Lección Con Manipulando Datos y Transacciones

Este material se encuentra basado en el curso de Fundamentos a SQL de ORACLE, el cual es adaptado para el producto PostgreSQL, todos los ejemplos, códigos fuentes y la Base de Datos HR es propiedad de ORACLE.

Objetivos

Al completar esta lección usted podrá entender los siguientes puntos:

- Describir cada uno de los lenguajes de manipulación de datos (DML, Data Manipulation Lenguage).
- Introducir nuevos registros dentro de una tabla.
- Actualizar registros dentro de una tabla.
- Eliminar registros dentro de una tabla.
- Control de transacciones.

Lenguaje de Manipulación de Datos

- Las sentencias DML son ejecutadas cuando:
 - Introducir nuevos registros dentro de una tabla.
 - Actualizar registros dentro de una tabla.
 - Eliminar registros dentro de una tabla.
- El control de transacciones consiste en una colección de sentencias DML que permiten manejar el flujo de los datos cuando son manipulados.

Agregando un nuevo registro

DEPARTMENTS

department_id		department_name		manager_id	:	location_id
10 20 30 40 50 60 80 90		Administration Marketing Purchasing Human Resources Shipping IT Sales Executive Finance	+ 	200 201 114 203 121 103 145 100 108	 	1700 1800 1700 2400 1500 1400 2500 1700
(27 rows)						

Nuevo Registro

70 | Public Relations | 204 | 2700

DEPARTMENTS

			•
department_id	department_name	manager_id	location_id
10 20 30 40 50	Administration Marketing Purchasing Human Resources Shipping	200 201 114 203 121	1700 1800 1700 2400 1500
70	Public Relations	204	2700
80 90 100	Sales Executive Finance	145 100 108	2500 1700 1700
(27 rows)			

Usando la sentencia INSERT

- Agrega un nuevo registro dentro de una tabla utilizando la sentencia INSERT.
- Con esta sentencia, solo podrá insertar un registro a la vez.

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

Consideraciones al insertar

- Insertar nuevos registros que contengan datos por cada columna.
- La lista de valores debe estar ordenada por el orden de las columnas de la tabla.
- Es opcional listar las columnas en la sentencia INSERT.
- Encerrar dentro de comillas simples los caracteres y las fechas.
- En caso de que se omite un valor o se agrega la palabra null, se agregara por defecto un valor que se encuentra especificado en la tabla.

Insertando un nuevo registro

- No se puede definir un Alias a las tablas.
- Puede deshacer los cambios de esta sentencia mediante el uso de transacciones.

Insertando un registro con valores NULL

 Método implícito: Omite el nombre de la columna en la lista.

```
INSERT INTO departments (department_id, department_name)
VALUES (70, 'Public Relations');
INSERT 0 1
```

 Método explícito: Se indica la palabra NULL en la lista de valores.

```
INSERT INTO departments

VALUES (70, 'Public Relations', NULL, NULL);

INSERT 0 1
```

Insertando valores especiales

La función current_date obtiene la fecha del sistema.

Insertando valores en específicos

Agregando un nuevo empleado.

```
INSERT INTO employees
 (113,
VALUES
 'Louis',
 'Popp',
 'LPOPP',
 '515.123.4567',
 TO DATE ('FEB 3, 1999', 'MON, MM YYYY'),
 'AC ACCOUNT',
 6900,
 NULL,
 205,
 100);
INSERT 0 1
```

Copiando registros desde otra tabla

- Escribir la sentencia INSERT con una subconsulta.
- No requiere el uso de la cláusula VALUES.
- Debe coincidir el número de columnas de la tabla que se encuentra definida en la sentencia INSERT con las que retorna la subconsulta.

```
INSERT INTO sales_reps (id, name, salary, commission_pct)
 SELECT employee_id, last_name, salary, commission_pct
 FROM employees
 WHERE job_id LIKE '%REP%';
INSERT 0 4
```

Entendiendo la salida

Al ejecutar sentencias DML se retorna información sobre los registros.

```
INSERT INTO departments

VALUES (70, 'Public Relations', NULL, NULL);

INSERT 0 1
```

INSERT oid count

- oid: Es el Object ID (oid) que hace referencia al objeto que es afectado, por defecto es 0 y solo se aplica en el sentencia INSERT.
- count: Hace referencia a la cantidad de registros que son afectados dependiendo de la sentencia utilizada.

