

SQL & PL/SQL

Oracle 9i

Elaborado por: Gustavo Coronel

Febrero - 2005

ORACLE 9i - SQL & PL/SQL

Esta obra es de uso exclusivo del CEPS-UNI para el curso ORACLE 9i – Nivel Inicial, esta prohibido su uso para otros fines.

Derechos Reservados © 2004 Eric Gustavo Coronel Castillo Primera Edición

Presentación

Oracle es sin duda una de las mejores bases de datos que tenemos en el mercado, tiene muchas características que nos garantizan la seguridad e integridad de los datos; que las transacciones se efectuarán de manera correcta, sin causar inconsistencias; desarrollo en la capa de datos utilizando: procedimientos, funciones, desencadenantes, y paquetes; y el procesamiento de grandes volúmenes de información estará también asegurada.

Este manual esta compuesto por 12 lecciones, donde veremos de una manera práctica el lenguaje SQL y la programación con PL/SQL, no pretende ser un texto de consulta teórica, sino más bien, una guía de práctica de laboratorio.

Esta manual lo desarrolle para que sea usado exclusivamente en el curso **ORACLE 9i Nivel Inicial** que el CEPS-UNI ofrece en forma libre ó como parte de la carrera técnica **ORACLE DATABASE ADMINISTRATOR**.

Sería ingrato no mencionar los aportes de mis colegas Sergio Matsukawa, Ricardo Marcelo, Fortunato Veliz y Hugo Valencia, sin duda alguna que muchas de sus ideas y ejemplos están plasmados en este manual.

Como parte de mi esfuerzo por escribir mejores libros y manuales les agradecería me envíen sus comentarios a mi correo: gcoronel@viabcp.com, me sería de mucha utilidad conocer sus opiniones para poder mejorar mis futuras publicaciones.

Eric Gustavo Coronel Castillo

Contenido

Lección 01: Aspectos Generales de Oracle 9i

	Introducción	2
	Arquitectura de un servidor Oracle 9i	3
	La instancia de Oracle	3
	Conexión con una instancia de Oracle	6
	Conceptos generales de almacenamiento	11
Lec	ción 02: Esquemas Ejemplos de la Base de Datos	
	Esquema de Base de Datos	2
	Esquema SCOTT	
	Esquema HR	
	Consultar la Estructura de una Tabla	
	Consultar el Contenido de una Tabla	
Lec	ción 03: Sentencias SQL Select Básicas	
	SQL Fundamentos	2
	Escribiendo Consultas Simples	5
	Otros Operadores	
	Ordenando Filas	13
	Usando Expresiones	15
Lec	ción 04: Funciones Simples de Fila Funciones para Valores Nulos	2
	Funciones para Caracteres	
	Funciones Numéricas	
	Funciones de Fecha	
	Funciones de Conversión	
	Otras Funciones	
Lec	ción 05: Totalizando Datos y Funciones de Grupo	
	Funciones de Grupo	2
	GROUP BY	
	HAVING	5
Lec	ción 06: Consultas Multitablas	
	¿Qué es un Join?	
	Consultas Simples	
	Consultas Complejas	
	Producto Cartesiano	
	Combinaciones Externas	
	Otras Consultas Multitablas	
	Operadores de Conjuntos	

Lección 07: Subconsultas

	Subconsultas de Solo una Fila	
	Subconsultas de Múltiples Filas	
	Subconsultas Escalares	3
Le	ección 08: Modificando Datos	
	Transacciones	
Le	ección 09: Creación de un Esquema de Base de Datos	
	Caso a Desarrollar	2
	Creación del Usuario para el Esquema	3
	Restricción NOT NULL (Nulidad de una Columna)	10
	Restricción Unique (Valores Únicos)	onadas 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
	Restricción Check (Reglas de Validación)	
	Asignar Privilegios a Usuarios	14
Le	ección 10: PL/SQL - Fundamentos	
	Introducción a PL/SQL	2
	Tipos de Datos y Variables	4
	Bucles Otros Elementos de Programación	
Le	ección 11: PL/SQL – Trabajando con Datos	
	Registros	2
	Cursores	
Le	ección 12: PL/SQL – Tópicos Adicionales	
	Tratamiento de Errores	2
	Funciones	
	Parámetros	
	Paquetes	
	Desencadenantes	14

Oracle 9i Básico PL/SQL

Lección 01 Aspectos Generales de Oracle 9i

Contenido

Introducción	2
¿Qué es una base de datos?	2
¿Qué es un DBMS?	
Tipos de bases de datos	2
Arquitectura de un servidor Oracle 9i	
Esquema General	3
La instancia de Oracle	3
Procesos de fondo	
Area Global del Sistema (SGA)	
La base de datos	5
Estructuras Adicionales	5
Conexión con una instancia de Oracle	6
Verificación de los servicios	6
Esquema General	
Conexión local utilizando SQL Plus	8
Vistas del Sistema	9
Comandos SQL/Plus	9
Conexión remota utilizando SQL Plus	
Conceptos generales de almacenamiento	11
TableSpace	
DataFile	12

Introducción

¿Qué es una base de datos?

Colección o depósito de datos integrados, almacenados en soporte secundario (no volátil) y con redundancia controlada.

La estructura de la base de datos debe responder a las necesidades del mundo real, en cuanto a sus interrelaciones y restricciones.

¿Qué es un DBMS?

Es el software que contiene una colección ordenada y sincronizada de programas, procedimientos y lenguajes, que permiten gestionar una base de datos.

Tipos de bases de datos

Desde el punto de vista de organización lógica:

- a. Jerárquicas
- b. Relaciónales (Oracle, SQL Server, DB2, Sybase, etc.)

Desde el punto de vista de números de usuarios:

- a. Mono usuarios
- b. Multiusuarios

Arquitectura de un servidor Oracle 9i

Esquema General

- Por cada instancia de Oracle se tiene una sola base de datos
- En un servidor se pueden crear varias instancias, pero se recomienda solo una, por que cada instancia consume muchos recursos.

La instancia de Oracle

- Esta compuesta por procesos de fondo y un área de memoria compartida denominada SYSTEM GLOBAL AREA (SGA).
- El SGA es utilizado para el intercambio de datos entre el servidor y las aplicaciones cliente.
- Una instancia de Oracle solo puede abrir una sola base de datos a la vez.

Procesos de fondo

PMON	Process Monitor. Monitorea los procesos de los usuarios, en caso que la conexión falle.
SMON	System Monitor. Este proceso es el encargado de recuperar la instancia y abrir la base de datos, en caso que ocurra alguna falla.
СКРТ	CheckPoint Process. Sintoniza las tareas de grabación en la base de datos.
DBWR	Database Writer. Escribe los bloques de datos de la memoria a la base de datos.
LGWR	Log Writer. Graba los bloques del Redo Log del buffer a los archivos Redo Log File.

Area Global del Sistema (SGA)

Library Cache	Almacena las sentencias SQL más recientes en memoria.
Database Dictionary Cache	Buffer para el diccionario de datos. Tablas, columnas, tipos, índices.
Database Buffer Cache	Buffer de la base de datos, contiene bloques de datos que han sido cargados desde los Data File.
Redo Log Buffer Cache	Bloques de datos que han sido actualizados.

La base de datos

Control File Contiene información para mantener y controlar la integridad de la base de

datos.

Data Files Son los archivos donde se almacenan los datos de las aplicaciones.

Redo Log Files Almacena los cambios hechos en la base de datos con propósito de recuperarlos

en caso de falla.

Estructuras Adicionales

Archivo deContiene parámetros y valores que definen las características de la instancia y de la base de datos, por ejemplo contiene parámetros que dimensionan el SGA.

Archivo de Password Se utiliza para validar al usuario que puede bajar y subir la instancia de Oracle.

Archivos Archived Log Files Los Archived Log Files son copias fuera de línea de los archivos Redo Log Files que son necesarios para el proceso de Recovery en caso de falla del medio de

almacenamiento.

Conexión con una instancia de Oracle

Verificación de los servicios

De la relación de servicios creados durante la instalación de Oracle, por ahora nos interesa básicamente dos:

- El servicio relacionado con la instancia y la base de datos, cuyo nombre tiene la siguiente estructura: OracleServiceXXX, donde XXX representa el nombre de la instancia. Por ejemplo, si la instancia tiene por nombre SIDEGCC, el servicio sería OracleServiceSIDEGCC.
- El servicio relacionado con la disponibilidad del servidor para el acceso remoto, el nombre de este servicio es: OracleOraHome92TNSListener.

Estos dos servicios deben estar ejecutándose, y su verificación se puede realizar en la venta de servicios, a la que accedemos desde el Panel de control / Herramientas administrativas.

Esquema General

Proceso Usuario Programa, aplicación ó herramienta que usa el usuario para iniciar un proceso de usuario y establecer una conexión.

Proceso Servidor Una ves que el proceso de usuario establece la conexión, un proceso servidor es iniciado, el cual manejará las peticiones del proceso usuario.

Un proceso servidor puede ser dedicado, es decir solo atiende las peticiones de un solo proceso usuario, ó puede se compartido, con lo cual puede atender múltiples procesos usuarios.

Sesión

Una sesión es una conexión específica de un usuario a un servidor Oracle.

- Se inicia cuando el usuario es validado por el servidor Oracle.
- Finaliza cuando el usuario termina la sesión en forma normal (logout) ó aborta la sesión.

Conexión local utilizando SQL Plus

SQL Plus es una herramienta que permite al usuario comunicarse con el servidor, para procesar comandos SQL ó PL/SQL, tiene la flexibilidad de poder realizar inicio y parada (shutdown) de la base de datos.

En la ventana inicial de conexión debemos ingresar el usuario y su contraseña, por ejemplo podemos usar:

Usuario	Contraseña
system	manager
scott	tiger

La pantalla de bienvenida de SQL Plus mostrará los siguientes mensajes:

En estos momentos estamos listos para trabajar, por ejemplo si queremos conectarnos como scout, el comando es el siguiente:

```
SQL> connect scott/tiger
Conectado.
SQL>
```

Vistas del Sistema

Tenemos algunas vistas que podemos consultar para verificar nuestro servidor: v\$instance, v\$database y v\$sga.

Para realizar las consultas a las vistas, ejecutamos los siguientes comandos:

Comandos SQL/Plus

También contamos con comandos SQL/Plus, algunos de ellos son:

RUN Vuelve a ejecutar la última instrucción ejecutada.

EDIT Edita la última instrucción ejecutada.

START Ejecuta las instrucciones que se encuentran en un archivo.

SPOOL Envía la sesión de trabajo a un archivo.

Conexión remota utilizando SQL Plus

Oracle tiene su herramienta de red que permite a las aplicaciones en general conectarse a servidores Oracle. El nombre inicial de esta herramienta fue SQL*Net, luego fue renombrada con el nombre Net8, y hoy día se le conoce como Oracle Net.

Para que una aplicación pueda conectarse remotamente a un servidor Oracle, es necesario que el *Proceso Escucha* se encuentre ejecutándose en el servidor, específicamente el servicio OracleOraHome92TNSListener.

El esquema general de la conexión remota se puede apreciar en el siguiente gráfico.

El proceso se describe a continuación:

- 1. El cliente establece una conexión al Proceso Escucha usando el protocolo configurado y envía un paquete CONNECT.
- 2. El proceso escucha comprueba que el SID esté definido. Si es así, generará un nuevo proceso para ocuparse de la conexión. Una conexión se establece entre el proceso escucha y el nuevo proceso del servidor para pasarle la información del proceso de inicialización. Luego la conexión es cerrada.
- 3. El proceso del servidor envía un paquete al cliente.
- 4. Un nuevo paquete CONNECT es enviado al proceso servidor dedicado.
- El proceso de servidor dedicado acepta la conexión entrante y remite un mensaje de ACEPTADO al nuevo al cliente.

Conceptos generales de almacenamiento

TableSpace

Unidad lógica en que se divide una base de datos. Es posible consultar los tablespace utilizando los siguientes comandos:

```
SQL> select * from v$tablespace
 2 order by 1;
 TS# NAME
 INC
 0 SYSTEM
 YES
 1 UNDOTBS1
 YES
 2 TEMP
 YES
 3 CWMLITE
 YES
 4 DRSYS
 YES
 5 EXAMPLE
 YES
 6 INDX
 YES
 7 ODM
 YES
 8 TOOLS
 YES
 9 USERS
 YES
 10 XDB
11 rows selected.
SQL> select tablespace name from dba tablespaces
 2 order by 1;
TABLESPACE_NAME
DRSYS
EXAMPLE
INDX
ODM
SYSTEM
TEMP
TOOLS
UNDOTBS1
USERS
XDB
11 rows selected.
```

DataFile

Es el archivo físico donde se almacenas los datos.

```
SQL> column file_name format a40
SQL> select tablespace_name, file_name from dba_data_files
 2 order by 1;
TABLESPACE_NAME
 FILE NAME
CWMLITE
 E:\ORACLE\ORADATA\DBEGCC\CWMLITE01.DBF
DRSYS
 E:\ORACLE\ORADATA\DBEGCC\DRSYS01.DBF
 E:\ORACLE\ORADATA\DBEGCC\EXAMPLE01.DBF
EXAMPLE
INDX
 E:\ORACLE\ORADATA\DBEGCC\INDX01.DBF
ODM
 E:\ORACLE\ORADATA\DBEGCC\ODM01.DBF
SYSTEM
 E:\ORACLE\ORADATA\DBEGCC\SYSTEM01.DBF
TOOLS
 E:\ORACLE\ORADATA\DBEGCC\TOOLS01.DBF
UNDOTBS1
 E:\ORACLE\ORADATA\DBEGCC\UNDOTBS01.DBF
USERS
 E:\ORACLE\ORADATA\DBEGCC\USERS01.DBF
XDB
 E:\ORACLE\ORADATA\DBEGCC\XDB01.DBF
10 rows selected.
```


Oracle 9i Básico PL/SQL

Lección 02 Esquemas Ejemplos de la Base de Datos

Contenido

Esquema de Base de Datos	.2
Esquema SCOTT	
Esquema HR	
Consultar la Estructura de una Tabla	
Consultar el Contenido de una Tabla	

Esquema de Base de Datos

El conjunto de objetos que tiene una cuenta de usuario se denomina *esquema* del usuario, por lo tanto el nombre del esquema será también el nombre del usuario.

Cuando creamos la base de datos de Oracle, por defecto crea dos esquemas de ejemplo, para poder realizar nuestras pruebas.

Estos esquemas son los siguientes:

SCOTT Se trata de un esquema muy básico de recursos humanos, cuenta con tan solo 4

tablas.

HR Se trata también de un esquema de recursos humanos, pero este esquema cuenta

con 7 tablas.

