna VARCHAR2 es de 4.000 caracteres o bytes y la mínima 1.
- La longitud de la cadena se define entre paréntesis. Por ejemplo: APELLIDO VARCHAR2 (10); que define la columna APELLIDO con una longitud máxima de 10 caracteres.
- Si se introduce una cadena de menor longitud que la que está definida, se almacenará con esa longitud y no se rellenará con blancos ni con ningún otro carácter a la derecha hasta completar la longitud definida.
- Si se introduce una cadena de mayor longitud a la fijada, Oracle devolverá un error.
- El tipo VARCHAR2 necesita menos espacio que el tipo CHAR para almacenar cadenas de caracteres.
- Es aconsejable utilizarla para cadenas cuyas longitudes difieran bastante de unas filas a otras, por ejemplo nombre, direcciones,

Bases de datos

CHAR(tamaño)

- Almacena caracteres de longitud fija, entre 1 y 2000 caracteres. La longitud de la cadena se define entre paréntesis. Por ejemplo: TEMA CHAR (15), que define la columna TEMA con una longitud de 15 caracteres.
- Las columnas tienen una longitud fija.
- Si se introduce una cadena de menor longitud que la definida, se rellenará con blancos a la derecha hasta que quede completa.
- Si se introduce una cadena de mayor longitud que la fijada, Oracle devolverá un error.
- Es aconsejable utilizarlo en campos que vayan a tener siempre la misma longitud (NIF, CIF,...)

LONG

- Almacena cadenas de caracteres de longitud variable que contengan hasta 2 gigabytes de información. Se puede usar este tipo para almacenar textos muy grandes. Este tipo de dato está sujeto a algunas restricciones:
- Sólo se puede definir una columna LONG por tabla.
- No pueden aparecer en restricciones de integridad (constraints).
- No sirve para indexar.
- Una función almacenada no puede devolver un valor LONG.
- No se puede utilizar como argumento de funciones.
- No es posible su uso en cláusulas WHERE, GROUP BY, QRDER BY, CONNECT BY o DISTINCT, ni con operaciones de UNION. INTERSECT y MINUS.
- No se puede referenciar como subconsulta en la creación de tablas ni inserción de filas.

Bases de datos

RAW y LONG RAW

- Estos tipos sirven para almacenar datos binarios. RAW es similar al tipo VARCHAR2, con la diferencia de que maneja cadenas de bytes en lugar de cadenas de caracteres. El tipo LONG RAW es similar al tipo LONG; se emplea para el almacenamiento de gráficos, sonidos, etc.
- Los tipos RAW soportan indexación, mientras que los LONG RAW no. El tamaño máximo para el tipo de datos RAW es de 255 bytes y para el tipo LONG RAW, 2 Gigabytes.

ROWID

- Cadena hexadecimal que representa la dirección de una fila en su tabla. Cada fila de una tabla tiene una dirección que la identifica de forma única. Podemos consultar la dirección preguntando por la pseudocolumna ROWID.
- Esta columna utiliza una representación binaria de la localización física de la fila. Cuando se solicita esa columna, se convierte la representación binaria a un dato hexadecimal representado como VARCHAR2. Este dato se divide en tres campos: bloque.fila. fichero.
- Bloque es el bloque de datos en el que está contenida la fila, fila es el lugar que ocupa la fila dentro del bloque, fichero es el fichero de datos que contiene la fila.
- Consideremos este valor de ROWID: 0000003F.0000.0002.
 Significa que la primera fila (0000) está almacenada en el bloque Qracle 0000003F del fichero de datos identificado
 Bases de datos

CLOB, NCLOB, BLOB

Tipo CLOB

Objeto de gran tamaño de caracteres con una longitud de hasta 4 Gb

Tipo NCLOB

Igual que CLOB pero para conjuntos de caracteres multibyte

Tipo BLOB

Objeto de gran tamaño binario con una longitud de hasta 4 Gb

Bases de datos

NCHAR y NVARCHAR2

 Similares a CHAR Y VARCHAR2 solo que el tamaño de caracteres depende del juego de caracteres elegido. El máximo tamaño es de 4000 bytes.

NUMBER(precisión, escala)

Con este tipo se almacenan datos numéricos, tanto enteros como decimales, con o sin signo. Soporta hasta 38 dígitos de precisión es decir el rango va de 1 a 38 y escala representa el número de dígitos a la derecha del punto decimal el rango es de -84 a 127

Bases de datos

NUMBER(precisión, escala)

- Si se especifica una escala negativa, el número es redondeado tantos dígitos a la izquierda del punto decimal como se indicó en la escala.
- Si el número no tiene decimales, se puede omitir la escala.

Es posible especificar números enteros usando este otro formato: NUMBER (precisión), que representa un número entero de precisión indicada en el parámetro precisión, y escala 0 (número de dígitos decimales: 0). Equivale a NUMBER (precisión, 0).