Modificando valores

EMPLOYEES

employee_id	last_name	hire_date	job_id	salary	department_id
145	Russell	1996-10-01	SA_MAN	14000	80
	Partners	1997-01-05	SA_MAN	13500	80
103	Hunold	1990-01-03	IT_PROG	9000	60
104	Ernst	1991-05-21	IT_PROG	6000	60
105	Austin	1997-06-25	IT_PROG	4800	60
106	Pataballa	1998-02-05	IT_PROG	4800	60
107	Lorentz	1999-02-07	IT_PROG	4200	60
(107 rows)					

Se actualizaron los siguientes registros:-

```
employee_id | last_name | hire_date | job_id | salary | department_id | 145 | Russell | 1996-10-01 | SA_MAN | 14000 | 80 | 146 | Partners | 1997-01-05 | SA_MAN | 13500 | 80 | 103 | Hunold | 1990-01-03 | IT_PROG | 9000 | 30 | 104 | Ernst | 1991-05-21 | IT_PROG | 6000 | 30 | 105 | Austin | 1997-06-25 | IT_PROG | 4800 | 30 | 106 | Pataballa | 1998-02-05 | IT_PROG | 4800 | 30 | 107 | Lorentz | 1999-02-07 | IT_PROG | 4200 | 30 | 30 | 107 | rows)
```

Usando la sentencia UPDATE

- Modifica un registro existente utilizando la sentencia UPDATE.
- Puede modificar mas de un registro al mismo tiempo.
- Puede especificar cuales son las columnas que serán modificadas.
- Puede deshacer los cambios de esta sentencia mediante el uso de transacciones. No se puede definir un Alias a las tablas.

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

Modificando un registro

 Modificando uno o varios registros mediante una condición establecida en la cláusula WHERE.

```
UPDATE employees
 SET department_id = 70
WHERE employee_id = 113;
UPDATE 1
```

 Todos los registros son modificados en una tabla si se omite el uso de la cláusula WHERE.

```
UPDATE employees
 SET department_id = 110;
UPDATE 107
```

Modificando con subconsultas

Modificando los datos del job_id y el salary del empleado cuyo código es 114, obteniendo los datos a modificar del empleado cuyo código es 205.

```
UPDATE employees
 SET job id = (SELECT job id
 employees
 FROM
 WHERE employee id = 205),
 salary = (SELECT salary
 FROM employees
 WHERE employee id = 205)
 employee id = 114;
WHERE
UPDATE 1
```

Modificando con subconsultas

Use una subconsultas para determinar una serie de valores que permitan modificar el registro dentro de una tabla mediante la la sentencia UPDATE.

```
UPDATE copy_employees

SET job_id = (SELECT job_id

FROM employees

WHERE employee_id = 205),

salary = (SELECT salary

FROM employees

WHERE employees

WHERE employee_id = 205)

WHERE employee_id = 114;

UPDATE 1
```

Eliminando un registro

EMPLOYEES

department_id	department_name	manager_id	location_id
10	Administration	200	1700
20	Marketing	201	1800
30	Purchasing	114	1700
40	Human Resources	203	2400
50	Shipping	121	1500
60	IT	103	1400
70	Public Relations	204	2700
80	Sales	145	2500
90	Executive	100	1700
100	Finance	108	1700
107 rows)			

Se elimino un registro de la tabla:

department_id	department_name	manager_id	location_id
10	Administration	200	1700
20	Marketing	201	1800
30	Purchasing	114	1700
40	Human Resources	203	2400
50	Shipping	121	1500
60	IT	103	1400
70	Public Relations	204	2700
80	Sales	145	2500
90	Executive	100	1700
110	Accounting	205	1700
.06 rows)			

Usando la sentencia DELETE

- Eliminar un registro existente utilizando la sentencia **DELETE**.
- Puede eliminar mas de un registro al mismo tiempo.
- No se puede definir un Alias a las tablas.
- Puede deshacer los cambios de esta sentencia mediante el uso de transacciones.

```
DELETE FROM table WHERE condition;
```

Eliminando un registro

•Especifique el registro a eliminar mediante un criterio establecido en la cláusula **WHERE**.

```
DELETE FROM departments
WHERE department_name = 'Finance';
DELETE 1
```

•Eliminar todos los registros de una tabla sin usar la cláusula **WHERE**.

```
DELETE FROM copy_employees;
DELETE 68;
```

Eliminando con subconsultas

Use una subconsulta para determinar una serie de valores que permitan eliminar registros dentro de una tabla mediante la sentencia DELETE.

Sentencia TRUNCATE

- Elimina todos los registros dentro de una tabla.
- Es mas eficiente para las tablas con gran cantidad de registros que la cláusula DELETE.
- Solamente puede ser ejecutada por el usuario dueño (owner) de la tabla.
- Puede deshacer los cambios de esta sentencia mediante el uso de transacciones.

Sintaxis:

```
TRUNCATE [TABLE] name [,...];
```

Ejemplo:

```
TRUNCATE copy_employees;
```

Transacciones

Todo sistema gestor de Bases de Datos maneja los siguientes conceptos sobre las transacciones:

- Son un conjunto de acciones que altera el estado original de los datos y forman una sola unidad.
- Todo lenguaje que manipula los datos (DML) son administrador por las transacciones.
- Las transacciones pueden interrumpir un conjunto de acciones o hacerlas permanentes.
- Mantiene la integridad de los datos cuando alguna acción falla.

Comandos utilizados

Los siguientes comandos son utilizados para tener control de las transacciones:

- BEGIN
- COMMIT
- ROLLBACK
- SAVEPOINT
- ROLLBACK TO
- RELEASE SAVEPOINT

Usando el comando BEGIN y COMMIT

Linea de tiempo

BEGIN;

INSERT INTO...