Esquema SCOTT

Para poder iniciar una sesión en el esquema de scout debemos utilizar los siguientes datos:

Usuario scott
Contraseña tiger

Su esquema es el siguiente:

El siguiente script permite consultar el catalogo de scott:

Script 2.1

Esquema HR

Su esquema es el siguiente:

La cuenta de usuario HR por defecto está bloqueada, así que lo primero que debemos hacer es desbloquearla, el script es el siguiente:

Script 2.2

```
SQL> connect system/manager
Connected.

SQL> alter user hr
 identified by hr
 account unlock;

User altered.
```

Ahora si podemos consultar el catalogo del esquema HR:

Script 2.3

También podemos utilizar la siguiente consulta:

Script 2.4

```
SQL> select * from tab;
TNAME.
 TABTYPE CLUSTERID
COUNTRIES
DEPARTMENTS
EMPLOYEES
EMP_DETAILS_VIEW
COUNTRIES
 TABLE
 TABLE
 TABLE
 VIEW
TABLE
JOBS
JOBS
JOB_HISTORY
LOCATIONS
 TABLE
 TABLE
REGIONS
 TABLE
8 rows selected.
```

Consultar la Estructura de una Tabla

Sintaxis

```
DESCRIBE Nombre_Tabla
```

Como ejemplo ilustrativo consultemos la estructura de la tabla EMP del esquema SCOTT:

Script 2.5

```
SQL> connect scott/tiger
Connected.
SQL> describe emp
 Null? Type
Name
EMPNO
 NOT NULL NUMBER (4)
ENAME
 VARCHAR2 (10)
 JOB
 VARCHAR2 (9)
MGR
 NUMBER (4)
 HIREDATE
 DATE
 NUMBER (7,2)
 SAL
 NUMBER (7,2)
 COMM
 DEPTNO
 NUMBER (2)
```

Consultar el Contenido de una Tabla

Sintaxis

```
SELECT * FROM Nombre_Tabla
```

Como ejemplo ilustrativo consultemos el contenido de la tabla DEPT de SCOTT:

Script 2.6

```
SQL> select * from dept;

DEPTNO DNAME LOC

10 ACCOUNTING NEW YORK
20 RESEARCH DALLAS
30 SALES CHICAGO
40 OPERATIONS BOSTON
```

Página en Blanco

Oracle 9i Básico PL/SQL

Lección 03 Sentencias SQL SELECT Básicas

Contenido

SQL Fundamentos	2
Tipos de Datos de Oracle	
Operadores y Literales	
Operadores Aritméticos	
Operador de Concatenación	
Operadores de Conjuntos	
Precedencia de Operadores	
Literales	4
Escribiendo Consultas Simples	5
Usando la Sentencia SELECT	5
Consulta del contenido de una Tabla	5
Seleccionando Columnas	5
Alias para Nombres de Columnas	
Asegurando Valores Únicos	6
La Tabla DUAL	7
Limitando las Filas	7
Operadores de Comparación	
Operadores Lógicos	10
Otros Operadores	11
IN y NOT IN	11
BETWEEN	11
EXISTS	12
IS NULL y IS NOT NULL	12
LIKE	12
Ordenando Filas	13
Ordenando Nulos	14
Usando Expresiones	15
La Expresión CASE	
Caso 1	
Caso 2	

SQL Fundamentos

Data Manipulation Language (DML)

Usado para acceder, crear, modificar, o eliminar data en una estructura de base de datos existente.

Data Definition Language (DDL)

Usado para crear, modificar, o eliminar objetos de base de datos y sus privilegios.

Transaction Control

Las instrucciones de control de transacciones garantizan la consistencia de los datos, organizando las instrucciones SQL en transacciones lógicas, que se completan o fallan como una sola unidad.

Session Control

Estas instrucciones permiten controlar las propiedades de sesión de un usuario. La sesión se inicia desde el momento en que el usuario se conecta a la base de datos hasta el momento en que se desconecta.

System Control

Usadas para manejar las propiedades de la base de datos.

Tipos de Datos de Oracle

Categoría	Tipos de Datos	
Character	CHAR, NCHAR, VARCHAR2, NVARCHAR2	
Number	NUMBER	
Long and raw	LONG, LONG RAW, RAW	
Date and time	DATE, TIMESTAMP, TIMESTAMP WITH TIME ZONE, TIME STAMP WITH LOCAL TIME ZONE, INTERVAL YEAR TO MONTH, INTERVAL DAY TO SECOND	
Large object	CLOB, NCLOB, BCLOB, BFILE	
Row ID	ROWID, UROWID	

Operadores y Literales

Operadores Aritméticos

Operador	Propósito	Ejemplo
+ -	Operadores unarios: Usado para representar datos positivos y negativos. Para datos positivos, el + es opcional.	-234.56
+	Suma: Usado para sumar dos números o expresiones.	5 + 7
-	Resta: Usado para encontrar la diferencia entre dos números o expresiones.	56.8 - 18
*	Multiplicación: Usado para multiplicar dos números o expresiones.	7 * 15
1	División: Usado para dividir un número o expresión con otro.	8.67 / 3

Operador de Concatenación

Dos barras verticales (\parallel) son usadas como operador de concatenación. La siguiente tabla muestra dos ejemplos.

Ejemplo	Resultado
'Alianza Lima' 'Campeón'	'Alianza LimaCampeón'
'Alianza Lima ' 'Campeón'	'Alianza Lima Campeón'

Operadores de Conjuntos

Estos Operadores son usados para combinar el resultado de dos consultas.

Operador	Propósito
UNION	Retorna todas las filas de cada consulta; no las filas duplicadas.
UNION ALL	Retorna todas las filas de cada consulta, incluyendo las filas duplicadas. no las filas duplicadas
INTERSECT	Retorna las filas distintas del resultado de cada consulta.
MINUS	Retorna las filas distintas que son retornadas por la primera consulta pero que no son retornadas por la segunda consulta.

Precedencia de Operadores

Precedencia	Operador	Propósito
1	- +	Operadores unarios, negación
2	* /	Multiplicación, división
3	+ -	Suma, resta, concatenación

Literales

Son valores que representan un valor fijo. Estos pueden ser de cuatro tipos diferentes:

Texto	'CEPS-UNI'
	 'Nos vemos en Peter"s, la tienda del chino'
	 'El curso es "Oracle", y lo dictan en CEPS-UNI'
	• '28-JUL-2006'
Entero	• 45
	• -345
Número	• 25
	• -456.78
	• 15E-15

Escribiendo Consultas Simples

Usando la Sentencia SELECT

Consulta del contenido de una Tabla

Script 3.1

SQL> conn hr/hr Connected.					
SQL> selec	t * from jobs;				
JOB_ID	JOB_TITLE	MIN_SALARY	MAX_SALARY		
AD PRES	President	20000	40000		
AD VP	Administration Vice President	15000	30000		
AD ASST	Administration Assistant	3000	6000		
FI MGR	Finance Manager	8200	16000		
FI ACCOUNT Accountant		4200	9000		
IT_PROG	Programmer	4000	10000		
MK_MAN	Marketing Manager	9000	15000		
MK_REP	Marketing Representative	4000	9000		
HR_REP	Human Resources Representative	4000	9000		
PR_REP	Public Relations Representative	4500	10500		
19 rows se	lected.				

Seleccionando Columnas

```
SQL> select job_title, min_salary from jobs;
JOB TITLE
 MIN SALARY
 20000
President
Administration Vice President
 15000
Administration Assistant
 3000
Finance Manager
 8200
 4200
Accountant
... ... ... ...
Programmer
 4000
Marketing Manager
 9000
Marketing Representative
 4000
Human Resources Representative
 4000
Public Relations Representative
 4500
19 rows selected.
```

Alias para Nombres de Columnas

Script 3.3

```
SQL> select job title as Titulo,
 2 min_salary as "Salario Mínimo"
3 from jobs;
TITULO
 Salario Mínimo
 20000
President
Administration Vice President
 15000
Administration Assistant
 3000
Finance Manager
 8200
Accountant
 4200
Programmer
 4000
Marketing Manager
 9000
 4000
Marketing Representative
Human Resources Representative
 4000
Public Relations Representative
 4500
19 rows selected.
```

Asegurando Valores Únicos

La Tabla DUAL

Script 3.5

Limitando las Filas

Operadores de Comparación

Igualdad (=)

Script 3.6

Diferente (!=, <>, ^=)

```
SQL> select first_name || ' ' || last_name,
 2 commission_pct
 3 from employees
 4 where commission_pct <> .35;
FIRST_NAME||''||LAST_NAME
 COMMISSION_PCT
 _____
John Russell
Karen Partners
 ,3
Alberto Errazuriz
... ... ... ...
Jack Livingston
 ,15
Kimberely Grant
Charles Johnson
32 rows selected.
```

Menor Que (<)

Script 3.8

```
SQL> select first name || ' ' || last name,
 2 commission pct
  3 from employees
  4 where commission_pct < .15;</pre>
FIRST_NAME||''||LAST_NAME
 COMMISSION PCT
Mattea Marvins
David Lee
 ,1
Sundar Ande
Amit Banda
 ,1
Sundita Kumar
 ,1
Charles Johnson
6 rows selected.
```

Mayor Que (>)

Script 3.9

Menor ó Igual Que (<=)

```
SQL> select first_name || ' ' || last_name,
 2 commission_pct
 3 from employees
 4 where commission pct <= .15;
FIRST_NAME||''||LAST_NAME
 COMMISSION PCT
Oliver Tuvault
 ,15
Danielle Greene
Mattea Marvins
 , 1
David Lee
 , 1
 ,1
,1
Sundar Ande
Amit Banda
William Smith
 ,15
Elizabeth Bates
 ,15
Sundita Kumar
Kimberely Grant
 ,1
Charles Johnson
11 rows selected.
```

Mayor ó Igual Que (>=)

Script 3.11

ANY ó SOME

Script 3.12

```
SQL> select first_name || ' ' || last_name,
2 department_id
3 from employees
4 where department_id <= ANY (10,15,20,25);

FIRST_NAME||''||LAST_NAME DEPARTMENT_ID

Jennifer Whalen 10
Michael Hartstein 20
Pat Fay 20
```

ALL

```
SQL> select first name || ' ' || last name,
 2 department_id
 3 from employees
4 where department_id >= ALL (80,90,100);
FIRST_NAME||''||LAST_NAME
 DEPARTMENT ID
 100
Nancy Greenberg
Daniel Faviet
 100
John Chen
 100
Ismael Sciarra
 100
Jose Manuel Urman
 100
Luis Popp
 100
Shelley Higgins
 110
William Gietz
 110
8 rows selected.
```

Operadores Lógicos

NOT

Script 3.14

AND

Script 3.15

OR

Otros Operadores

IN y NOT IN

Script 3.17

```
SQL> select first_name, last_name, department_id
 2 from employees
 3 where department_id in (10, 20, 90);
FIRST NAME
 LAST NAME
 DEPARTMENT ID
Steven King
Neena Kochhar
 90
 90
 De Haan
Lex
 90
 Whalen
Hartstein
 10
Michael
 20
 20
Pat
 Fay
6 rows selected.
SQL> select first_name, last_name, department_id
  2 from employees
 3 where department id not in (10, 30, 40, 50, 60, 80,90, 110, 100);
FIRST_NAME LAST_NAME
 DEPARTMENT_ID
Michael
 Hartstein
 Fay
 20
Pat
 70
Hermann
 Baer
```

BETWEEN

EXISTS

Script 3.19

```
SQL> select first_name, last_name, department_id
2 from employees e
3 where exists (select 1 from departments d
4 where d.department_id = e.department_id
5 and d.department_name = 'Administration');

FIRST_NAME LAST_NAME DEPARTMENT_ID

Jennifer Whalen 10
```

IS NULL y IS NOT NULL

Script 3.20

```
SQL> select last_name, department_id
2 from employees
3 where department_id is null;

LAST_NAME DEPARTMENT_ID

Grant
```

LIKE

Ordenando Filas

Script 3.22

```
SQL> select first name, last name
  2 from employees
  3 where department id = 90
  4 order by first_name;
 LAST_NAME
FIRST NAME
 De Haan
Kochhar
Lex
Neena
Steven
SQL> select first_name || ' ' || last_name "Employee Name"
  2 from employees
3 where department_id = 90
  4 order by last_name;
Employee Name
Lex De Haan
Steven King
Neena Kochhar
SQL> select first name, hire date, salary, manager id mid
  2 from employees
  3 where department_id in (110,100)
  4 order by mid asc, salary desc, hire_date;
FIRST NAME
 HIRE DAT
 SALARY
Shelley 07/06/94 12000 101
Nancy 17/08/94 12000 101
Daniel 16/08/94 9000 108
John 28/09/97 8200 108
Jose Manuel 07/03/98 7800 108
Ismael 30/09/97 7700 108
Luis 07/12/99 6900 108
William 07/06/94 8300 205
8 rows selected.
SQL> select distinct 'Region ' || region_id
 2 from countries
  3 order by 'Region ' || region_id;
'REGION'||REGION ID
Region 1
Region 2
Region 3
Region 4
```

Ordenando Nulos

Script 3.23

```
SQL> select last name, commission pct
 2 from employees
3 where last_name like 'A%'
 4 order by commission_pct asc;
LAST NAME COMMISSION PCT
Ande
Abel
 , 3
Austin
Atkinson
SQL> select last name, commission pct
 2 from employees
3 where last_name like 'A%'
 4 order by commission_pct asc nulls first;
LAST NAME
 COMMISSION PCT
_____
Austin
Atkinson
Ande
 ,1
Abel
 , 3
```

Usando Expresiones

La Expresión CASE

Caso 1

Formato

```
CASE <expresión>
WHEN <Valor1> THEN <Valor de Retorno 1>
WHEN <Valor2> THEN <Valor de Retorno 2>
WHEN <Valor3> THEN <Valor de Retorno 3>
. . .

[ELSE <Valor de Retorno>]
END
```

Script 3.24

```
SQL> select country name, region id,
 2 case region_id
 when 1 then 'Europa'
 3
 when 2 then 'America'
 4
 5
 when 3 then 'Asia'
 else 'Otro'
 end as continente
 7
 8 from countries
 9 where country_name like 'I%';
COUNTRY NAME
 REGION ID CONTINE
------ ------
Israel
 4 Otro
India
 3 Asia
Italy
 1 Europa
```

Caso 2

Formato

```
CASE
WHEN <Condición1> THEN <Valor de Retorno 1>
WHEN <Condición2> THEN <Valor de Retorno 2>
WHEN <Condición3> THEN <Valor de Retorno 3>
. . .

[ELSE <Valor de Retorno>]
END
```

Script 3.25

```
SQL> select first_name, department_id, salary,
 case
 when salary < 6000 then 'Bajo'
 when salary < 10000 then 'Regular' when salary >= 10000 then 'Alto'
  4
 when salary >=
end as Categoría
  7 from employees
  8 where department_id <= 30</pre>
  9 order by first_name;
 TRST_NAME DEPARTMENT_ID SALARY CATEGOR
FIRST NAME
 30 3100 Bajo
30 11000 Alto
Den
 30
 2600 Bajo
4400 Bajo
2500 Bajo
Guy
 10
30
Jennifer
Karen
 20 13000 Alto
20 6000 Regular
30 2900 Bajo
Michael
Pat
Shelli
 2800 Bajo
 30
Sigal
9 rows selected.
```


Oracle 9i Básico PL/SQL

Lección 04 Funciones Simples de Fila

Contenido

Funciones para Valores Nulos	2
Funciones NVL	
Función NVL2	
Funciones para Caracteres	3
Funciones Numéricas	
Funciones de Fecha	
Conversión de Formato de Fecha	
Add Months	
Current Date	
Current Timestamp	
Extract	
Last_Day	
Month Between	
SysDate	8
Funciones de Conversión	
Cast	
To Char	
Conversión de Datos Tipo Fecha	
Conversión de Datos Numéricos	
To Date	
To Number	10
Otras Funciones	11
NULLIF	
Sys Connect By Path	
Sys Context	
UID	
User	13

Funciones para Valores Nulos

Funciones NVL

Remplaza un valor nulo por otro valor.

```
SQL> conn scott/tiger
Connected.
SQL> select ename, sal, comm, (sal + comm) as neto
  2 from emp;
 SAL COMM NETO
ENAME
SMITH 800
ALLEN 1600 300 1900
WARD 1250 500 1750
JONES 2975
MARTIN 1250 1400 2650
BLAKE 2850
CLARK 2450
SCOTT 3000
KING 5000
 1500
1100
TURNER
 1500
ADAMS
JAMES
 950
FORD
 3000
MILLER
 1300
14 rows selected.
SQL> select ename, sal, comm,
  2 sal + nvl(comm,0) as neto
  3 from emp;
 SAL
SMITH 800
ALLEN 1600 300
WARD 1250 500
JONES 2975
MARTIN 1250 1400
BLAKE 2850
CLARK 2450
SCOUTT 3000
 800
1900
 2975
 2650
 2850
 2450
SCOTT
 3000
 3000
 5000
 5000
KING
TURNER
 1500
1100
 0
 1500
ADAMS
 1100
JAMES
 950
 950
FORD
 3000
 3000
MILLER
 1300
 1300
14 rows selected.
```

Función NVL2

Remplaza un valor nulo por otro valor, si no es nulo también lo remplaza por otro valor diferente.