Dato actual	Formato	Almacenamiento
Hernández	NULL ADED	T456122.00
7456123.89	NUMBER	7456123.89
7456123.89	NUMBER(9)	7456124
7456123.89	NUMBER(9,2)	7456123.89
7456123.89	NUMBER(9,1)	7456123.9
7456123.8	NUMBER(6)	ERROR-valor mayor que el que permite la precisión especificada para esta columna
7456123.8	NUMBER(15,1)	7456123.8
7456123.89	NUMBER(7,-2)	7456100
7456123.89	NUMBER(-7,2)	ERROR-Especificador de precisión numérica está fuera de rango (1 a 38)

TIPO DATE

- Se usa para almacenar información de fechas y horas. Para cada tipo DATE se almacena la siguiente información: Siglo/Año/Mes/Día/Hora/Minutos/Segundos.
- Por omisión, el valor para el formato de la fecha se especifica con el parámetro NLS_DATE_FORMAT, y es una cadena de caracteres como ésta: 'DD/MM/YY', que repre-senta: día del mes/dos dígitos del mes/dos últimos dígitos del año.
- El formato de la fecha se puede cambiar mediante la orden ALTER SESSION y variando el parámetro NLS_DATE_FORMAT. Las funciones de fecha y este parámetro se verán después.
- Por ejemplo, para declarar una columna de tipo DATE utilizaremos: FECHA_ALT DATE

Bases de datos

3.2. CREACIÓN DE UNA TABLA

Antes de crear una tabla hay que planificar

- Su nombre (max 30 caracteres, el primero debe ser alfabético solo puede haber letras y nºs o el caracter _)
- Nombre de cada columna:
- Tipo de dato y tamaño de cada campo.
- Restricciones de integridad

3.2. CREACIÓN DE TABLAS. Restricciones

- Una restricción de integridad será una regla que restringe el rango de valores para una o más columnas de la tabla. Si se produce un fallo, la base de datos tiene la capacidad de deshacer o cancelar cualquier transacción sospechosa.
- Existe también la restricción de integridad referencial, la cual garantiza que los valores de una columna/s de una tabla dependan de los valores de otra columna/s de otra tabla.
- El objetivo de las restricciones es que las aplicaciones o los usuarios que van a manipular los datos tengan menos trabajo, y que sea Oracle el que realice la mayor parte de las tareas de mantenimiento de la integridad de la base de datos

I.E.S. Santiago Hernández

La orden CREATE TABLE Permite definir distintos de restricciones sobre una tabla mediante la claúsula CONSTRAINT

- claves primarias
- claves ajenas
- obligatoriedad
- valores por defecto
- verificación de condiciones
- La cláusula CONSTRAINT puede restringir una sola columna(restricción de columna) o un grupo de columnas (restricción de tabla)
- Hay dos formas de especificar restricciones:
 - como parte de la definición de columnas
 - al final, una vez especificadas todas las columnas

SINTAXIS con restricción de columna

I.E.S. Santiago Hernández

EJEMPLO1

```
CREATE TABLE EMPLEADO
(

NOMBRE VARCHAR2(25),

EDAD NUMBER,

COD_PROVINCIAS NUMBER(2))
```

Este ejemplo crea la tabla empleado con 3 campos

Nombre de tipo varchar2

Edad de tipo numérico

Cod_provincia de tipo numérico

Ejemplo2. PRIMARY KEY

```
Para definir el campo nombre como clave primaria escribiríamos:

CREATE TABLE EMPLEADO

(

NOMBREVARCHAR2(25) primary key,
EDAD NUMBER,
COD_PROVINCIAS NUMBER(2)

Bases de datos
```


Ejemplo2

```
Si queremos que un campo sea obligatorio, por ejemplo edad
CREATE TABLE EMPLEADO
(

NOMBREVARCHAR2(25) primary key,
EDAD NUMBER NOT NULL,
COD_PROVINCIAS NUMBER(2)
)
```


Ejemplo3. REFERENCES

Supongamos que tenemos creada la tabla provincias(#cod_provi, nombre, cod_postal) y el campo cod_provi de la tabla empleado es clave ajena de cod_provi.

(Por lo tanto el valor de cod_provi en la tabla empleado será o bien NULL o bien tendrá que existir en la tabla provincias.)

Bases de dato

Ejemplo3

provincias(#cod_provi, nombre, cod_postal)

CREATE TABLE EMPLEADO

NOMBREVARCHAR2(25) primary key,

EDAD NUMBER NOT NULL,

COD_PROVINCIAS NUMBER(2) REFERENCES PROVINCIAS ON DELETE CASCADE

Ejemplo 4. DEFAULT

```
Si queremos que el campo edad tenga como
 valor por defecto 18
CREATE TABLE EMPLEADO
NOMBRE VARCHAR2(25) primary key,
EDAD NUMBER DEFAULT 18 NOT NULL,
COD_PROVINCIAS NUMBER(2) REFERENCES
  PROVINCIAS ON DELETE CASCADE
```


Ejemplo 5. CHECK

```
Si queremos que el campo edad además tenga
 que estar comprendido entre 18 y 65
CREATE TABLE EMPLEADO
NOMBRE VARCHAR2(25) primary key,
EDAD NUMBER DEFAULT 18 NOT NULL CHECK
  (EDAD BETWEEN 18 AND 35),
COD_PROVINCIAS NUMBER(2) REFERENCES
  PROVINCIAS ON DELETE CASCADE
```