UPDATE...

UPDATE...

DELETE...

COMMIT;

- •Se inicia un conjunto de transacciones mediante el comando **BEGIN**;
- •Luego se procede a utilizar cualquier comando de tipo DML (INSERT, UPDATE y/o DELETE) para manipular los datos.
- •Por ultimo, se finaliza las transacciones haciendo los cambios permanentes con el comando **COMMIT**;

Ejemplo del comando BEGIN y COMMIT

```
HR=# BEGIN;
BEGIN
HR=# SELECT * FROM departments WHERE department id = 270;
 department id | department name | manager id | location id
 270 | Payroll |
 1700
(1 row)
HR=# UPDATE departments SET location id = 2500 WHERE department id = 270;
UPDATE 1
HR=# SELECT * FROM departments WHERE department id = 270;
department id | department name | manager id | location id
 270 | Payroll |
 2500
(1 row)
HR=# COMMIT;
COMMIT
HR=# SELECT * FROM departments WHERE department id = 270;
department id | department name | manager id | location id
 270 | Payroll |
 2500
(1 row)
HR=#
```

Usando el comando ROLLBACK

Linea de tiempo

BEGIN;

UPDATE...

UPDATE...

UPDATE...

ERROR...

ROLLBACK;

La ultima actualización que se realizo a generado un error inesperado o un resultado no deseado, para deshacer todos los cambios se utiliza el comando ROLLBACK.

Ejemplo del comando ROLLBACK

```
HR=# BEGIN;
BEGIN
HR=# SELECT * FROM departments WHERE department id = 270;
 department id | department name | manager id | location id
 270 | Payroll |
 1700
(1 row)
HR=# UPDATE departments SET location id = 2500 WHERE department id = 270;
UPDATE 1
HR=# SELECT * FROM departments WHERE department id = 270;
department id | department name | manager id | location id
 270 | Payroll |
 2500
(1 row)
HR=# ROLLBACK;
ROLLBACK
HR=# SELECT * FROM departments WHERE department id = 270;
department id | department name | manager id | location id
 270 | Payroll |
 1700
(1 row)
HR=# COMMIT;
```

Usando el comando SAVEPOINT

Linea de tiempo BEGIN; UPDATE... SAVEPOINT A; UPDATE... ERROR... ROLLBACK TO A;

La ultima actualización que se realizo a generado un error inesperado o un resultado no deseado, para deshacer todos los cambios hasta el punto de control A se utiliza el comando ROLLBACK TO.

Ejemplo del comando SAVEPOINT

```
HR=# BEGIN;
BEGIN
HR=# SELECT * FROM departments WHERE department id = 270;
 department id | department name | manager id | location id
 270 | Payroll |
 1 1700
(1 row)
HR=# UPDATE departments SET location id = 2500 WHERE department id = 270;
UPDATE 1
HR=# SAVEPOINT A;
SAVEPOINT
HR=# SELECT * FROM departments WHERE department id = 270;
department id | department name | manager id | location id
 270 | Payroll |
 1 2500
(1 row)
HR=# UPDATE departments SET location id = 1000 WHERE department id = 270;
UPDATE 1
HR=# ROLLBACK TO A;
ROLLBACK
HR=# COMMIT;
COMMIT
```

Usando el comando RELEASE SAVEPOINT

Linea de tiempo BEGIN; UPDATE... SAVEPOINT A; UPDATE... UPDATE RELEASE SAVEPOINT B: COMMIT:

Se determino que el punto de control B ya no es utilizado, todos los datos afectados de dicho punto pasaran a ser del punto de control A, para realizar este cambio se utiliza el comando RELEASE SAVEPOINT.

Ejemplo del comando SAVEPOINT

```
HR=# BEGIN;
BEGIN
HR=# UPDATE departments SET location id = 2500 WHERE department id = 270;
UPDATE 1
HR=# SAVEPOINT A;
SAVEPOINT
HR=# UPDATE departments SET location id = 2500 WHERE department id = 260;
UPDATE 1
HR=# SAVEPOINT B;
SAVEPOINT
HR=# UPDATE departments SET location id = 2500 WHERE department id = 250;
UPDATE 1
HR=# SELECT * FROM departments WHERE department id IN (270, 260, 250);
 department id | department name | manager id | location id
 270 | Payroll
 2500
 260 | Recruiting
 2500
 250 | Retail Sales
 2500
(3 rows)
HR=# RELEASE SAVEPOINT B;
RELEASE
HR=# ROLLBACK TO A;
ROLLBACK
department id | department name | manager id | location id
 270 | Payroll
 2500
 260 | Recruiting
 1700
 250 | Retail Sales
 1700
(3 rows)
HR=# COMMIT;
COMMIT
```

Resumen

En esta lección, usted debió entender como:

- Utilizar los comandos DML que permiten insertar o alterar los datos.
- Eliminar el contenido de una tabla.
- Manejo de las transacciones.