Script 4.2

```
SQL> select ename, sal, comm,
  2 nv12(comm, sal + comm, sal) as neto
  3 from emp;
 SAL COMM NETO
ENAME.
------ ------
SMITH 800 800
ALLEN 1600 300 1900
WARD 1250 500 1750
JONES 2975 2975
MARTIN 1250 1400 2650
BLAKE 2850 2850
CLARK 2450 2450
SCOTT 3000 3000
KING 5000 5000
TURNER 1500 0 1500
ADAMS 1100 1100
JAMES 950 950
 150
1100
JAMES
FORD
 950
 950
 3000
 3000
FORD
MILLER
 1300
 1300
14 rows selected.
```

Funciones para Caracteres

Función	Descripción	Ejemplo
ASCII	Retorna el valor ASCII equivalente de un carácter.	Ascii('A') = 65
CHR	Retorna el carácter determinado por el valor ASCII equivalente.	Chr(65) = A
CONCAT	Concatena dos cadena; equivalente al operador .	concat('Gustavo','Coronel') = GustavoCoronel
INITCAP	Retorna la cadena con la primera letra de cada palabra en mayúscula.	InitCaP('PACHERREZ') = Pacherrez
INSTR	Busca la posición de inicio de una cadena dentro de otra.	Instr('Mississippi','i') = 2 Instr('Mississippi','s',5) = 6 Instr('Mississippi','i',3,2) = 8
INSTRB	Similar a INSTR, pero cuenta bytes en lugar de caracteres.	InstrB('Mississippi','i') = 2 InstrB('Mississippi','s',5) = 6 InstrB('Mississippi','i',3,2) = 8
LENGTH	Retorna la longitud de una cadena en caracteres.	Length('Oracle is Powerful') = 18

Función	Descripción	Ejemplo
LENGTHB	Retorna la longitud de una cadena en bytes.	LengthB('Oracle is Powerful') = 18
LOWER	Convierte una cadena a minúsculas.	Lower('CHICLAYO') = chiclayo
LPAD	Ajustada a la derecha una cadena, rellenándola a la izquierda con otra cadena.	LPad('56.78',8,'#') = ###56.78
LTRIM	Elimina caracteres a la izquierda de una cadena, por defecto espacios en blanco.	LTrim(' Alianza') = Alianza LTrim('Mississippi','Mis') = ppi
RPAD	Ajustada a la izquierda una cadena, rellenándola a la derecha con otra cadena.	RPad('56.78',8,'#') = 56.78###
RTRIM	Elimina caracteres a la derecha de una cadena, por defecto espacios en blanco.	RTrim('Real') 'Madrid' = RealMadrid RTrim('Mississippi','ip') = Mississ
REPLACE	Permite reemplaza parte de una cadena.	Replace('PagDown','Down','Up') = PagUp
SUBSTR	Permite extraer parte de una cadena.	SubStr('Trujillo',4,2) = ji
SUBSTRB	Similar a SUBSTR, pero la posición se indica en bytes.	SubStrB('Trujillo',4,2) = ji
SOUNDEX	Retorna la representación fonética de una cadena.	Soundex('HOLA') = H400
TRANSLATE	Reemplaza caracteres de una cadena por otros caracteres.	Translate('Lorena','orn','unr') = Lunera
TRIM	Elimina espacios en blanco a ambos lados de una cadena.	'Alianza' Trim(' ES ') 'Alianza' = AlianzaESAlianza
UPPER	Convierte a mayúsculas una cadena.	Upper('peru') = PERU

Funciones Numéricas

Función	Descripción	Ejemplo
ABS	Retorna el valor absoluto de un valor.	Abs(-5) = 5
ACOS	Retorna el arco coseno.	ACos(-1) = 3.14159265
ASIN	Retorna el arco seno.	ASin(1) = 1.57079633
ATAN	Retorna el arco tangente.	ATan(0) = 0
ATAN2	Retorna el arco tangente; tiene dos valores de entrada.	ATan2(0,3.1415) = 0
BITAND	Retorna el resultado de una comparación a nivel de bits de números.	BitAnd(3,9) = 1
CEIL	Retorna el siguiente entero más alto.	Ceil(5.1) = 6
COS	Retorna el coseno de un ángulo.	Cos(0) = 1
COSH	Retorna el coseno hiperbólico.	Cosh(1.4) = 2.15089847
EXP	Retorna la base del logaritmo natural elevado a una potencia.	Exp(1) = 2.71828183
FLOOR	Retorna el siguiente entero más pequeño.	Floor(5.31) = 5
LN	Retorna el logaritmo natural.	Ln(2.7) = 0.99325177
LOG	Retorna el logaritmo.	Log(8,64) = 2
MOD	Retorna el residuo de una operación de división.	Mod(13,5) = 3
POWER	Retorna un número elevado a una potencia.	Power(2,3) = 8
ROUND	Redondea un número.	Round(5467,-2) = 5500
		Round(56.7834,2) = 56.78
SIGN	Retorna el indicador de signo de un número.	Sign(-456) = -1
SIN	Retorna el seno de un ángulo.	Sin(0) = 0
SQRT	Retorna el seno hiperbólico.	Sqrt(16) = 4
TAN	Retorna la tangente de un ángulo.	Tan(0.785398165) = 1
TANH	Retorna la tangente hiperbólica.	Tanh(Acos(-1)) = 0.996272076
TRUNC	Trunca un número.	Trunc(456.678,2) = 456.67 Trunc(456.678,-1) = 450

Funciones de Fecha

Estableciendo el Formato de Fecha

Script 4.4

```
SQL> alter session set nls_date_format='DD-Mon-YYYY HH24:MI:SS';
Session altered.
```

Add_Months

Adiciona un número de meses a una fecha.

Script 4.5

Current_Date

Retorna la fecha actual.

```
SQL> select current_date from dual;

CURRENT_DATE

26-Ene-2005 15:16:15
```

Current_Timestamp

Retorna la fecha y hora actual.

Script 4.7

```
SQL> select current_timestamp from dual;

CURRENT_TIMESTAMP

26/01/05 03:17:41,394000 PM -05:00
```

Extract

Extrae y retorna un componente de una expresión Date/Time.

Script 4.8

```
SQL> select sysdate as Hoy, extract(year from sysdate) as Año
2 from dual;

HOY AÑO
26-Ene-2005 15:20:48 2005

SQL> select sysdate as Hoy, extract(month from sysdate) as Mes
2 from dual;

HOY MES
26-Ene-2005 15:21:38 1

SQL> select sysdate as Hoy, extract(day from sysdate) as Día
2 from dual;

HOY DÍA
26-Ene-2005 15:22:27 26
```

Last_Day

Retorna el último día del mes.

Month_Between

Retorna el número de meses entre dos fechas.

Script 4.10

SysDate

Retorna la fecha y hora actual.

Script 4.11

Funciones de Conversión

Cast

Convierte una expresión a un tipo de dato especifico.

To_Char

Convierte un dato tipo fecha ó número a una cadena con un formato especifico.

Conversión de Datos Tipo Fecha

Script 4.13

Conversión de Datos Numéricos

To_Date

Convierte una cadena con una fecha a un dato de tipo fecha.

Script 4.15

```
SQL> select to_date('15-01-2005','DD-MM-YYYY')
2 from dual;

TO_DATE('15
------
15-Ene-2005
```

To_Number

Convierte una cadena numérica a su respectivo valor numérico.

Otras Funciones

NULLIF

Compara dos expresiones expr1 y expr2, si ambas son iguales retorna NULL, de lo contrario retorna exp1. expr1 no puede ser el literal NULL.

```
SQL> connect scott/tiger
Connected.
SQL> select ename, mgr, comm,
 2 NULLIF(comm,0) test1,
3 NULLIF(0, comm) test2,
4 NULLIF(mgr,comm) test3
 5 from emp
  6 where empno in (7844,7839, 7654, 7369);
ENAME
 MGR
 COMM
 TEST1
 TEST2
 TEST3
 7902
7698 1400 1400
 7902
SMITH
 0
MARTIN
 0
 7698
KING
 7698
TURNER
 0
 7698
```

Sys_Connect_By_Path

SYS_CONNECT_BY_PATH es válido solamente en consultas jerárquicas. Devuelve la trayectoria de una columna desde el nodo raíz, con los valores de la columna separados por un carácter para cada fila devuelta según la condición especificada en CONNECT BY.

Script 4.18

```
SQL> connect hr/hr
Connected.
SQL> column path format a40
SQL> select last_name, sys_connect_by_path(last_name, '/') Path
 2 from employees
  3 start with last name = 'Kochhar'
  4 connect by prior employee_id = manager_id;
LAST NAME
 PATH
Kochhar
 /Kochhar
Greenberg
 /Kochhar/Greenberg
 /Kochhar/Greenberg/Faviet
Faviet
Chen
 /Kochhar/Greenberg/Chen
Sciarra
 /Kochhar/Greenberg/Sciarra
 /Kochhar/Greenberg/Urman
Urman
 /Kochhar/Greenberg/Popp
Popp
 /Kochhar/Whalen
Whalen
Mavris
 /Kochhar/Mavris
Baer
 /Kochhar/Baer
 /Kochhar/Higgins
Higgins
Gietz
 /Kochhar/Higgins/Gietz
12 rows selected.
```

Sys_Context

Retorna el parámetro asociado con un namespace.

UID

Devuelve un número entero que identifique únicamente a cada usuario.

Script 4.20

```
SQL> select uid from dual;

UID
-----46
```

User

Retorna el nombre del usuario de la sesión actual

```
SQL> select user from dual;

USER

HR
```

Página en Blanco

Oracle 9i Básico PL/SQL

Lección 05 Totalizando Datos y Funciones de Grupo

Contenido

Funciones de Grupo	2
AVG	2
COUNT	
MAX	
MIN	3
SUM	3
GROUP BY	
HAVING	

Funciones de Grupo

AVG

Obtiene el promedio de una columna o expresión. Se puede aplicar la cláusula DISTINCT.

Script 5.1

COUNT

Cuenta las filas de una consulta. Se puede aplicar DISTINCT.

Script 5.2

MAX

Retorna el máximo valor de una columna ó expresión.

Script 5.3

```
SQL> select max(salary) from employees

2 where department_id = 80;

MAX(SALARY)

------
14000
```

MIN

Retorna el mínimo valor de una columna ó expresión.

Script 5.4

```
SQL> select min(salary) from employees

2 where department_id = 80;

MIN(SALARY)

------
6100
```

SUM

Retorna la suma de los valores de una columna. Se puede aplicar DISTINCT.

Script 5.5

```
SQL> select sum(salary) from employees
2 where department_id = 80;

SUM(SALARY)
------
304500
```

GROUP BY

Se utiliza para agrupar data en base a una ó más columnas, para aplicar funciones de grupo.

Script 5.6

Cantidad de empleados por departamento.

```
SQL> select
 department_id as Departamento,
 count(*) as Empleados
 4 from employees
 5 group by department_id;
DEPARTAMENTO EMPLEADOS
 20
 30
 40
 50
 45
 60
 70
 1
 80
 100
 6
 110
12 rows selected.
```

Script 5.7

Cantidad de empleados por puesto de trabajo en los departamentos 50 y 80.

Script 5.8

Cantidad de empleados que han ingresado por año.

```
SQL> select
 2
 extract(year from hire date) as año,
 3
 count(*) as empleados
  4 from employees
  5 group by extract(year from hire_date);
 AÑO EMPLEADOS
 1987
 1989
 1990
 1
 1991
 1993
 1994
 1995
 10
 1996
 1997
 28
 1998
 23
 1999
 18
 2000
 11
12 rows selected.
```

HAVING

Permite limitar mediante una condición de grupo el resultado obtenido después de aplicar GROUP BY, tal como se aprecia en el siguiente gráfico.

Script 5.9

Departamentos que tienen más de 10 empleados.

Script 5.10

Los puestos de trabajo de los que solo hay un empleado en la empresa.

Oracle 9i Básico PL/SQL

Lección 06 Consultas Multitablas

En esta lección veremos como escribir sentencias SELECT para acceder a los datos de dos o más tablas usando equality y non-equality joins (combinaciones por igualdad y por desigualdad). Visualizar datos que no se cumplirían normalmente con una condición de join usando outer joins (uniones externas). Combinar (Join) una tabla consigo misma.

Contenido

¿Qué es un Join?	2
Consultas Simples	
Consultas Complejas	
Uso de Alias	
Usando Sintaxis ANSI	
NATURAL JOIN	4
JOIN USING	5
JOIN ON	6
Producto Cartesiano	7
Combinaciones Externas	8
Usando Sintaxis ANSI	8
Left Outer Joins	8
Right Outer Join	9
Full Outer Join	10
Otras Consultas Multitablas	11
Autoreferenciadas (Self-joins)	11
Consultas Basadas en Desigualdades (Nonequality Joins)	
Operadores de Conjuntos	4.0

¿Qué es un Join?

Un Join es usado para consultar datos desde más de una tabla. Las filas se combinan (joined) relacionando valores comunes, típicamente valores de primary key y foreign key.

Métodos de Join:

- Equijoin
- Non-equijoin
- · Outer join
- Self join

Consultas Simples

Script 6.1

Consultar los países por región.

```
SQL> conn hr/hr
Connected.
SQL> select regions.region_id, region_name,
 2 country_name
3 from regions, countries
 4 where regions.region id = countries.region id;
 COUNTRY_NAME
REGION ID REGION NAME
.----- -----
 1 Europe
 United Kingdom
 1 Europe
 Netherlands
 1 Europe
 Italy
 1 Europe
 France
 1 Europe
 Denmark
 Germany
Switzerland
 1 Europe
 1 Europe
 1 Europe
 Belgium
 2 Americas
 United States of America
 2 Americas
 Mexico
 2 Americas
 Canada
 2 Americas
 Brazil
 2 Americas
 Argentina
 3 Asia
 Singapore
 3 Asia
 Japan
 3 Asia
 India
 3 Asia
 HongKong
 3 Asia
 China
 3 Asia
 Australia
 4 Middle East and Africa Zimbabwe
 4 Middle East and Africa Zambia
 4 Middle East and Africa
 Nigeria
 4 Middle East and Africa
 Kuwait
 4 Middle East and Africa
 Israel
 4 Middle East and Africa
 Egypt
25 rows selected.
```

Consultas Complejas

Script 6.2

Consultar los departamentos que se encuentran fuera de EEUU, y su respectiva ciudad.

```
SQL> select locations.location_id, city, department_name
2 from locations, departments
3 where (locations.location_id = departments.location_id)
4 and (country_id != 'US');

LOCATION_ID CITY DEPARTMENT_NAME

1800 Toronto Marketing
2400 London Human Resources
2700 Munich Public Relations
2500 Oxford Sales
```

Uso de Alias

Los alias simplifican la referencia a las columnas de las tablas que se utilizan en una consulta.