Nombre de las restricciones

 Hasta ahora no les hemos dado un nombre a las restricciones, por defecto Oracle asigna automáticamente un nombre SYS_C00n, donde n es un no asignado automáticamente.


```
1 CREATE TABLE EMPLEADOS
  2 ( NOMBRE VARCHAR2 (25) primary key,
 3 EDAD NUMBER DEFAULT 18 NOT NULL CHECK (EDAD BETWEEN 18 AND 35),
 4 COD_PROVINCIAS NUMBER(2) REFERENCES PROVINCIAS ON DELETE CASCADE );
  6 insert into empleado5(nombre, edad) values ('juan', 19);
  7 insert into empleado5 (nombre, edad) values ('juan', 25);
🕟 Results 📕 Script Output 📓 Explain 📓 Autotrace 뒞 DBMS Output 📢 OWA Output
CREATE TABLE succeeded.
l rows inserted
Error starting at line 7 in command:
insert into empleado5(nombre, edad) values ('juan', 25)
Error report:
SQL Error: ORA-00001: restricción única (CASE02.SYS_C005544) violada
00001. 00000 - "unique constraint (%s.%s) violated"
*Cause: An UPDATE or INSERT statement attempted to insert a duplicate key.
 For Trusted Oracle configured in DBMS MAC mode, you may see
 this message if a duplicate entry exists at a different level.
*Action: Either remove the unique restriction or do not insert the key.
 Bases de datos
```

```
1 CREATE TABLE EMPLEADO7
  2 ( NOMBRE VARCHAR2(25) constraint CP_emple7 primary key,
 EDAD NUMBER DEFAULT 18 NOT NULL CHECK (EDAD BETWEEN 18 AND 35),
  4 COD_PROVINCIAS NUMBER(2) REFERENCES PROVINCIAS ON DELETE CASCADE );
  6 insert into empleado7(nombre, edad) values ('juan', 19);
  7 insert into empleado7(nombre, edad) values ('juan', 25);
🕟 Results 房 Script Output 🏻 🥞 Explain 🕍 Autotrace 🖟 DBMS Output 🖟 NWA Output
CREATE TABLE succeeded.
l rows inserted
Error starting at line 7 in command:
insert into empleado7(nombre, edad) values ('juan', 25)
SQL Error: ORA-00001: restricción única (CASEO2.CP_EMPLE7) violada
00001. 00000 - "unique constraint (%s.%s) violated"
*Cause: An UPDATE or INSERT statement attempted to insert a duplicate key.
 For Trusted Oracle configured in DBMS MAC mode, you may see
 this message if a duplicate entry exists at a different level.
*Action: Either remove the unique restriction or do not insert the key.
```


ON DELETE

Oracle implementa las opciones
 ON DELETE CASCADE

ON DELETE SET NULL

Si no se especifica ninguna de éstas, la opción por defecto es un borrado restringido RESTRICT

SINTAXIS con restricción de columna

CREATE TABLE nombre_tabla (

Columna1 tipo_de_dato

[CONSTRAINT nombrerestricción]

[NOT NULL] [UNIQUE] [PRIMARY KEY] [DEFAULT valor]

[REFERENCES Nombretabla [(columna[,columna])]

[ON DELETE CASCADE|SET NULL]]

[CHECK condición],

Columna2 tipo_de_dato

.....

) [TABLESPACE espacio_de_tabla];

INFORMÁTICA

	Columns	Data	Constrain	ts	Grants S	tatisti	cs	Co	olumn Statis	tics	T	riggers	Depe	ende
Santiago Hernández	🥕 🙀 🗸 👺 🖺 Sort Filter: Enter Where Clause													
ı		A A	APELLIDO	A	OFICIO	B D	IR	A	2 SALAF	RIO	A	2 DE	PT	
	1	SÁ	NCHEZ	EM	PLEADO	79	02		1040	000			20	
	2	AR	ROYO	VΕ	NDEDOR	76	98		2080	000			30	
	3	SA	LA.	VΕ	NDEDOR	76	98		1625	500			30	
	4	JIM	IÉNEZ	DIF	RECTOR	78	39		3867	750			20	
	5	MA	RTÍN	VΕ	NDEDOR	76	98		1625	500			30	
	6	NE	GRO	DIF	RECTOR	78	39		3705	500			30	
	7	GIL		ΑN	IALISTA	75	66		3900	000			20	
	8	то	VAR	VΕ	NDEDOR	76	98		1950	000	0		30	
	9	AL	ONSO	EM	PLEADO	77	88		1430	000			20	
	10	JIM	IENO	EM	PLEADO	76	98		1235	500			30	
	11	FEI	RNÁNDEZ	ΑN	IALISTA	75	66		3900	000			20	
INFORMÁTICA						D	ase:	s ut	: uaเบร					

- Oracle tampoco implementa directamente las opciones ON UPDATE CASCADE|SET NULL O SET DEFAULT
- Por defecto es una modificación restringida RESTRICT, de forma que no permite modificar el valor de una clave primaria si existen filas en otra o la misma tabla que la referencian

 Si las restricciones se definen al final de la definición de columnas, entonces se puede hacer referencia a varias columnas en una única restricción (por ejemplo declarando dos columnas como clave primaria)

SINTAXIS con restricción de tabla

[TABLESPACES espacio_de_tabla]; Bases de datos

Ejemplo

```
CREATE TABLE empleado (
```

```
nombre VARCHAR2(25),
edad NUMBER,
cod_provincia NUMBER(2),
CONSTRAINT pk_empleado PRIMARY KEY (nombre),
CONSTRAINT ck_edad CHECK (edad BETWEEN 18 AND 35),
CONSTRAINT fk_empleado FOREIGN KEY (cod_provincia)
REFERENCES provincias ON DELETE CASCADE
```


- El nombre de las restricciones es opcional, es un nombre único que define el propietario del objeto o por defecto, el sistema.
- Se asigna en el momento de definir la restricción. Por defecto, la denominación es : SYS_C00n. Resulta más fácil identificar una violación de una restricción si se le da un nombre al definirla.