Script 6.3

Consultar los países de Asia.

```
SQL> select r.region_id, r.region_name, c.country_name
 2 from regions r, countries c
 3 where (r.region_id = c.region_id)
 4 and (r.region name = 'Asia');
REGION ID REGION NAME
 COUNTRY NAME
 _____
 3 Asia
 Australia
 3 Asia
 China
 3 Asia
 HongKong
 3 Asia
 India
 3 Asia
 Japan
 3 Asia
 Singapore
6 rows selected.
```

Usando Sintaxis ANSI

```
 NATURAL [INNER] JOIN 
 [INNER] JOIN  USING (<columns>)
 [INNER] JOIN  ON <condition>
```

NATURAL JOIN

Se combinas esta basada en todas las columnas con igual nombre entre ambas tablas.

Script 6.4

No es necesario utilizar alias.

```
SQL> select location_id, city, department_name
2 from locations natural join departments;

SQL> select location_id, city, department_name
2 from departments natural join locations;
```

El resultado en ambos casos es el mismo.

OCATION_ID	CITY	DEPARTMENT_NAME
1700	Seattle	Administration
1800	Toronto	Marketing
1700	Seattle	Purchasing
2400	London	Human Resources
1500	South San Francisco	Shipping
1400	Southlake	IT
2700	Munich	Public Relations
2500	Oxford	Sales
1700	Seattle	Executive
1700	Seattle	Finance
1700	Seattle	Accounting
1700	Seattle	Treasury
1700	Seattle	Corporate Tax
1700	Seattle	Control And Credit
1700	Seattle	Shareholder Services
1700	Seattle	Benefits
1700	Seattle	Manufacturing
1700	Seattle	Construction
1700	Seattle	Contracting
1700	Seattle	Operations
1700	Seattle	IT Support
1700	Seattle	NOC
1700	Seattle	IT Helpdesk
1700	Seattle	Government Sales
1700	Seattle	Retail Sales
1700	Seattle	Recruiting
4 = 0 0	Seattle	Payroll

Script 6.5

Las columnas comunes solo se muestran una vez en el conjunto de resultado.

```
SQL> select *
 2 from regions natural join countries
 3 where country_name like 'A%';
  REGION_ID REGION_NAME
 CO COUNTRY_NAME
 2 Americas
 AR Argentina
 3 Asia
 AU Australia
 SQL> select region name, country name, city
 2 from regions
3 natural join countries
 4 natural join locations;
REGION NAME COUNTRY_NAME
 CITY
Europe Netherlands
Europe Switzerland
Europe Germany
Europe United Kingdom
Europe United Kingdom
Europe United Kingdom
Europe Italy
Europe Italy
Americas Mexico
Americas Brazil
 Utrecht
 Bern
 Geneva
 Munich
Stretford
Oxford
 London
 Venice
 Roma
 Mexico City
Americas Brazil Sao Paulo
Americas Canada Whitehorse
Americas Canada Toronto
Americas United States of America Seattle
Americas United States of America South Brunswick
Americas United States of America South San Francisco
Americas United States of America Southlake
Asia Singapore Singapore
Asia Australia Sydney
Asia
 Asia
 India
 Bombay
 Asia
 China
 Beijing
Asia
 Japan
 Hiroshima
Asia
 Japan
 Tokyo
23 rows selected.
```

JOIN ... USING

Permite indicar las columnas a combinar entre dos tablas.

Script 6.6

JOIN ... ON

La condición que permite combinar ambas tablas se debe especificar en la cláusula ON.

Script 6.7

Producto Cartesiano

Si dos tablas en una consulta no tienen ninguna condición de combinación, entonces Oracle vuelve su producto cartesiano. Oracle combina cada fila de una tabla con cada fila de la otra tabla. Un producto cartesiano genera muchas filas y es siempre raramente útil. Por ejemplo, el producto cartesiano de dos tablas, cada uno con 100 filas, tiene 10.000 filas.

Script 6.8

```
SQL> select region_name, country_name
 2 from regions, countries;
REGION NAME
 COUNTRY NAME
Europe
 Argentina
Europe
 Australia
Europe
 Belgium
Europe
 Brazil
 Canada
Europe
. . .
Middle East and Africa Netherlands
Middle East and Africa
Middle East and Africa
 Singapore
 United Kingdom
Middle East and Africa
 United States of America
Middle East and Africa
 Zambia
Middle East and Africa
 Zimbabwe
100 rows selected.
```

Script 6.9

En este script utilizaremos la sintaxis ANSI, el resultado es el mismo obtenido en el Script 6.8.

```
SQL> select region_name, country_name
2 from regions cross join countries;
```

Combinaciones Externas

Una combinación externa amplía el resultado de una combinación simple. Una combinación externa devuelve todas las filas que satisfagan la condición de combinación y también vuelve todos o parte de las filas de una tabla para la cual ninguna filas de la otra satisfagan la condición de combinación.

Script 6.10

En este script se mostrar todos los países de la tabla countries.

Usando Sintaxis ANSI

Left Outer Joins

Script 6.11

Todos estos ejemplos producen el mismo resultado, y muy similar al del Script 6.10.

```
SQL> select c.country_name, l.city
2  from countries c left outer join locations l
3  on c.country_id = l.country_id;

SQL> select country_name, city
2  from countries natural left join locations;

SQL> select country_name, city
2  from countries left join locations
3  using (country_id);

SQL> select c.country_name, l.city
2  from countries c, locations l
3  where l.country_id (+) = c.country_id;
```

Right Outer Join

Script 6.12

Todos estos ejemplos dan el mismo resultado, e igual al del Script 6.11.

```
SQL> select c.country_name, l.city
2 from locations l right outer join countries c
3 on l.country_id = c.country_id;

SQL> select country_name, city
2 from locations natural right outer join countries;

SQL> select country_name, city
2 from locations right outer join countries
3 using ( country_id );

SQL> select c.country_name, l.city
2 from locations l, countries c
3 where c.country_id = l.country_id (+);
```

Full Outer Join

Script 6.13

```
SQL> select e.employee_id, e.last_name, d.department_id, d.department_name
2 from employees e full outer join departments d
3 on e.department_id = d.department_id;

SQL> select e.employee_id, e.last_name, d.department_id, d.department_name
2 from employees e, departments d
3 where e.department_id(+) = d.department_id
4 union
5 select e.employee_id, e.last_name, d.department_id, d.department_name
6 from employees e, departments d
7 where e.department_id = d.department_id(+);
```

El resultado de estas dos consultas es el mismo, y se muestra a continuación.

```
EMPLOYEE_ID LAST_NAME
 DEPARTMENT ID DEPARTMENT NAME
 200 Whalen
 10 Administration
 202 Fay
 20 Marketing
 201 Hartstein
 20 Marketing
 178 Grant
 220 NOC
 170 Manufacturing
 240 Government Sales
 210 IT Support
 160 Benefits
 150 Shareholder Services
 250 Retail Sales
 140 Control And Credit
 260 Recruiting
 200 Operations
 120 Treasury
 270 Payroll
 130 Corporate Tax
 180 Construction
 190 Contracting
 230 IT Helpdesk
123 rows selected.
```

Otras Consultas Multitablas

Autoreferenciadas (Self-joins)

Script 6.14

```
SQL> select e.last_name Employee, m.last_name Manager
2 from employees e, employees m
3 where m.employee_id = e.manager_id;

SQL> select e.last_name Employee, m.last_name Manager
2 from employees e inner join employees m
3 on m.employee_id = e.manager_id;
```

Estas dos consultas muestran una lista de los empleados y sus respectivos jefes.

Consultas Basadas en Desigualdades (Nonequality Joins)

Script 6.15

```
SQL> connect scott/tiger
Connected.
SQL> select ename, sal, grade
 2 from emp, salgrade
3 where sal between losal and hisal;
 GRADE
ENAME
 SAL
SMITH
 800
JAMES
 950
ADAMS
 1100
 1250
1250
 2
WARD
MARTIN
 2
 1300
MILLER
 3
TURNER
 1500
 1600
ALLEN
 4
CLARK
 2450
 4
BLAKE
 2850
JONES
 2975
SCOTT
 3000
FORD
 3000
KING
 5000
14 rows selected.
```

Operadores de Conjuntos

La siguiente tabla describe los diferentes operadores de conjuntos.

Operador	Descripción
UNION	Retorna todas la filas únicas seleccionas por las consultas.
UNION ALL	Retorna todas las filas (incluidas las duplicadas) seleccionadas por las consultas.
INTERSECT	Retorna las filas seleccionadas por ambas consultas.
MINUS	Retorna las filas únicas seleccionadas por la primera consulta, pero que no son seleccionadas por la segunda consulta.

Script 6.16

Consideremos las siguientes consultas.

```
SQL> connect hr/hr
Connected.
SQL> alter session set nls_date_format='DD-Mon-YYYYY';
Session altered.
SQL> select last_name, hire_date
 2 from employees
 3 where department_id = 90;
LAST NAME
 HIRE DATE
 ____
King 17-Jun-1987
Kochhar
 21-Sep-1989
De Haan
 13-Ene-1993
SQL> select last_name, hire_date
 2 from employees
 3 where last_name like 'K%';
LAST NAME
 HIRE DATE
_____
King
 17-Jun-1987
King
Kochhar
 21-Sep-1989
 18-May-1995
01-May-1995
Khoo
Khoo
Kaufling
King
 30-Ene-1996
 21-Abr-2000
Kumar
6 rows selected.
```

La operador UNION es usado para retornar las filas de ambas consultas pero sin considerar las duplicadas.

```
SQL> select last name, hire date
 2 from employees
 3 where department id = 90
 4 UNION
 5 select last_name, hire_date
 from employees
 7 where last name like 'K%';
LAST_NAME
 HIRE DATE
De Haan
 13-Ene-1993
Kaufling
 01-May-1995
 18-May-1995
17-Jun-1987
Khoo
King
 30-Ene-1996
King
Kochhar
 21-Sep-1989
 21-Abr-2000
Kumar
7 rows selected.
```

Página en Blanco

Oracle 9i Básico PL/SQL

Lección 07 Subconsultas

Contenido

Subconsultas de Solo una Fila	2
Subconsultas de Múltiples Filas	2
Subconsultas Correlacionadas	
Subconsultas Escalares	3
Subconsulta Escalar en una Expresión CASE	3
Subconsulta Escalar en la Cláusula SELECT	4
Subconsultas Escalares en las Cláusulas SELECT y WHERE	4
Subconsultas Escalares en la Cláusula ORDER BY	
Múltiples Columnas en una Subconsultas	6

Subconsultas de Solo una Fila

Script 7.1

```
SQL> connect hr/hr
Connected.

SQL> alter session set nls_date_format='DD-Mon-YYYY';

Session altered.

SQL> select last_name, first_name, salary
2 from employees
3 where salary = (select max(salary) from employees);

LAST_NAME FIRST_NAME SALARY

King Steven 24000
```

Subconsultas de Múltiples Filas

Script 7.2

```
SQL> select last_name, first_name, department_id
 2 from employees
 3 where department_id in ( select department_id
 from employees
where first_name = 'John' );
LAST NAME
 FIRST NAME DEPARTMENT ID
Popp
 Luis
 100
Urman
 Jose Manuel
 100
Sciarra
 Ismael
 100
. . .
 Alberto
Karen
Errazuriz
 80
Partners
 80
Russell
 John
85 rows selected.
```

Subconsultas Correlacionadas

Script 7.3

```
SQL> select department_id, last_name, salary
 2 from employees el
 3 where salary = ( select max(salary)
 from employees e2
 where e1.department_id = e2.department_id );
DEPARTMENT ID LAST NAME
 SALARY
 10 Whalen
 4400
 13000
 20 Hartstein
 11000
 30 Raphaely
 40 Mavris
 6500
 50 Fripp
 8200
 9000
 60 Hunold
 70 Baer
 10000
 80 Russell
 14000
 24000
 90 King
 100 Greenberg
 12000
 110 Higgins
 12000
11 rows selected.
```

Subconsultas Escalares

Retornan exactamente una columna y una sola fila.

Subconsulta Escalar en una Expresión CASE

Script 7.4

Esta consulta lista las ciudades, su código de país, y si es de la India ó no.

```
SQL> select city, country_id,
2 ( case
3 when country_id in ( select country_id
4 from countries
5 where country_name = 'India' ) then 'Indian'
6 else 'Non-Indian'
7 end) as "India?"
8 from locations
9 where city like 'B%';

CITY CO India?

Beijing CN Non-Indian
Bombay IN Indian
Bern CH Non-Indian
```

Subconsulta Escalar en la Cláusula SELECT

Script 7.5

```
SQL> select department_id, department_name,
 ( select max(salary) from employees e
 3
 where e.department id = d.department id ) as "Salario Maximo"
 4 from departments d;
DEPARTMENT ID DEPARTMENT NAME
 Salario Maximo
 10 Administration
 4400
 20 Marketing
 13000
 30 Purchasing
 11000
 40 Human Resources
 6500
 50 Shipping
 8200
 60 IT
 9000
 70 Public Relations
 10000
 80 Sales
 14000
 90 Executive
 24000
 100 Finance
 12000
 110 Accounting
 12000
```

Subconsultas Escalares en las Cláusulas SELECT y WHERE

Script 7.6

El propósito de la siguiente consulta es buscar los nombres de los departamentos y el nombre de sus jefes para todos los departamentos que están en Estados Unidos (United States of America) y Canadá (Canada).

```
SQL> select department name, manager id,
 ( Select last_name from employees e
 where e.employee_id = d.manager_id) as mgr_name
  4 from departments d
 5 where ( (select country_id from locations 1
 where d.location id = 1.location id)
 in (select country_id from countries c
 where c.country_name = 'United States of America'
 8
 or c.country_name = 'Canada') )
10 and d.manager_id is not null;
DEPARTMENT NAME
 MANAGER ID MGR NAME
 -----
Administration
 200 Whalen
Marketing
 201 Hartstein
 114 Raphaely
Purchasing
 121 Fripp
Shipping
IT
 103 Hunold
 100 King
Executive
Finance
 108 Greenberg
 205 Higgins
Accounting
8 rows selected.
```

Subconsultas Escalares en la Cláusula ORDER BY

Script 7.7

La siguiente consulta ordena los nombres de las ciudades por sus respectivos nombres de país.

```
SQL> select country_id, city, state_province
 2 from locations 1
 3 order by (select country_name
 4 from countries c
 5 where 1.country_id = c.country_id);
CO CITY
 STATE PROVINCE
AU Sydney
 New South Wales
BR Sao Paulo
 Sao Paulo
CA Toronto
 Ontario
CA Whitehorse
 Yukon
CN Beijing
DE Munich
 Bavaria
IN Bombay
 Maharashtra
IT Roma
IT Venice
 Tokyo Prefecture
JP Tokyo
JP Hiroshima
MX Mexico City
 Distrito Federal,
NL Utrecht
 Utrecht
SG Singapore
CH Geneva
 Geneve
CH Bern
 BE
UK London
UK Stretford
 Manchester
UK Oxford
 Oxford
US Southlake
 Texas
US South San Francisco
 California
US South Brunswick
 New Jersey
US Seattle
 Washington
23 rows selected.
```

Múltiples Columnas en una Subconsultas

Script 7.8

Consideremos las siguientes tablas.

State			
CNT_Code ST_Code		ST_Name	
1	TX	TEXAS	
1	CA	CALIFORNIA	
91	TN	TAMIL NADU	
1	TN	TENNESSE	
91	KL	KERALA	

City			
CNT_Code	ST_Code	CTY_Code	CTY_Name
1	TX	1001	Dallas
91	TN	2243	Madras
1	CA	8099	Los Angeles

Se quiere listar todas las ciudades ubicadas en Texas.

Oracle 9i Básico PL/SQL

Lección 08 Modificando Datos

Contenido

Insertando Filas	2
Inserciones una Sola Fila	
Insertando Filas con Valores Nulos	2
Insertando Valores Especiales	
Insertando Valores Específicos de Fecha	
Usando & Sustitución para el Ingreso de Valores	
Copiando Filas Desde Otra Tabla	4
Insertando en Múltiples Tablas	4
Modificando Datos	5
Actualizando una Columna de una Tabla	
Seleccionando las Filas a Actualizar	6
Actualizando Columnas con Subconsultas	7
Actualizando Varias Columnas con una Subconsulta	
Error de Integridad Referencial	
Eliminando Filas	9
Eliminar Todas la Filas de una Tabla	
Seleccionando las Filas a Eliminar	
Creando una tabla de prueba	9
Eliminando una sola fila	10
Eliminando un grupo de filas	10
Uso de Subconsultas	10
Error de Integridad Referencial	11
Truncando una Tabla	11
Transacciones	12
Propiedades de una Transacción	
Atomicidad	
Coherencia	
Aislamiento	
Durabilidad	
Operación de Transacciones	
Inicio de una transacción	
Confirmación de una transacción	
Cancelar una transacción	

Insertando Filas

Inserciones una Sola Fila

Script 8.1

```
SQL> connect hr/hr
Connected.

SQL> insert into
 2 departments(department_id, department_name, manager_id, location_id)
 3 values(300, 'Departamento 300', 100, 1800);

1 row created.

SQL> commit;
Commit complete.
```

Insertando Filas con Valores Nulos

Script 8.2

Método Implícito: Se omiten las columnas que aceptan valores nulos.

```
SQL> insert into
  2  departments(department_id, department_name)
  3  values(301, 'Departamento 301');

1 row created.

SQL> commit;
Commit complete.
```

Script 8.3

Método Explicito: Especificamos la palabra clave NULL en las columnas donde queremos insertar un valor nulo.

```
SQL> insert into departments
2 values(302, 'Departamento 302', NULL, NULL);

1 row created.

SQL> commit;
Commit complete.
```

Insertando Valores Especiales

Script 8.4

```
SQL> insert into employees (employee_id,
 first_name, last_name,
 email, phone_number,
hire_date, job_id, salary,
 3
  4
 commission_pct, manager_id,
 5
 department_id)
 values(250,
 'Gustavo', 'Coronel',
  8
 'gcoronel@miempresa.com', '511.481.1070',
 9
 10
 sysdate, 'FI_MGR', 14000,
 NULL, 102, 100);
1 row created.
SQL> commit;
Commit complete.
```

Insertando Valores Específicos de Fecha

Script 8.5

```
SQL> insert into employees

2 values(251, 'Ricardo', 'Marcelo',

3 'rmarcelo@techsoft.com', '511.555.4567',

4 to_date('FEB 4, 2005', 'MON DD, YYYY'),

5 'AC_ACCOUNT', 11000, NULL, 100, 30);

1 row created.

SQL> commit;
Commit complete.
```

Usando & Sustitución para el Ingreso de Valores

Script 8.6

```
SQL> insert into

2 departments (department_id, department_name, location_id)

3 values (&department_id, '&department_name', &location_id);
Enter value for department_id: 3003
Enter value for department_name: Departamento 303
Enter value for location_id: 2800
old 3: values (&department_id, '&department_name', &location_id)
new 3: values (3003, 'Departamento 303', 2800)

1 row created.

SQL> commit;
Commit complete.
```

Copiando Filas Desde Otra Tabla

Script 8.7

```
SQL> create table test
2 (
3 id number(6) primary key,
4 name varchar2(20),
5 salary number(8,2)
6 );

Table created.

SQL> insert into test (id, name, salary)
2 select employee_id, first_name, salary
3 from employees
4 where department_id = 30;

7 rows created.

SQL> commit;
Commit complete.
```

Insertando en Múltiples Tablas

Script 8.8

Primero creamos las siguientes tablas: test50 y test80.

```
SQL> create table test50
 2 (
 id number(6) primary key,
 name varchar2(20),
 5
 salary number(8,2)
 6);
Table created.
SQL> create table test80
 (
 id number(6) primary key,
 name varchar2(20),
 4
 salary number(8,2)
 5
 6);
Table created.
```

Luego limpiamos la tabla test.

```
SQL> delete from test;
7 rows deleted.

SQL> commit;
Commit complete.
```

Ahora procedemos a insertar datos en las tres tablas a partir de la tabla employees.

```
SQL> insert all

2 when department_id = 50 then

3 into test50 (id, name, salary)

4 values(employee_id, first_name, salary)

5 when department_id = 80 then

6 into test80 (id, name, salary)

7 values (employee_id, first_name, salary)

8 else

9 into test(id, name, salary)

10 values(employee_id, first_name, salary)

11 select department_id, employee_id, first_name, salary

12 from employees;

109 rows created.

SQL> commit;

Commit complete.
```

Modificando Datos

Actualizando una Columna de una Tabla

Script 8.9

Incrementar el salario de todos los empleados en 10%.

```
SQL> update employees
2 set salary = salary * 1.10;

109 rows updated.

SQL> Commit;
Commit complete.
```

Seleccionando las Filas a Actualizar

Script 8.10

Ricardo Marcelo (Employee_id=251) ha sido trasladado de departamento de Compras (Department_id = 30) al departamento de Ventas (Department_id = 80).

```
SQL> select employee_id, first_name, department_id, salary
 2 from employees
3 where employee_id = 251;
EMPLOYEE_ID FIRST_NAME DEPARTMENT_ID SALARY
 251 Ricardo
 30 12100
SQL> update employees
 2 set department_id = 80
3 where employee_id = 251;
1 row updated.
SQL> select employee_id, first_name, department_id, salary
 2 from employees
 3 where employee_id = 251;
 DEPARTMENT_ID SALARY
EMPLOYEE_ID FIRST_NAME
 251 Ricardo
 80 12100
SQL> commit;
Commit complete.
```

Actualizando Columnas con Subconsultas

Script 8.11

Gustavo Coronel (Employee_id = 250) ha sido trasladado al mismo departamento del empleado 203, y su salario tiene que ser el máximo permitido en su puesto de trabajo.

```
SQL> select employee id, first name, last name, department id, job id, salary
 2 from employees
 3 where employee_id = 250;
EMPLOYEE_ID FIRST_NAME LAST_NAME DEPARTMENT_ID JOB ID
 SALARY
 100 FI_MGR
 250 Gustavo Coronel
 15400
SQL> update employees
 2 set department_id = (select department_id from employees
 3
 where employee_id = 203),
 salary = (select max salary from jobs
 where jobs.job_id = employees.job_id)
 6 where employee_id = 250;
1 row updated.
SQL> commit;
Commit complete.
SQL> select employee_id, first_name, last_name, department_id, job_id, salary
 2 from employees
 3 where employee_id = 250;
 LAST_NAME DEPARTMENT_ID JOB_ID
EMPLOYEE_ID FIRST_NAME
 SALARY
 250 Gustavo
 Coronel
 40 FI MGR
 16000
```

Actualizando Varias Columnas con una Subconsulta

Asumiremos que tenemos la tabla resumen_dept, con la siguiente estructura:

Columna	Tipo de Dato	Nulos	Descripción
Department_id	Number(4)	No	Código de Departamento.
Emps	Number(4)	Si	Cantidad de Empleados en el departamento.
Planilla	Number(10,2)	Si	Emporte de la planilla en el departamento.

Esta tabla guarda la cantidad de empleados y el importe de la planilla por departamento.

Script 8.12

Este script crea la tabla resumen det e inserta los departamentos.

```
SQL> create table resumen_dept
2 (
3 department_id number(4) primary key,
4 emps number(4),
5 planilla number(10,2)
6 );

Table created.

SQL> insert into resumen_dept (department_id)
2 select department_id from departments;

31 rows created.

SQL> commit;
Commit complete.
```

Script 8.13

Este script actualiza la tabla resumen_dept.

```
SQL> update resumen_dept
2  set (emps, planilla) = (select count(*), sum(salary)
3 from employees
4 where employees.department_id = resumen_dept.department_id);
31 rows updated.

SQL> commit;
Commit complete.
```

Error de Integridad Referencial

Script 8.14

```
SQL> update employees
  2  set department_id = 55
  3  where department_id = 110;
update employees
*
ERROR at line 1:
ORA-02291: integrity constraint (HR.EMP_DEPT_FK) violated - parent key not found
```

Eliminando Filas

Eliminar Todas la Filas de una Tabla

Script 8.15

Seleccionando las Filas a Eliminar

Creando una tabla de prueba

Script 8.16

```
SQL> create table copia_emp
2 as select * from employees;
Table created.
```

Eliminando una sola fila

Script 8.17

```
SQL> delete from copia_emp
  2 where employee_id = 190;
1 row deleted.

SQL> commit;
Commit complete.
```

Eliminando un grupo de filas

Script 8.18

```
SQL> delete from copia_emp
  2 where department_id = 50;

44 rows deleted.

SQL> commit;
Commit complete.
```

Uso de Subconsultas

Script 8.19

Eliminar los empleados que tienen el salario máximo en cada puesto de trabajo.

Error de Integridad Referencial

Script 8.20


```
SQL> delete from departments
2 where department_id = 50;
delete from departments
*
ERROR at line 1:
ORA-02292: integrity constraint (HR.EMP_DEPT_FK) violated - child record found
```

Truncando una Tabla

Script 8.21

Transacciones

Una *transacción* es un grupo de acciones que hacen transformaciones consistentes en las tablas preservando la consistencia de la base de datos. Una base de datos está en un estado *consistente* si obedece todas las restricciones de integridad definidas sobre ella. Los cambios de estado ocurren debido a actualizaciones, inserciones, y eliminaciones de información. Por supuesto, se quiere asegurar que la base de datos nunca entre en un estado de inconsistencia. Sin embargo, durante la ejecución de una transacción, la base de datos puede estar temporalmente en un estado inconsistente. El punto importante aquí es asegurar que la base de datos regresa a un estado consistente al fin de la ejecución de una transacción.

Lo que se persigue con el manejo de transacciones es por un lado tener una transparencia adecuada de las acciones concurrentes a una base de datos y por otro lado tener una transparencia adecuada en el manejo de las fallas que se pueden presentar en una base de datos.

Propiedades de una Transacción

Una transacción debe tener las propiedades ACID, que son las iniciales en inglés de las siguientes características: Atomicity, Consistency, Isolation, Durability.

Atomicidad

Una transacción constituye una unidad atómica de ejecución y se ejecuta exactamente una vez; o se realiza todo el trabajo o nada de él en absoluto.

Coherencia

Una transacción mantiene la coherencia de los datos, transformando un estado coherente de datos en otro estado coherente de datos. Los datos enlazados por una transacción deben conservarse semánticamente.

Aislamiento

Una transacción es una unidad de aislamiento y cada una se produce aislada e independientemente de las transacciones concurrentes. Una transacción nunca debe ver las fases intermedias de otra transacción.

Durabilidad

Una transacción es una unidad de recuperación. Si una transacción tiene éxito, sus actualizaciones persisten, aun cuando falle el equipo o se apague. Si una transacción no tiene éxito, el sistema permanece en el estado anterior antes de la transacción.

Operación de Transacciones

El siguiente gráfico ilustra el funcionamiento de una transacción, cuando es confirmada y cuando es cancelada.

Inicio de una transacción

El inicio de una transacción es de manera automática cuando ejecutamos una sentencia insert, update, ó delete. La ejecución de cualquiera de estas sentencias da inicio a una transacción. Las instrucciones que se ejecuten a continuación formaran parte de la misma transacción.

Confirmación de una transacción

Para confirmar los cambios realizados durante una transacción utilizamos la sentencia commit.

Cancelar una transacción

Para cancelar los cambios realizados durante una transacción utilizamos la sentencia rollback.

Script 8. 22

Incrementar el salario al empleado Ricardo Marcelo (employee id = 251) en 15%.

Oracle 9i Básico PL/SQL

Lección 09 Creación de un Esquema de Base de Datos

El objetivo de esta lección es la ejecución de sentencia SQL de tipo DDL.

Contenido

Caso a Desarrollar	2
Modelo Lógico	
Modelo Físico	
Creación del Usuario para el Esquema	
Creación del Usuario	
Asignar Privilegios	
Creación de Tablas	
Tabla Curso	
Tabla Alumno	4
Tabla Matricula	5
Tabla Pago	
Restricción Primary Key (PK)	6
Tabla Curso	
Tabla Alumno	
Tabla Matricula	7
Tabla Pago	7
Restricción Foreign Key (FK)	
Tabla Matricula	
Tabla Pago	9
Restricción Default (Valores por Defecto)	10
Ejemplo	
Restricción NOT NULL (Nulidad de una Columna)	11
Ejemplo	
Restricción Unique (Valores Únicos)	
Ejemplo	
Restricción Check (Reglas de Validación)	
Ejemplo	
Asignar Privilegios a Usuarios	
Ejemplo	14

Caso a Desarrollar

El siguiente modelo trata de una empresa que ofrece cursos de extensión, los participantes tienen la libertad de matricularse sin ninguna restricción, y pueden tener facilidades de pago.

Modelo Lógico

Modelo Físico

Creación del Usuario para el Esquema

Creación del Usuario

Script 9.1

```
SQL> conn / as sysdba
Connected.

SQL> create user egcc
2 identified by admin;
User created.
```

Asignar Privilegios

Asignaremos privilegios al usuario **egcc** a través del los roles **connect** y **resource**, los cuales le otorgan los privilegios necesarios para que pueda crear sus objetos.

Script 9.2

```
SQL> grant connect, resource to egcc;

Grant succeeded.
```

Ahora ya podemos ingresar como usuario egcc y crear los objetos que corresponden a su esquema.

Creación de Tablas

Sintaxis

```
Create Table NombreTabla(
 Columna1 Tipo1 [ NULL | NOT NULL ],
 Columna2 Tipo2 [ NULL | NOT NULL ],
 Columna2 Tipo2 [ NULL | NOT NULL ],
 . . .
 . . .
);
```

Tabla Curso

Script 9.3

Tabla Alumno

Escriba el script para crear la tabla Alumno.

Tabla Matricula

Escriba el script para crear la tabla Matricula.

Tabla Pago

Escriba el script para crear la tabla Pago.

Restricción Primary Key (PK)

La restricción Primary Key se utiliza para definir la clave primaria de una tabla, en el siguiente cuadro se especifica la(s) columna(s) que conforman la PK de cada tabla.

Tabla	Primary Key
Curso	Incurso
Alumno	IdAlumno
Matricula	IdCurso, IdAlumno
Pago	IdCurso, IdAlumno, Cuota

Sintaxis

```
Alter Table NombreTabla
Add Constraint PK_NombreTabla
Primary Key ( Columna1, Columna2, . . . );
```

Tabla Curso

Script 9.4

```
SQL> Alter Table Curso

2 Add Constraint PK_Curso

3 Primary Key ( IdCurso );

Table altered.
```

Tabla Alumno

Escriba el script para crear la PK de la tabla Alumno.

Tabla Matricula

Escriba el script para crear la PK de la tabla Matricula.

Tabla Pago

Escriba el script para crear la PK de la tabla Pago.

Restricción Foreign Key (FK)

La restricción Foreign Key se utiliza para definir la relación entre dos tablas, en el siguiente cuadro se especifica la(s) columna(s) que conforman la FK de cada tabla.