Bases de datos

Ejemplo anterior sin nombre de restricciones

```
CREATE TABLEempleado2 (
nombre VARCHAR2(25),
edad NUMBER,
cod_provincia NUMBER(2),
PRIMARY KEY (nombre),
CHECK (edad BETWEEN 18 AND 35),
FOREIGN KEY (cod_provincia)
REFERENCES provincias ON DELETE
CASCADE
```

INFORMÁTICA)

 Veamos ahora una a una los distintos tipos de restricciones

Bases de datos

PRIMARY KEY

- Una clave primaria dentro de una tabla es una columna o un conjunto de columnas que identifican unívocamente a cada fila
- Debe ser única, no nula y obligatoria
- Cómo máximo, podemos definir una clave primaria por tabla
- Esta clave se puede referenciar por una columna o columnas de otra tabla (clave ajena)
- Cuando se crea una clave primaria en una tabla se crea un índice que facilita el acceso a la tabla


```
Las restricciones en una tabla pueden ser impuestas de dos formas:
A nivel de campo:
CREATE TABLE Empleados(
DNI
 VARCHAR(10)
 PRIMARY KEY,
 VARCHAR(20),
Nombre
Edad
 NUMBER(2,0)
O a nivel de tabla:
CREATE TABLE Empleados(
DNI
 VARCHAR(10),
Nombre
 VARCHAR(20),
Edad
 NUMBER(2,0),
PRIMARY KEY (DNI)
Cuando la clave primaria está formada por dos o más campos, la restricción solo puede
imponerse a nivel de tabla.
CREATE TABLE Empleados Puesto(
 VARCHAR(10),
DNI
Cod_puesto VARCHAR(5),
Hora
 TIMESTAMP,
PRIMARY KEY (DNI, CodPuesto)
```

```
CREATE TABLE ARTICULOS

(
ARTICULO VARCHAR2(30),
CATEGORIA NUMBER(1),
PESO NUMBER(1),
COD_FABRICANTE CHAR(3),
PVP NUMBER(3),
CONSTRAINT CP_ARTIC PRIMARY KEY (ARTICULO,
CATEGORIA, PESO, COD_FABRICANTE),
CONSTRAINT CA_ARTIC FOREIGN KEY(COD_FABRICANTE)
REFERENCES FABRICANTE

Bases de datos
```

S. ago

Clave ajenas. FOREIGN KEY

- Una clave ajena está formada por una o varias columnas que están asociadas a una clave primaria o bien unique, de otra o de la misma tabla.
- Se pueden definir varias claves ajenas.
- El valor de la columna o columnas que son claves ajenas debe ser NULL o igual a un valor de la clave referenciada (regla de integridad referencial)
- Si en
- Si deseamos un borrado en cascada o puesta a nulos añadiremos
 - ON DELETE CASCADE|SET NULL

Bases de dato

 La opción más común es que la clave ajena haga referencia a una clave primaria de otra o la misma tabla, en este caso no es necesario especificar la columna de la tabla referenciada

[FOREIGN KEY (columna [,columna])

REFERENCES nombretabla
[(columna[,columna])]

CREATE TABLE **FABRICANTE**

(CODIGO CHAR(3) primary key, NOMBRE VARCHAR2(20));

CREATE TABLE **ARTICULOS2**

(ARTICULO VARCHAR2(30), CATEGORIA NUMBER(1), PESO NUMBER(1),

COD_FABRICANTE CHAR(3),

CONSTRAINT CP_ARTIC1 PRIMARY KEY (ARTICULO, CATEGORIA, PESO, COD_FABRICANTE),

CONSTRAINT CA_ARTIC1 FOREIGN KEY(COD_FABRICANTE) REFERENCES FABRICANTE)

No es necesario indicar en la última fila ...REFERENCES FABRICANTE(CODIGO) ya que por defecto hace referencia a la clave primaria

Bases de datos

CREATE TABLE FABRICANTE7 (CODIGO CHAR(3) PRIMARY KEY, CODIGO2 CHAR(3) UNIQUE, NOMBRE VARCHAR2(20));

CREATE TABLE ARTICULOS7
(ARTICULO VARCHAR2(30),
CATEGORIA NUMBER(1),
PESO NUMBER(1),
COD_FABRICANTE CHAR(3),
CONSTRAINT CP_ARTIC2 PRIMARY KEY (ARTICULO,
CATEGORIA, PESO, COD_FABRICANTE),
CONSTRAINT CA_ARTIC2 FOREIGN KEY(COD_FABRICANTE)
REFERENCES FABRICANTE7(CODIGO2))

Si queremos que la clave ajena haga referencia a una columna unique en lugar de la clave primaria, debemos especificarlo en la claúsula REFERENCES


```
1 CREATE TABLE FABRICANTE
 2 (CODIGO CHAR(3) UNIQUE,
 3 CODIGO2 CHAR (3) UNIQUE,
 4 NOMBRE VARCHAR2(20));
 6 CREATE TABLE ARTICULOS
 7 (ARTICULO VARCHAR2(30),
 8 CATEGORIA NUMBER(1),
 9 PESO NUMBER(1),
10 COD_FABRICANTE CHAR(3),
11 CONSTRAINT CP_ARTIC1 PRIMARY KEY (ARTICULO, CATEGORIA, PESO, COD_FABRICANTE),
12 CONSTRAINT CA_ARTIC1 FOREIGN KEY(COD_FABRICANTE) REFERENCES FABRICANTE
13)
▶ Results Script Output SExplain Autotrace DBMS Output €00WA Output
 - 4
Pror starting at line 6 in command:
REATE TABLE ARTICULOS
ARTICULO VARCHAR2(30),
ATEGORIA NUMBER(1),
ESO NUMBER(1),
OD FABRICANTE CHAR(3).
CONSTRAINT OF ARTICL PRIMARY KEY (ARTICULO, CATEGORIA, PESO, COD FABRICANTE),
CONSTRAINT CA_ARTIC1 FOREIGN KEY(COD_FABRICANTE) REFERENCES FABRICANTE
Crror at Command Line:12 Column:60
Pror report:
QL Error: ORA-02268: la tabla a la que se hace referencia no tiene ninguna clave primaria
)2268. 00000 - "referenced table does not have a primary key"
Cause: The referenced table does not have a primary key.
 Specify explicitly the referenced table unique key.
```

```
CREATE TABLE FABRICANTE9
(CODIGO CHAR(3) PRIMARY KEY,
CODIGO2 CHAR(3) UNIQUE,
NOMBRE VARCHAR2 (20));
CREATE TABLE ARTICULOS9
(ARTICULO VARCHAR2(30),
CATEGORIA NUMBER (1),
PESO NUMBER(1),
COD_FABRICANTE CHAR(3),
CONSTRAINT CP_ARTIC47 PRIMARY KEY (ARTICULO, CATEGORIA, PESO, COD_FABRICANTE),
CONSTRAINT CA_ARTIC47 FOREIGN KEY(COD_FABRICANTE) REFERENCES FABRICANTE9

 Cuando insertemos valores en la tabla

 artículos, los valores dados para el código
 del fabricante deberán ser o bien nulo o
 estar dados de alta en la tabla
 FABRICANTES
```

INFORMÁTICA

La restricción NOT NULL

 Ès una restricción de columna, significa que ha de tener obligatoriamente un valor.

CREATE TABLE ejemplo (
NOMBRE CHAR(20) NOT NULL,
CODIGO CHAR(3) CONSTRAINT
COD_NONULO NOT NULL)


```
Esta restricción acepta un nombre como en el caso de la clave primaria, pero no resulta
muy útil porque para su modificación no se precisa un nombre de restricción.
CREATE TABLE Empleados(
 CONSTRAINT ClaveEmpl PRIMARY KEY,
DNI
 VARCHAR(10)
Nombre
 VARCHAR(20)
 NOT NULL,
 NUMBER(2,0)
Edad
CREATE TABLE Empleados(
 CONSTRAINT ClaveEmpl PRIMARY KEY,
DNI
 VARCHAR(10)
Nombre
 VARCHAR(20)
 NOT NULL,
Apellidos
 VARCHAR(30)
 NOT NULL.
Edad
 NUMBER(2,0)
CREATE TABLE Empleados(
 CONSTRAINT ClaveEmpl PRIMARY KEY,
DNI
 VARCHAR(10)
Nombre
 VARCHAR(20)
 CONSTRAINT nn_nombre NOT NULL,
Apellidos
 VARCHAR(30)
 NOT NULL,
Edad
 NUMBER(2,0)
 Bases de datos
```


Valores por defecto DEFAULT

- En el momento de crear una tabla, podemos asignar valores por defecto a las columnas. Si especificamos la cláusula DEFAULT a una columna, le proporcionamos un valor por omisión cuando el valor de la columna no se especifica en la cláusula INSERT
- Se pueden incluir: constantes, funciones SQL, SYSDATE. No se puede hacer referencia a columnas o a funciones PL/SQL

Bases de datos

Cuando una fila en un campo es normal que tenga siempre el mismo valor, conviene darle dicho valor por defecto. Esto quiere decir que al insertar una nueva fila, si no indicamos lo contrario el valor de la fila en ese campo será el predeterminado.

```
Por ejemplo:
CREATE TABLE Empleados(
DNI
 VARCHAR(10)
 PRIMARY KEY,
 NOT NULL.
Nombre
 VARCHAR(20)
Apellidos
 VARCHAR(30).
Edad
 NUMBER(2,0),
 VARCHAR(20) DEFAULT 'Administrativo'
Cargo
Esto quiere decir que en todas las fias que insertemos se nos propondrá de forma
automática el cargo de administrativo.
CREATE TABLE Empleados(
DNI
 VARCHAR(10)
 PRIMARY KEY,
Nombre
 VARCHAR(20)
 NOT NULL,
Apellidos
 VARCHAR(30),
Edad
 NUMBER(2,0),
FehaAlta
 DATE DEFAULT SYSDATE
```

a función SYSDATE asigna la fecha actual del sistema operativo

46

La restricción CHECK

- Muchas columnas de tablas requieren valores limitados dentro de un rango o el cumplimiento de ciertas condiciones.
- La restricción CHECK actúa como una cláusula WHERE. Puede hacer referencia a una o más columnas, pero no a valores de otras filas. En una claúsula CHECK no cabe incluir subconsultas.