Tabla	Foreign Key	Tabla Referenciada
Matricula	IdCurso	Curso
	IdAlumno	Alumno
Pago	IdCurso, IdAlumno	Matricula

Sintaxis

```
Alter Table NombreTabla
Add Constraint FK_NombreTabla_TablaReferenciada
Foreign Key ( Columna1, Columna2, . . . )
References TablaReferenciada;
```

Es necesario que en la tabla referenciada esté definida la PK, por que la relación se crea entre la PK de la tabla referenciada y las columnas que indicamos en la cláusula Foreign Key.

Tabla Matricula

1ra FK

La primera FK de esta tabla es IdCurso y la tabla referenciada es Curso, el script para crear esta FK es el siguiente:

Script 9.5

```
SQL> Alter table Matricula

2 Add Constraint FK_Matricula_Curso

3 Foreign Key ( IdCurso )

4 References Curso;

Table altered.
```

2da FK

La segunda FK de esta tabla es IdAlumno y la tabla referenciada es Alumno, escriba usted el script para crear ésta FK.

Tabla Pago

Esta tabla solo tiene una FK y esta compuesta por dos columnas: IdCurso e IdAlumno, y la tabla referenciada es Matricula, escriba usted el script para crear ésta FK.

Restricción Default (Valores por Defecto)

El Valor por Defecto es el que toma una columna cuando no especificamos su valor en una sentencia insert.

Sintaxis

```
Alter Table NombreTabla
Modify ( NombreColumna Default Expresión );
```

Ejemplo

El número de vacantes por defecto para cualquier curso debe ser 20.

Script 9.6

```
SQL> Alter Table Curso
2 Modify ( Vacantes default 20 );
Table altered.
```

Para probar el default insertemos un registro en la tabla curso.

Script 9.7

IDCU NOMCURSO	VACANTES	MATRICULADOS	PROFESOR	PRECURSO
C001 Oracle 9i - Nivel Inicial	20	10	Gustavo Coronel	350

Restricción NOT NULL (Nulidad de una Columna)

Es muy importante determinar la nulidad de una columna, y es muy importe para el desarrollador tener esta información a la mano cuando crea las aplicaciones.

Sintaxis

```
Alter Table NombreTabla
Modify ( NombreColumna [NOT] NULL );
```

Ejemplo

En la tabla alumno, la columna **Telefono** no debe aceptar valores nulos.

Script 9.8

```
SQL> Alter Table Alumno
2 Modify ( Telefono NOT NULL );

Table altered.

SQL> describe alumno
Name

Null? Type

IDALUMNO
NOT NULL NUMBER (5)
NOMALUMNO
DIRECCIÓN
NOT NULL VARCHAR2 (40)
TELEFONO
NOT NULL VARCHAR2 (15)
```

Si queremos insertar un alumno tendríamos que ingresar datos para todas las columnas.

Script 9. 9

```
SQL> insert into alumno
2 values(10001, 'Ricardo Marcelo', 'Ingeniería', NULL);
insert into alumno
*
ERROR at line 1:
ORA-01400: cannot insert NULL into ("EGCC"."ALUMNO"."TELEFONO")
```

El mensaje de error claramente nos indica que no se puede insertar valores nulos en la columna TELEFONO, de la tabla ALUMNO, que se encuentra en el esquema EGCC.

Restricción Unique (Valores Únicos)

En muchos casos debemos garantizar que los valores de una columna ó conjunto de columnas de una tabla acepten solo valores únicos.

Sintaxis

```
Alter Constraint NombreTabla
Add Constraint U_NombreTabla_NombreColumna
Unique ( Columna1, Columna2, . . . );
```

Ejemplo

No puede haber dos alumnos con nombres iguales.

Script 9.10

```
SQL> Alter Table alumno
2 Add Constraint U_Alumno_NomAlumno
3 Unique (NomAlumno);
Table altered.
```

Para probar la restricción insertemos datos.

Script 9.11

```
SQL> Insert Into Alumno
2 Values( 10001, 'Sergio Matsukawa', 'San Miguel', '456-3456');

1 row created.

SQL> Insert Into Alumno
2 Values( 10002, 'Sergio Matsukawa', 'Los Olivos', '521-3456');
Insert Into Alumno
*
ERROR at line 1:
ORA-00001: unique constraint (EGCC.U_ALUMNO_NOMALUMNO) violated
```

El mensaje de error del segundo insert nos indica que esta violando el constraint de tipo unique de nombre U_ALUMNO_NOMALUMNO en el esquema EGCC.

Restricción Check (Reglas de Validación)

Las reglas de validación son muy importantes por que permiten establecer una condición a los valores que debe aceptar una columna.

Sintaxis

```
Alter Table NombreTabla
Add Constraint CK_NombreTable_NombreColumna
Check ( Condición );
```

Ejemplo

El precio de un curso no puede ser cero, ni menor que cero.

Script 9.12

```
SQL> Alter Table Curso

2 Add Constraint CK_Curso_PreCurso

3 Check ( PreCurso > 0 );

Table altered.
```

Probemos el constraint ingresando datos.

Script 9.13

```
SQL> Insert Into Curso

2 Values( 'C002', 'Asp.NET', 20, 7, 'Ricardo Marcelo', -400.00 );
Insert Into Curso

*

ERROR at line 1:

ORA-02290: check constraint (EGCC.CK_CURSO_PRECURSO) violated
```

Al intentar ingresar un curso con precio negativo, inmediatamente nos muestra el mensaje de error indicándonos que se está violando la regla de validación.

Asignar Privilegios a Usuarios

Si queremos que otros usuarios puedan operar los objetos de un esquema, debemos darle los privilegios adecuadamente.

Sintaxis

```
Grant Privilegio On Objeto To Usuario;
```

Ejemplo

Por ejemplo, el usuario scott necesita consultar la tabla curso.

Script 9.14

```
SQL> Grant Select On Curso To Scott;

Grant succeeded.
```

Ahora hagamos la prueba respectiva.

Script 9.15

Oracle 9i Básico PL/SQL

Lección 10 PL/SQL - Fundamentos

Contenido

Introducción a PL/SQL	2
Bloque	5
Bloque anónimo	5
Función	
Procedimiento	
Tipos de Datos y Variables	
Tipos de Datos	
Declaración de Variables	
Asignar Valores a Variables	
Caso 1: Sentencia de asignación	
Caso 2: Utilizando la sentencia select	
%Type	
Estructuras de Control	
Estructura IF.	
Caso 1:	
Caso 2	
Caso 3	
Estructura Case	
Caso 1	
Caso 2	
Bucles	
Objetos previos	
Secuencia sqtest	
Tabla Temporal	
Bucle Simple: LOOP	
Bucle While	
Bucle FOR	
Otros Elementos de Programación	
Etiquetas	
Crear una etiqueta:	
Saltar a una etiqueta:	
Restricciones	
Etiquetando los Bucles	
Instrucción NULL	. 17

Introducción a PL/SQL

Bloque

Unidad básica de programación.

Bloque anónimo

Sintaxis

```
Declare
------
Begin
------
End;
```

Script 10.1

```
Declare
sFecha Varchar2(40);
Begin
select to_char(sysdate,'dd/mm/yyyy hh24:mm:ss')
into sFecha from dual;
dbms_output.put_line( 'Hoy es: ' || sFecha );
End;
```

Función

Sintaxis

```
Create Or Replace Function NombreFuncion( Parámetros ) Return TipoSalida
Is
------
Begin
------
End;
```

Script 10.2

```
create or replace function fnSuma( a number, b number ) return number is c number; begin c := a + b; return c; end;

Ejecución
```

```
SQL> select fnSuma(12,25) from dual;

FNSUMA(12,25)
-----
37
```

Procedimiento

Sintaxis

```
Create Or Replace Procedure NombreProcedimiento( Parámetros )
Is
------
Begin
------
End;
```

Script 10.3

```
create or replace procedure prSuma( a number, b number )
is
 c number;
begin
 c := a + b;
 dbms_output.put_line( c );
end;
```

```
SQL> begin
2 prSuma(15,15);
3 end;
4 /
30

PL/SQL procedure successfully completed.
```

Tipos de Datos y Variables

Tipos de Datos

Clase	Tipos de Datos
Escalares	Long, Number, Date, Char, Varchar2, Bolean
Compuestos	Record, Table
LOB	BFile, CLob, BLob
Referencia	Ref Cursor

Declaración de Variables

```
Nombre_Variable Tipo [CONSTANT] [NOT NULL] [:=valor];
```

Script 10. 4

```
Declare
v_Descripcion varchar2(50);
v_NroAsiento number := 35;
v_Contador binary_integer := 0;
```

Asignar Valores a Variables

Caso 1: Sentencia de asignación

Script 10.5

```
v_NroAsiento := 78;
v_Descuento := fnSuma(18,16);
```

Caso 2: Utilizando la sentencia select

Script 10. 6

```
select count(*) into v_Emps from emp;
```

Script 10.7

Procedimiento para consultar el nombre de un empleado.

```
create or replace procedure pr101(p_empno number)
is
 v_ename varchar2(10);
begin
 select ename into v_ename from emp where empno = p_empno;
 dbms_output.put_line(v_ename);
end;
```

Ejecución

```
SQL> execute pr101(7499);
ALLEN
PL/SQL procedure successfully completed.
```

%Type

Permite declarar variables del mismo tipo de una columna.

Script 10.8

Función para consultar el nombre de un departamento.

```
create or replace function fn101(p_deptno dept.deptno%type)
return dept.dname%type
is
 v_dname dept.dname%type;
begin
 select dname into v_dname from dept where deptno = p_deptno;
 return(v_dname);
end;
```

Estructuras de Control

Estructura IF

Caso 1:

```
if (condicion) then
------
-----
end if
```

Script 10.9

Función para encontrar el mayor de 3 números.

```
create or replace function fn102 (n1 number, n2 number, n3 number) return number
is
 mayor number := 0;
begin
 if (n1>mayor) then
 mayor := n1;
 end if;
 if (n2>mayor) then
 mayor := n2;
 end if;
 if (n3>mayor) then
 mayor := n3;
 end if;
 return mayor;
end;
```

Caso 2

Script 10. 10

Función para encontrar el mayor de 3 números.

```
create or replace function fn103 (n1 number, n2 number, n3 number) return number
is
 mayor number;
begin
 if (n1>n2) then
 mayor := n1;
else
 mayor := n2;
end if;
if (n3>mayor) then
 mayor := n3;
end if;
return mayor;
end;
```

Caso 3

Script 10. 11

Clasificar el salario de un empleado.

```
create or replace function fn104 (p_empno emp.empno%type) return varchar2
is
 v_sal emp.sal%type; v_msg varchar2(30);
begin
 select sal into v_sal from emp where empno = p_empno;
 if (v_sal<2500) then
 v_msg := 'Salario Bajo';
 elsif (v_sal<4000) then
 v_msg := 'Salario Regular';
 else
 v_msg := 'Salario Bueno';
 end if;
 v_msg := to_char(v_sal) || ' - ' || v_msg;
 return v_msg;
end;</pre>
```

Estructura Case

Caso 1

```
case selector
when valor1 then
------
when valor2 then
------
------
[else
------]
end case;
```

Script 10. 12

Función para evaluar un número.

```
create or replace function fn105(n number) return varchar2
is
 rpta varchar2(30);
begin
 case n
 when 1 then
 rpta := 'Uno';
 when 2 then
 rpta := 'Dos';
 else
 rpta := 'None';
 end case;
 return rpta;
end;
```

Caso 2

```
case
when condicion1 then
------
when condicion2 then
------
[else
------]
end case;
```

Script 10. 13

Realizar una función para evaluar el salario de un empleado.

```
create or replace function fn106(v_empno emp.empno%type) return varchar2 is
  v_msg varchar2(40);
  v_sal emp.sal%type;
  select sal into v_sal from emp where empno = v_empno;
 when (v_sal > 0 \text{ and } v_sal \le 2500) then
 v_msg := 'Salario Bajo';
 when (v_sal > 2500 \text{ and } v_sal \leftarrow 4000) then
 v_msg := 'Salario Regular';
 when (v_sal > 4000) then
 v_msg := 'Salario Bueno';
 else
 v_msg := 'Caso Desconocido';
  end case;
  v_msg := to_char(v_sal) || ' - ' || v_msg;
  return v_msg;
end;
```

Bucles

Objetos previos

Secuencia sqtest

Script 10.14

```
SQL> create sequence sqtest;
Sequence created.
```

Tabla Temporal

Script 10.15

```
SQL> create global temporary table test (
2 id number primary key,
3 dato varchar2(30)
4 ) on commit preserve rows;

Table created.
```

Bucle Simple: LOOP

Sintaxis

```
loop
------
if (Condición) then
------
exit;
end if;
------
exit when (condición);
------
exit when (condición);
-------
end loop;
```

Script 10. 16

Función para encontrar el factorial de un número.

```
create or replace function fn107 (n number) return number
is
  f number := 1;
  cont number := n;
begin
  loop
 f := f * cont;
 cont := cont - 1;
 exit when (cont=0);
  end loop;
  return f;
end;
```

Ejecución

```
SQL> select fn107(5) from dual;

FN107(5)
-----
120
```

Bucle While

Sintaxis

```
while (condicion) loop
------
end loop;
```

Script 10. 17

Insertar datos en una tabla.

```
create or replace procedure pr102 (n number)
is
 k number := 0;
begin
 while (k<n) loop
 insert into test( id,dato )
 values( sqtest.nextval, 'Gustavo Coronel' );
 k := k + 1;
 end loop;
 commit;
 dbms_output.put_line('Proceso Ejecutado');
end;</pre>
```

```
SQL> execute pr102(15);
Proceso Ejecutado

PL/SQL procedure successfully completed.
```

Verificar la tabla

```
SQL> select * from test;
 ID DATO
 1 Gustavo Coronel
 2 Gustavo Coronel
 3 Gustavo Coronel
 4 Gustavo Coronel
 5 Gustavo Coronel
 6 Gustavo Coronel
 7 Gustavo Coronel
 8 Gustavo Coronel
 9 Gustavo Coronel
 10 Gustavo Coronel
 11 Gustavo Coronel
 12 Gustavo Coronel
 13 Gustavo Coronel
 14 Gustavo Coronel
 15 Gustavo Coronel
15 rows selected.
```

Bucle FOR

Sintaxis

```
for contador in [reverse] limite_inferior .. limite_superior loop
------
end loop;
```

Script 10.18

Calcular el factorial de un número.

```
create or replace function fn108 ( n number ) return number
is
 f number := 1;
begin
 for k in 1 .. n loop
 f := f * k;
 end loop;
 return f;
end;
```

```
SQL> select fn108(5) from dual;

FN108(5)
-----
120
```

Script 10. 19

llustrar que no es necesario declarar el contador del for.

```
create or replace procedure pr103 ( n number, msg varchar2 )
is
 k number := 1000;
begin
 for k in 1 .. n loop
 dbms_output.put_line( k || ' - ' || msg );
 end loop;
 dbms_output.put_line( 'k = ' || k );
end;
```

Ejecución

```
SQL> execute pr103(5,'ALIANZA CAMPEON');

1 - ALIANZA CAMPEON

2 - ALIANZA CAMPEON

3 - ALIANZA CAMPEON

4 - ALIANZA CAMPEON

5 - ALIANZA CAMPEON

k = 1000

PL/SQL procedure successfully completed.
```

Script 10. 20

Aplicación de reverse. Tabla de multiplicar.

```
create or replace procedure pr104 ( n number )
is
 cad varchar2(30);
begin
 for k in reverse 1 .. 12 loop
 cad := n || ' x ' || k || ' = ' || (n*k);
 dbms_output.put_line( cad );
 end loop;
end;
```

```
SQL> execute pr104(5);

5 x 12 = 60

5 x 11 = 55

5 x 10 = 50

5 x 9 = 45

5 x 8 = 40

5 x 7 = 35

5 x 6 = 30

5 x 5 = 25

5 x 4 = 20

5 x 3 = 15

5 x 2 = 10

5 x 1 = 5

PL/SQL procedure successfully completed.
```

Otros Elementos de Programación

Etiquetas

Crear una etiqueta:

```
<<nombre_etiqueta>>
```

Saltar a una etiqueta:

goto nombre_etiqueta;

Script 10. 21

Elevar un número a una potencia.

```
create or replace function fn109( b number, p number ) return number
is
 r number := 1;
 k number := 0;
begin
 loop
 k := k + 1;
 r := r * b;
 if (k=p) then
 goto fin;
 end if;
end loop;
 <<fin>>
 return r;
end;
```

Ejecución

```
SQL> select fn109(-5,3) from dual;

FN109(-5,3)
------
-125
```

Restricciones

- 1. No se puede realizar un salto al interior de un if, bucle, ó bloque interno.
- 2. No se puede saltar de una cláusula if a otra, en la misma instrucción if.
- 3. No se puede saltar de un bloque de excepciones al bloque de instrucciones.