La restricción UNIQUE

- Evita valores repetidos en la misma columna.
- Puede contener una o varias columnas.
- Es similar a la restricción PRIMARY KEY, salvo que son posibles varias columnas UNIQUE definidas en una misma tabla.
- Admite valores NULL
- Al definir una restricción UNIQUE se crea un índice automáticamente

Bases de datos

VALORES ÚNICOS

Si queremos que un campo que no sea clave primaria, no acepte 2 filas con el mismo valor, pero que sí pueden quedar en blanco, se aplicaría la restricción UNIQUE, puede aplicarse a nivel de tabla, o a nivel de campo

La restricción puede aplicarse a un conjunto de campos como la clave primaria.

```
CREATE TABLE Empleados(
 VARCHAR(10)
DNI
 CONSTRAINT ClaveEmpl PRIMARY KEY,
Nombre
 VARCHAR(20)
 NOT NULL,
 UNIQUE,
Apellidos
 VARCHAR(30)
Edad
 NUMBER(2,0),
CREATE TABLE Empleados(
 VARCHAR(10)
 CONSTRAINT ClaveEmpl PRIMARY KEY,
DNI
Nombre
 VARCHAR(20)
 NOT NULL,
Apellidos
 VARCHAR(30),
 NUMBER(2,0),
Edad
UNIQUE (Apellidos)
CREATE TABLE Empleados(
 VARCHAR(10)
 CONSTRAINT ClaveEmpl PRIMARY KEY,
Nombre
 VARCHAR(20)
 NOT NULL.
Apellidos
 VARCHAR(30),
 NUMBER(2,0),
UNIQUE (Nombre, Apellidos)
```


(
COD_ESTUDIANTE CHAR(3) PRIMARY KEY,
DNI CHAR (9) UNIQUE,
EDAD NUMBER(2)
)

Bases de datos

Vistas del diccionario de datos para las restricciones

- USER_CONSTRAINTS: Definiciones de restricciones de tablas propiedad del usuario
- Los campos de esta vista, entre otros son:

DESC USER_CONSTRAINTS

Name Null Type

OWNER NOT NULL VARCHAR2(30)

CONSTRAINT_NAME NOT NULL VARCHAR2(30)

CONSTRAINT_TYPE VARCHAR2(1)

TABLE_NAME NOT NULL VARCHAR2(30)

Bases de datos

Ejemplo

SELECT CONSTRAINT_NAME, TABLE_NAME, CONSTRAINT_TYPE FROM USER_CONSTRAINTS WHERE TABLE_NAME='EMPLEADO2'

CONSTRAINT_NAME	TABLE_NAME	CONSTRAINT_TYPE
CP_ARTIC1	ARTICULOS2	P
CA_ARTIC1	ARTICUL0S2	R

EL TIPO DE RESTRICCIÓN PUEDE SER C (CHECK), P (PRIMARY KEY), U (UNIQUE), R (FOREIGN KEY)

Bases de datos

Otras vistas del diccionario

- ALL_CONSTRAINTS: definiciones de restricciones sobre tablas a las que puede acceder el usuario
- DBA_CONSTRAINTS: Todas las definiciones de restricciones sobre todas las tablas (hay que ser dba para poder consultarla)

Para información sobre columnas:

- USER_CONS_COLUMNS: información sobre las restricciones de columnas en tablas del usuario
- ALL_CONS_COLUMNS: información sobre las restricciones de columnas en tablas a las que puede acceder el usuario
- DBA_CONS_COLUMNS: información sobre todas las restricciones de columnas (hay que ser dba para consultarla)

USER_CONS_COLUMNS

Bases de datos

Ejemplo

SELECT * FROM USER_CONS_COLUMNS WHERE TABLE_NAME='ARTICULOS2'

OUNER	CONSTRAINT_NAME	TABLE_NAME	COLUMN_NAME		
CASEO2	CA_ARTIC1	ARTICULOS2	COD_FABRICANTE		
CASE02	CP_ARTIC1	ARTICULOS2	COD_FABRICANTE		
CASE02	CP_ARTIC1	ARTICULOS2	PESO		
CASE02	CP_ARTIC1	ARTICULOS2	CATEGORIA		
CASE02	CP_ARTIC1	ARTICULOS2	ARTICULO		
NEGRANITICA Bases de datos					

Vistas del usuario

- User_tables: información acerca de las tablas del usuario
- User_objects: objetos que son propiedad del usuario
- User_catalog: tablas, vistas, sinónimos y secuencias del usuario