Etiquetando los Bucles

Formato

Instrucción NULL

Formato

```
if (condición) then
null;
else
-----
end if;
```

Script 10.22

Desarrollar una función para determinar si número es impar.

```
create or replace function fn110( n number )
return varchar2
is
 rtn varchar2(30) := ";
begin
 if ( mod(n,2) = 0 ) then
 null;
 else
 rtn := n || ' es impar';
 end if;
 return rtn;
end;
```

Página en Blanco

Oracle 9i Básico PL/SQL

Lección 11 PL/SQL - Trabajando con Datos

Contenido

Registros	2
Definición	
Declaración de variable	
Acceso a los campos	
%RowType	
SQL en PL/SQL	
Categorías	
Uso de SQL en PL/SQL	
SQL Dinámico	
Sentencia Select	
Sentencia Insert	_
Sentencia Update	6
Sentencia Delete	
Nombres de Variables	
Cláusula Returning	
Referencias de Tablas	
Enlaces de Base de Datos	
Sinónimos	
Cursores	12
Procesamiento de Cursores	
Pasos a Seguir	
Declarar un Cursor	
Apertura de un Cursor	
Extracción de datos desde un cursor	13
Cerrar un cursor	
Atributos de los Cursores	14
Bucles de Extracción	14
Bucles Simples	14
Bucles While	
Bucle For	
Bucles For Implicitos	18
Cursores Select For Update	
Cursores Implícitos	

Registros

Definición

Declaración de variable

```
nombre_variable tipo_registro;
```

Acceso a los campos

```
nombre_variable.nombre_campo
```

Script 11.1

Consultar el nombre y salario de un empleado.

```
create or replace procedure pr105( cod emp.empno%type )
is
  type reg is record (
 nombre emp.ename%type,
 salario emp.sal%type
  );
  r reg;
begin
  select ename, sal into r
 from emp where empno = cod;
  dbms_output.put_line( 'Nombre: ' || r.nombre );
  dbms_output.put_line( 'Salario: ' || r.salario );
end;
```

```
SQL> execute pr105( 7698 );
Nombre: BLAKE
Salario: 2850
PL/SQL procedure successfully completed.
```

%RowType

Se utiliza para declarar registros con la misma estructura de una tabla.

Formato

```
NombreVariable NombreTable%RowType;
```

Script 11.2

Consultar los datos de un departamento.

```
create or replace procedure pr106( cod dept.deptno%type )
is
 r dept%rowtype;
begin
 select * into r
 from dept where deptno = cod;
 dbms_output.put_line('Codigo: ' || r.deptno);
 dbms_output.put_line('Nombre: ' || r.dname);
 dbms_output.put_line('Localización: ' || r.loc);
end;
```

```
SQL> execute pr106(10);
Codigo: 10
Nombre: ACCOUNTING
Localización: NEW YORK
PL/SQL procedure successfully completed.
```

SQL en PL/SQL

Categorías

- 1. DML Lenguaje de Manipulación de Datos: Select, Insert, Update, Delete.
- 2. DDL Lenguaje de Definición de Datos: Create, Alter, Drop, Grant.
- 3. Control de Transacciones: Commit, Rollback.
- 4. Control de Sesiones: Alter Session.
- 5. Control del Sistema: Alter System.

Uso de SQL en PL/SQL

Las categorías permitidas de SQL en PL/SQL son solamente la 1 y 3: DML y Control de Transacciones.

SQL Dinámico

Permite ejecutar cualquier tipo de instrucción SQL desde PL/SQL.

Script 11.3

```
create or replace procedure pr107( cmd varchar2)
is
begin
execute immediate cmd;
end;
```

Ejecución 1

```
SQL> exec pr107('create table t1 ( id number, dato varchar2(30) )');
PL/SQL procedure successfully completed.
```

```
SQL> exec pr107('insert into t1 values( 1, ''Oracle is Powerful'' )');
PL/SQL procedure successfully completed.
```

Verificando la tabla t1

```
SQL> select * from t1;

ID DATO

1 Oracle is Powerful
```

Sentencia Select

Sintaxis

```
Select columnas into variables/registro
From NombreTabla
Where condición;
```

Script 11.4

Consultar la cantidad de empleados y el importe de la planilla de un departamento.

```
create or replace procedure pr108(cod dept.deptno%type)
is
 emps number;
 planilla number;
begin
 select count(*), sum(sal) into emps, planilla
 from emp
 where deptno = cod;
 dbms_output.put_line('Empleados: ' || emps);
 dbms_output.put_line('Planilla: ' || planilla);
end;
```

```
SQL> exec pr108(20);
Empleados: 5
Planilla: 10875
PL/SQL procedure successfully completed.
```

Sentencia Insert

Sintaxis 1

```
Insert into NombreTabla[(columnas]) values(datos);
```

Sintaxis 2

```
Insert into NombreTabla[(columns)] select ...;
```

Script 11.5

Procedimiento para registrar un nuevo departamento.

```
create or replace procedure pr109( cod number, nom varchar2, loc varchar2)
is
begin
  insert into dept values(cod, nom, loc);
  commit;
  dbms_output.put_line('Proceso OK');
end;
```

Ejecución

```
SQL> exec pr109( 50, 'Deportes', 'Los Olivos' );
Proceso OK
PL/SQL procedure successfully completed.
```

Verificando tabla Dept

```
SQL> select * from dept;

DEPTNO DNAME LOC

10 ACCOUNTING NEW YORK
20 RESEARCH DALLAS
30 SALES CHICAGO
40 OPERATIONS BOSTON
50 Deportes Los Olivos
```

Sentencia Update

Sintaxis

Script 11.6

Para este ejemplo crearemos la tabla **resumen**, donde almacenaremos el número de empleados por departamento y el importe de su planilla.

Creación de la tabla resumen.

```
SQL> create table resumen(
2 deptno number(2) primary key,
3 emps number(2),
4 planilla number(10,2)
5 );
Table created.
```

Insertando los códigos de los departamentos.

```
SQL> insert into resumen(deptno)
2 select deptno from dept;
5 rows created.
```

Procedimiento para actualizar las columnas emps y planilla.

Ejecución

```
SQL> exec pr110;
Proceso Ok

PL/SQL procedure successfully completed.
```

Verificar la ejecución.

Sentencia Delete

Sintaxis

```
Delete from NombreTabla
Where condición;
```

Script 11.7

Desarrollar un procedimiento para eliminar un departamento, primero debe verificar que no tenga registros relacionados en la tabla **emp**.

```
create or replace procedure pr111(cod number)
is
  cont number;
  select count(*) into cont from dept where deptno = cod;
  if cont = 0 then
 dbms_output.put_line('No existe');
  end if;
  select count(*) into cont from emp where deptno = cod;
  if cont > 0 then
 dbms_output.put_line('No puede se eliminado');
 return;
  end if;
  delete from dept where deptno = cod;
  commit;
  dbms_output.put_line('Proceso Ok');
end;
```

```
SQL> exec pr111(10);
No puede se eliminado
PL/SQL procedure successfully completed.
```

Nombres de Variables

Se recomienda no utilizar nombres de variables y/o parámetros iguales a los nombres de las columnas, sobre todo si van a ser utilizadas en las instrucciones SQL.

Script 11.8

Desarrollar un procedimiento para eliminar un empleado. El siguiente procedimiento tiene un resultado inesperado.

```
create or replace procedure pr112(empno number)
is
begin
delete from emp where empno = empno;
end;
```

Si intentamos eliminar un empleado, se eliminaran todos los registros de la tabla emp.

```
SQL> exec pr112(7654);
PL/SQL procedure successfully completed.
```

Verifiquemos el resultado.

```
SQL> select * from emp;
no rows selected
```

Esto sucede incluso si el código del empleado no existe. Ahora ejecutemos la sentencia **rollback** para recuperar los empleados.

```
SQL> rollback;
Rollback complete.
```

Si consultamos nuevamente la tabla **emp** tendremos los registros recuperados.

Cláusula Returning

Sirve para obtener información de la última fila modificada, puede ser utilizado con las sentencias insert, update, y delete.

Sintaxis

```
returning expresión, ... into variable, ... ;
```

Script 11.9

Ilustración de Returning. La tabla test y la secuencia sqtest se crear en la lección 10.

```
create or replace procedure pr113(msg varchar2)
is
 v_rowid rowid;
 v_id number;
begin
 insert into test values(sqtest.nextval,msg)
 returning rowid, id into v_rowid, v_id;
 commit;
 dbms_output.put_line('Rowld: ' || v_rowid);
 dbms_output.put_line('Id: ' || v_id);
end;
```

Ejecución

```
SQL> exec pr113('El deporte es salud.');
RowId: AAQAEJAABAAAAEKAAA
Id: 21
```

Referencias de Tablas

Sintaxis

```
[esquema.]tabla[@enlace]
```

Enlaces de Base de Datos

Sintaxis

```
create [shared] [public] database link nombre_enlace
connect to nombre_usuario identified by contraseña
[using cadena_sqlnet];
```

Script 11.10

Crearemos un enlace remoto público para conectarnos como usuario hr, este enlace debe ser creado como usuario **sys**.

```
SQL> conn / as sysdba
Connected.

SQL> create public database link lnk_demo
2 connect to hr identified by hr
3 using 'dbegcc';

Database link created.
```

Ahora haremos una consulta al esquema hr.

Sinónimos

Facilitan la referencia a tablas.

Sintaxis

```
Create [or replace] [public] synonym [esquema.] sinonimo for [esquema.] objeto [@dblink]
```

Script 11.11

Crearemos un sinónimo público para acceder a la tabla empleyees del esquema ${f hr}$. Debemos crearlo con sys.

```
SQL> conn / as sysdba
Connected.

SQL> create or replace public synonym hr_emp
2 for employees@lnk_demo;
Synonym created.
```

Ahora como scott accederemos a la tabla mediante el sinónimo.

Cursores

Los cursores permiten realizar recorridos a través de los registros de una tabla.

Procesamiento de Cursores

Pasos a Seguir

- 1. Declarar el cursor
- 2. Apertura del cursor
- 3. Extracción de los resultados
- 4. Cerrar el cursor

Declarar un Cursor

Sintaxis

```
Cursor nombre_cursor[(Parámetros)] is sentencia_select;
```

Script 11.12

```
declare
  cursor c_demo is select * from dept;
```

Apertura de un Cursor

Sintaxis

```
Open nombre_cursor [(argumentos)];
```

Script 11.13

```
open c_demo;
```

Extracción de datos desde un cursor

Sintaxis 1

```
Fetch nombre_cursor into lista_variables;
```

Sintaxis 2

```
Fetch nombre_cursor into registro;
```

Script 11.14

```
fetch c_demo into cod, nom, loc;
```

Cerrar un cursor

Sintaxis

```
Close nombre_cursor;
```

Script 11.15

```
create or replace procedure pr114
is
 cursor c_demo is select * from dept;
 r dept%rowtype;
begin
 open c_demo;
 fetch c_demo into r;
 close c_demo;
 dbms_output.put_line('deptno: ' || r.deptno);
 dbms_output.put_line('dname: ' || r.dname);
 dbms_output.put_line('loc: ' || r.loc);
end;
```

```
SQL> exec pr114;
deptno: 10
dname: ACCOUNTING
loc: NEW YORK
PL/SQL procedure successfully completed.
```

Atributos de los Cursores

%Found	Devuelve TRUE si la última sentencia fetch tuvo éxito.
%NotFound	Devuelve TRU si la última sentencia fetch no tuvo éxito.
%IsOpen	Este atributo se utiliza para averiguar si un cursor esta abierto ó no.
%RowCount	Este atributo se utiliza para averiguar la cantidad de filas que se van extrayendo del cursor.

Bucles de Extracción

Bucles Simples

Formato

```
open cursor_name ;
loop
fetch cursor_name into ...;
exit when cursor_name%notfound;
-------
end loop;
close cursor_name;
```

Script 11.16

Procedimiento para listar los códigos y nombres de los empleados.

```
create or replace procedure pr115
is
 cursor c_emp is select * from emp;
 r emp%rowtype;
begin
 open c_emp;
loop
 fetch c_emp into r;
 exit when c_emp%notfound;
 dbms_output.put_line(r.empno || ' - ' || r.ename);
end loop;
close c_emp;
end;
```

```
SQL> exec pr115;
7369 - SMITH
7499 - ALLEN
7521 - WARD
7566 - JONES
7654 - MARTIN
7698 - BLAKE
7782 - CLARK
7788 - SCOTT
7839 - KING
7844 - TURNER
7876 - ADAMS
7900 - JAMES
7902 - FORD
7934 - MILLER

PL/SQL procedure successfully completed.
```

Bucles While

Formato

```
open cursor_name;
fetch cursor_name into ...;
while cursor_name%found loop
------
fetch cursor_name into ...;
end loop;
close cursor_name;
```

Script 11.17

Tenemos una tabla de nombre **planillames** para guardar la planilla por mes por departamento, la estructura es la siguiente:

```
create table planillames(
 anio number(4),
 mes number(2),
 deptno number(2),
 emps number(2) not null,
 planilla number(10,2) not null,
 constraint pk_planillames primary key(anio,mes, deptno)
);
```

Ahora desarrollaremos un procedimiento para generar la planilla de un determinado mes. Este procedimiento debe verificar si la planilla ya fue generada.

```
create or replace procedure pr116(p_anio number, p_mes number)
  cursor c_dept is select deptno from dept;
  v_deptno dept.deptno%type;
  cont number;
  v_emps number;
  v_planilla number;
begin
  select count(*) into cont
 from planillames
 where anio = p_anio and mes = p_mes;
  if (cont > 0) then
 dbms_output.put_line('Ya esta procesado');
 return;
  end if;
  open c_dept;
  fetch c_dept into v_deptno;
  while c_dept%found loop
 select count(*), sum(sal) into v_emps, v_planilla
 from emp
 where deptno = v_deptno;
 insert into planillames
 values(p_anio, p_mes, v_deptno, v_emps, nvl(v_planilla,0));
 fetch c_dept into v_deptno;
  end loop;
  close c_dept;
  commit;
  dbms_output.put_line('Proceso ok.');
```

Ejecución

```
SQL> exec pr116(2005,2);
Proceso ok.

PL/SQL procedure successfully completed.
```

Consultemos el resultado

```
SQL> select * from planillames;

ANIO MES DEPTNO EMPS PLANILLA

2005 2 10 3 8750
2005 2 20 5 10875
2005 2 30 6 9400
2005 2 40 0 0
2005 2 50 0 0
```

Bucle For

Formato

```
for variable in cursor_name loop
------
end loop
```

Script 11.18

Procedimiento para determinar el número de empleados y el importe de la planilla, por departamento.