Bases de datos

CREACIÓN DE TABLA CON SELECT

Podemos crear una tabla a partir de otra existente en la BD, en este caso no es necesario especificar nombres de columna ni tipos. En cuanto a las restricciones solo crean las de tipo NOT NULL

SINTAXIS

```
CREATE TABLE Nombretabla (
Columna1 [, columna2 [,..]]
)
[TABLESPACE espacio_tabla]
AS consulta
```


Bases de datos

Ejemplo

CREATE TABLE EMPLEADOS AS SELECT * FROM EMPLOYEES WHERE JOB_ID IN ('SA_MAN', 'SA_REP','INIT_PROG')

Crea la tabla empleados con los mismos campos que employees y los datos correspondientes a los empleados cuyo oficio es Jefe de Ventas, Representante de Ventas o Programador

CREATE TABLE EMPLEADO (NOMBRE VARCHAR2(25), EDAD NUMBER NOT NULL, COD_PROVINCIA NUMBER(2) CONSTRAINT NO_NULO NOT NULL, CONSTRAINT PK_EMPLEADO PRIMARY KEY (NOMBRE), CHECK (EDAD BETWEEN 18 AND 35))

CREATE TABLE EMPLE2 AS SELECT * FROM EMPLEADO

SI CONSULTAMOS LAS RESTRICCIONES COMPROBAREMOS QUE SOLO SE HAN MANTENIDO LAS RESTRICCIONES NOT MULL

Bases de datos

EJEMPLO

CREATE TABLE EMPLEADO (NOMBRE VARCHAR2(25), EDAD NUMBER NOT NULL, COD_PROVINCIA NUMBER(2) CONSTRAINT NO_NULO NOT NULL, CONSTRAINT PK_EMPLEADO PRIMARY KEY (NOMBRE), CHECK (EDAD BETWEEN 18 AND 35))

CREATE TABLE EMPLE2(NOM, EDAD2) AS SELECT NOMBRE, EDAD FROM EMPLEADO

3. SUPRESIÓN DE TABLAS

- La orden de SQL, DROP TABLE suprime una tabla de la base de datos.
- Cada usuario puede borrar sus propias tablas
- Sólo el administrador de la base de datos o algún usuario con el privilegio DROP ANY TABLE puede borrar las tablas de otro usuario
- Al suprimir una tabla también se suprimen los indices y los privilegios asociados a ella.
- Las vistas y los sinónimos creados a partir de esta tabla dejan de funcionar, pero siguen existiendo en la base de datos por los que habría que eliminarlos

Bases de datos

FORMATO

DROP TABLE *nombretabla* [CASCADE CONSTRAINTS];

DROP TABLE PROVINCIAS

ORA-02449: claves únicas/primarias en la tabla referidas por claves ajenas

En este ejemplo no permite borrar la tabla provincias porque en la tabla empleados se referencia a la tabla provincias

Bases de dato

Ejemplo

DROP TABLE PROVINCIAS CASCADE CONSTRAINTS

Borra la tabla provincias con las restricciones de integridad referencial que remitan a la clave primaria de provincias

Orden Truncate

- Permite suprimir todas las filas de una tabla y liberar el espacio ocupado sin que desaparezca la definición de la tabla.
- NO se puede anular con ROLLBACK.

Bases de datos

FORMATO

- TRUNCATE TABLE nombretabla [{ DROP | REUSE } STORAGE];
- Truncate permite liberar el espacio utilizado por las filas suprimidas. Con la opción DROP STORAGE se libera todo el espacio.
- Con la opción REUSE STORAGE, mantendrá reservado el espacio para nuevas filas de la tabla.

4. MODIFICACIÓN DE UNA TABLA

La modificación de tablas permitirá: añadir, modificar o eliminar columnas de una tabla existente, así como añadir o eliminar restricciones y activarlas o desactivarlas.

ALTER TABLE MODIFY
DROP

FORMATO

ALTER TABLE nombretabla

[ADD (columna [,columna] ...)]

[MODIFY (columna [, columna] ...)]

[DROP COLUMN(columna [, columna] ...)]

[ADD CONSTRAINT restricción]

[DROP CONSTRAINT restricción]);

[ENABLE CONSTRAINT restricción]

4.1 Añadir columnas

- ADD se utiliza para añadir columnas a una tabla. Para ello hay que tener en cuenta que:
 - Si la columna no está definida como NOT NULL, se puede añadir en cualquier momento.
 - Si la nueva columna está definida como NOT NULL, y la tabla NO está vacia, tendremos que dar un valor por defecto previamente. Si la tabla está vacia podremos añadir la columna NOT NULL sin necesidad de dar un valor por defecto.

Ejemplo

Sobre la tabla **jobs2** que contiene los mismos datos y campos que **jobs**, añadimos una nueva columna, grupo, que es obligatoria

ALTER TABLE JOBS2 ADD GRUPO CHAR(1) NOT NULL

ORA-01758: la tabla debe estar vacía para agregar la columna (NOT NULL) obligatoria

Bases de datos

Ejemplo

En este caso no deja añadir una columna NOT NULL ya que la tabla jobs2 tiene datos y al agregar la columna grupo, al no haberle dado ningún valor, añadiría NULL en este campo para cada fila, por lo que contradice que deba ser NOT NULL. La solución es la siguiente:

Solución

 ALTER TABLE JOBS2 ADD GRUPO CHAR(1) DEFAULT 'C' NOT NULL

Bases de datos

4.2 Modificar Columnas

MODIFY: podemos modificar columnas de una tabla, bien porque modifiquemos la longitud del campo, bien porque modifiquemos el tipo de dato, teniendo en cuenta que:

- **A. Aumentar/disminuir** la longitud del campo(tipos char, varchar2,...).
- * Podremos aumentar la longitud de un campo en cualquier momento.
- * Si disminuimos, no podemos dar una longitud menor que el tamaño del máximo valor almacenado.

4.2 Modificar Columnas

B. Modificar el tipo de dato

- Si la columna es NULL en todas las filas, se puede modificar el tipo de dato.
- Es posible aumentar o disminuir el nº de posiciones decimales de una columna de tipo NUMBER
- La opción MODIFY... NOT NULL solo será posible cuando la tabla no contenga ninguna fila con valor NULL en la columna que se modifica.

Bases de datos

Ejemplo

ipo de Obj	eto TABLE Obj	eto ALUMNOS				
Table	Column	Tipo De Dato	Longitud	Precisión	Escala	Clave Primari
ALUMNOS	<u>CODIGO</u>	Number	-	3	0	1
	<u>NOMBRE</u>	Varchar2	21	-	-	-
	<u>APELLIDO</u>	Varchar2	30	-	-	-
	<u>CURSO</u>	Number	-	2	0	-
	FECHA MATRI	Date	7	-	-	-

En la tabla alumnos, modificamos el campo apellido a una longitud máxima de 25

ALTER TABLE ALUMNOS MODIFY APELLIDO VARCHAR2(25)

Ejemplo

Si decidimos modificar el campo apellido con una longitud máxima de 1:

ALTER TABLE ALUMNOS MODIFY APELLIDO VARCHAR2(1)

 $\mathtt{ORA-01441}$: no se puede reducir la longitud de la columna porque algún valor es demasiado grande

Bases de datos

3.3 Borrar Columnas

DROP COLUMN: podemos borrar columnas de una tabla, teniendo en cuenta que:

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

ALTER TABLE ALUMNOS DROP COLUMN NOMBRE

Borra la columna nombre. También podríamos borrar la columna código que es clave primaria ya que no está referenciada desde ninguna otra tabla.

3.4 Añadir y borrar restricciones

 Podemos añadir y borrar las siguientes restricciones de una tabla:

CHECK, PRIMARY KEY, NOT NULL Y FOREIGN KEY, UNIQUE

Se pueden borrar tanto las restricciones con nombre como las asignadas por el sistema SYS_C00n

Bases de datos

FORMATO

ALTERTABLE nombretabla [ADD CONSTRAINT nombrerestricción restricción]

ALTERTABLE nombretabla DROP CONSTRAINT nombrerestricción

Ejemplo

ALTER TABLE ALUMNOS ADD CONSTRAINT CLAVEPRIM PRIMARY KEY (CODIGO)

La columna código pasa a ser clave primaria de ALUMNOS esta restricción se llamará CLAVEPRIM y cuando Oracle haga referencia a ella utilizará este nombre.

Bases de datos

Ejemplo

 Si no deseamos darle nombre a la restricción, el ejemplo anterior quedaría como sigue

ALTER TABLE ALUMNOS ADD PRIMARY KEY (CODIGO)

ALTER TABLE EMPLE ADD CONSTRAINT SALMAYOR CHECK (SALARIO>0)

ALTER TABLE EMPLE ADD CONSTRAINT
CA_EMPLE FOREIGN KEY(DEPARTMENT_ID)
REFERENCES DEPARTMENTS ON DELETE
CASCADE

Bases de datos

Borrar restricciones

ALTER TABLE EMPLE DROP CONSTRAINT SALMAYOR

3.5 Activar y desactivar restricciones

Por defecto las restricciones se activan al crearlas, se pueden desactivar de las siguiente forma:

 Para desactivar una restricción sin borrarla se usa DISABLE

ALTER TABLE table DISABLE CONSTRAINT nombre_constraint

 Para activar una restricción de integridad actualmente desactivada se usa ENABLE ALTER TABLE table
 ENABLE CONSTRAINT nombreconstraint;

Bases de datos

Ejemplo

ALTER TABLE EMPLE DISABLE CONSTRAINT PK_EMPLE

Para visualizar las constraints con su condición:

SELECT CONSTRAINT_NAME, CONSTRAINT_TYPE, SEARCH_CONDITION FROM USER_CONSTRAINTS

WHERE TABLE_NAME = 'EMPLE';

CONSTRAINT_NAME	С	SEAR	RCH_CONDITION	
SYS_C001069		C	"EMP_NO"	IS NOT NULL
SYS_C001070		C	"DEPT_NO"	IS NOT NULL

CAMBIO DE NOMBRE

- RENAME nombreanterior TO nombrenuevo
- Las restricciones, índices, permisos, triggers se transfieren automáticamente al nuevo objeto. Oracle invalida todos los objetos que dependen del objeto renombrado como vistas, sinónimos, procedimientos,...