Ejecución

```
SQL> exec pr117;

10 - 3 - 8750

20 - 5 - 10875

30 - 6 - 9400

40 - 0 - 0

50 - 0 - 0

PL/SQL procedure successfully completed.
```

Ejercicio 1

Desarrollar un procedimiento que determine el empleado con mayor sueldo por departamento.

Bucles For Implicitos

Formato

```
for variable in (sentencia_select) loop
------
end loop
```

Script 11. 19

Determinar el sueldo promedio por departamento.

```
create or replace procedure pr118
is
 prom number;
begin
 for r in (select deptno from dept) loop
 select avg(nvl(sal,0)) into prom
 from emp where deptno = r.deptno;
 dbms_output.put_line(r.deptno || '-' || to_char(nvl(prom,0),'999,990.00'));
 end loop;
end;
```

Ejecución

```
SQL> exec pr118;

10- 2,916.67

20- 2,175.00

30- 1,566.67

40- 0.00

50- 0.00

PL/SQL procedure successfully completed.
```

Cursores Select For Update

Sintaxis

```
for update [of lista_columnas] [nowait | wait n]
```

Script 11.20

Listado de empleados.

```
create or replace procedure pr119
is
 cursor c_demo is select * from emp for update wait 2;
begin
 for r in c_demo loop
 dbms_output.put_line(r.empno || '-' || r.ename);
 end loop;
end;
```

Antes de ejecutar el procedimiento, en otra ventana inicie una transacción sobre la tabla emp.

```
SQL> exec pr119;
BEGIN pr119; END;

*

ERROR at line 1:

ORA-30006: resource busy; acquire with WAIT timeout expired

ORA-06512: at "SCOTT.PR119", line 3

ORA-06512: at "SCOTT.PR119", line 5

ORA-06512: at line 1;
```

Cursores Implícitos

Se puede utilizar SQL%Atributo para verificar la ejecución de una sentencia SQL.

Script 11.21

Actualizar el salario de un empleado.

```
create or replace procedure pr120(cod number, delta number)
is
begin
update emp
set sal = sal + delta
where empno = cod;
if sql%notfound then
dbms_output.put_line('no existe');
else
commit;
dbms_output.put_line('proceso ok');
end if;
end;
```

```
SQL> exec pr120(7369,200);
proceso ok
PL/SQL procedure successfully completed.
```

Página en Blanco

Oracle 9i Básico PL/SQL

Lección 12 PL/SQL – Tópicos Adicionales

Contenido

Tratamiento de Errores	2
Tipos de Errores	
Excepciones	2
Esquema General	2
Excepciones Predefinidas	
Instrucción RAISE	
Excepciones de Usuario	5
Generación de Mensajes de Error	6
Procedimientos	8
Funciones	9
Parámetros	
Uso de NOCOPY	11
Paquetes	12
Especificación del Paquete	
Cuerpo del Paquete	
Desencadenantes	14
Desencadenante a Nivel de Tabla	
Desencadenante a Nivel de Esquema	

Tratamiento de Errores

Tipos de Errores

Tipo de Error	Quién Informa	Cómo es tratado
De Compilación	Compilador PL/SQL	Interactivamente: el compilador informa de los errores y el programador debe corregirlos.
De Ejecución	Motor de Ejecución PL/SQL	Programáticamente: las excepciones son generadas e interceptadas por las rutinas de tratamiento de excepciones.

Excepciones

Es el mecanismo de tratamiento de errores en tiempo de ejecución. Tenemos dos tipos de excepciones: definidas por el usuario y predefinidas.

Esquema General

```
EXCEPTION

WHEN nombre_excepción THEN
secuencia_de_instrucciones;
WHEN nombre_excepción THEN
secuencia_de_instrucciones;
[WHEN OTHERS THEN
secuencia_de_instrucciones; ]
END;
```

Excepciones Predefinidas

Oracle ha definido diversas excepciones que corresponden con los errores Oracle más comunes.

INVALID_CURSOR	Ocurre cuando se hace referencia a un cursor que esta cerrado.
CURSOR_ALREADY_OPEN	Ocurre cuando se trata de abrir un cursor que ya esta abierto.
NO_DATA_FOUND	Ocurre cuando una sentencia SELECT no retorna ninguna fila.
TOO_MANY_ROWS	Ocurre cuando una sentencia SELECT retorna mas de una fila.
VALUE_ERROR	Ocurre cuando hay conflicto de tipos de datos.

Script 12. 1

Desarrollar un procedimiento para consultar el salario de un empleado.

```
create or replace procedure FindEmp( Cod Emp.EmpNo%Type )
is
 Salario Emp.Sal%Type;
Begin
 Select Sal Into Salario
 From Emp
 Where EmpNo = Cod;
 DBMS_Output.Put_Line( 'Salario: ' || Salario );
Exception
 When No_Data_Found Then
 DBMS_Output.Put_Line( 'Código no existe.' );
End;
```

```
SQL> exec FindEmp( 9999 );
Código no existe.
PL/SQL procedure successfully completed.
```

Instrucción RAISE

Permite generar una excepción.

Script 12.2

```
create or replace procedure UpdateSalEmp
(Codigo Emp.EmpNo%Type, Salario Emp.Sal%Type)
  Cont Number;
Begin
  Select Count(*) Into Cont
 From Emp
 Where EmpNo = Codigo;
  If (Cont=0) Then
 Raise No_Data_Found;
  End If;
  Update Emp
 Set Sal = Salario
 Where EmpNo = Codigo;
  Commit;
  DBMS_Output.Put_Line( 'Proceso OK' );
Exception
  When No_Data_Found Then
 DBMS_Output.Put_Line( 'Código no existe.' );
End;
```

```
SQL> exec UpdateSalEmp( 9999, 5000 );
Código no existe.
PL/SQL procedure successfully completed.
```

Excepciones de Usuario

Script 12.3

Desarrollar una segunda versión del procedimiento UpdateSalEmp, pero con una excepción de usuario.

```
create or replace procedure UpdateSalEmp2
(Codigo Emp.EmpNo%Type, Salario Emp.Sal%Type)
  Cont Number;
  Excep1 Exception;
Begin
  Select Count(*) Into Cont
 From Emp
 Where EmpNo = Codigo;
  If (Cont=0) Then
 Raise Excep1;
  End If;
  Update Emp
 Set Sal = Salario
 Where EmpNo = Codigo;
  DBMS_Output.Put_Line( 'Proceso OK' );
Exception
  When Excep1 Then
 DBMS_Output.Put_Line( 'Código no existe.' );
End;
```

```
SQL> exec UpdateSalEmp2( 9999, 5000 );
Código no existe.
PL/SQL procedure successfully completed.
```

Generación de Mensajes de Error

Script 12.4

Desarrollar una tercera versión del procedimiento UpdateSalEmp, pero esta vez genere un mensaje de error.

```
create or replace procedure UpdateSalEmp3
( Codigo Emp.EmpNo%Type, Salario Emp.Sal%Type )
is
 Cont Number;
Begin
 Select Count(*) Into Cont
 From Emp
 Where EmpNo = Codigo;
If (Cont=0) Then
 Raise_Application_Error( -20000, 'No existe empleado.' );
End If;
Update Emp
 Set Sal = Salario
 Where EmpNo = Codigo;
Commit;
DBMS_Output.Put_Line( 'Proceso OK' );
End;
```

```
SQL> exec UpdateSalEmp3( 9999, 5000 );
BEGIN UpdateSalEmp3( 9999, 5000 ); END;

*
ERROR at line 1:
ORA-20000: No existe empleado.
ORA-06512: at "SCOTT.UPDATESALEMP3", line 10
ORA-06512: at line 1
```

Script 12.5

Otra versión del mismo procedimiento.

PL/SQL procedure successfully completed.

```
create or replace procedure UpdateSalEmp4
(Codigo Emp.EmpNo%Type, Salario Emp.Sal%Type)
is
  Cont Number;
Begin
  Select Count(*) Into Cont
 From Emp
 Where EmpNo = Codigo;
  If (Cont=0) Then
 Raise_Application_Error( -20000, 'No existe empleado.');
  End If;
  Update Emp
 Set Sal = Salario
 Where EmpNo = Codigo;
  DBMS_Output.Put_Line( 'Proceso OK' );
Exception
  When Others Then
 dbms_output.put_line ('Error Nro. ORA' || to_char(sqlcode) );
 dbms_output.put_line ( sqlerrm );
End;
Ejecución
SQL> exec UpdateSalEmp4( 9999, 5000 );
Error Nro. ORA-20000
ORA-20000: No existe empleado.
```

Procedimientos

Sintaxis

Script 12.6

```
create or replace procedure adddept(
 p_deptno dept.deptno%type,
 p_dname dept.dname%type,
 p_loc dept.loc%type )
as
begin
 insert into dept(deptno, dname, loc) values(p_deptno, p_dname, p_loc);
end adddept;
```

```
SQL> exec adddept( 15, 'demo', 'lima');
PL/SQL procedure successfully completed.
```

Funciones

Sintaxis

```
CREATE OR REPLACE FUNCTION nombre_función (
 Arg1 [ IN | OUT | IN OUT ] tipo,
 Arg2 [ IN | OUT | IN OUT ] tipo,
 ... ) RETURN tipo

AS

Declaraciones_Locales

BEGIN

Cuerpo_Función

EXCEPTION

Tratamiento_Excepciones

END nombre_procedimiento;
```

Script 12.7

```
create or replace function cantemp( p_deptno dept.deptno%type) return number
as
 v_cont number;
begin
 select count(*) into v_cont from emp where deptno = p_deptno;
 return v_cont;
end cantemp;
```

```
SQL> declare
2 v_cant number;
3 begin
4 v_cant := cantemp( 10 );
5 dbms_output.put_line( v_cant || ' empleados' );
6 end;
7 /
3 empleados
PL/SQL procedure successfully completed.
```

Ejecución 2

```
declare
 cursor c_dept is select deptno from dept;
 v_cant number;
begin
 for v_dept in c_dept loop
 v_cant := cantemp(v_dept.deptno);
 dbms_output.put_line( 'dept=' || v_dept.deptno || ' empleados: ' ||v_cant );
 end loop;
end;
```

Parámetros

Modo	Descripción
IN	El valor del parámetro real se pasa al procedimiento cuando se produce la llamada al mismo. Dentro del procedimiento, el parámetro formal se comporta como una constante PL/SQL, se considera de solo lectura y no puede ser modificado. Cuando el procedimiento finaliza y devuelve el control al entorno desde donde se produjo la llamada, el parámetro real no se modifica.
OUT	Se ignora cual valor que el parámetro real pueda tener cuando se produce la llamada al procedimiento. Dentro del procedimiento, el parámetro formal se comporta como una variable sin inicializar, por lo que su valor inicial es NULL. Puede leerse y escribir en dicha variable. Cuando el procedimiento finaliza y devuelve el control al entorno desde donde se produjo la llamada, se asigna el valor del parámetro formal al parámetro real.
IN OUT	Este modo es una combinación de los modos IN y OUT.

Script 12.8

Ejecución 1

```
SQL> Declare

2 Rpta Varchar2(20) := 'Shakira';

3 Begin

4 DBMS_Output.Put_Line( 'Valor Inicial: ' || Rpta );

5 prTestOUT1( False, Rpta );

6 DBMS_Output.Put_Line( 'Valor Final: ' || Rpta );

7 End;

8 /

Valor Inicial: Shakira

Valor Final: Alianza Campeon

PL/SQL procedure successfully completed.
```

Ejecución 2

```
SQL> Declare

2 Rpta Varchar2(20) := 'Shakira';

3 Begin

4 DBMS_Output.Put_Line( 'Valor Inicial: ' || Rpta );

5 prTestOUT1( True, Rpta );

6 DBMS_Output.Put_Line( 'Valor Final: ' || Rpta );

7 Exception

8 When Others Then

9 DBMS_Output.Put_Line( 'Valor Después del error: ' || Rpta );

10 End;

11 /

Valor Inicial: Shakira

Valor Después del error: Shakira

PL/SQL procedure successfully completed.
```

Uso de NOCOPY

Script 12.9

```
Create or Replace Procedure prTestOUT2
( p_Raise IN Boolean, p_Dato Out NOCOPY Varchar2 )
Is
 Excep1 Exception;
Begin
 p_Dato := 'Alianza Campeon';
If p_Raise Then
 Raise Excep1;
Else
 Return;
End If;
End;
```

Ejecución 1

```
SQL> Declare

2 Rpta Varchar2(20) := 'Shakira';

3 Begin

4 DBMS_Output.Put_Line( 'Valor Inicial: ' || Rpta );

5 prTestOUT2( False, Rpta );

6 DBMS_Output.Put_Line( 'Valor Final: ' || Rpta );

7 End;

8 /

Valor Inicial: Shakira

Valor Final: Alianza Campeon

PL/SQL procedure successfully completed.
```

Ejecución 2

```
SQL> Declare

2 Rpta Varchar2(20) := 'Shakira';

3 Begin

4 DBMS_Output.Put_Line( 'Valor Inicial: ' || Rpta );

5 prTestOUT2( True, Rpta );

6 DBMS_Output.Put_Line( 'Valor Final: ' || Rpta );

7 Exception

8 When Others Then

9 DBMS_Output.Put_Line( 'Valor Después del error: ' || Rpta );

10 End;

11 /

Valor Inicial: Shakira

Valor Después del error: Alianza Campeon

PL/SQL procedure successfully completed.
```

Paquetes

Es una estructura PL/SQL que permite almacenar definiciones, funciones y procedimientos relacionados como una sola unidad.

Especificación del Paquete

Sintaxis

```
CREATE OR REPLACE PACKAGE nombre_paquete AS

Definiciones

END nombre_paquete;
```

Script 12.10

```
CREATE OR REPLACE PACKAGE testpackage as function suma( n1 in number, n2 in number ) return number; END testpackage;
```

Cuerpo del Paquete

Sintaxis

```
CREATE OR REPLACE PACKAGE BODY nombre_paquete AS

Implementación

END nombre_paquete;
```

Script 12.11

```
CREATE OR REPLACE PACKAGE BODY testpackage as
  function suma( n1 in number, n2 in number ) return number
  as
 rtn number;
begin
 rtn := n1 + n2;
 return rtn;
end;
END testpackage;
```

Ejecución 1

```
SQL> declare

2 v_suma number;

3 begin

4 v_suma := testpackage.suma( 12,13);

5 dbms_output.put_line ( 'Suma: ' || v_suma );

6 end;

7 /

Suma: 25

PL/SQL procedure successfully completed.
```

Desencadenantes

Desencadenante a Nivel de Tabla

Script 12.12

```
CREATE OR REPLACE TRIGGER tr_test_emp
AFTER INSERT OR DELETE OR UPDATE ON emp
BEGIN
  if inserting then
 dbms_output.put_line( 'nuevo empleado se ha insertado' );
  if updating then
 dbms_output.put_line( 'un empleado se ha modificado' );
  end if;
  if deleting then
 dbms_output.put_line( 'un empleado se ha eliminado' );
  end if;
END tr_test_emp;
Ejecución 1
SQL> insert into emp( empno, ename ) values ( 1234, 'Sergio' );
nuevo empleado se ha insertado
1 row created.
Ejecución 2
SQL> update emp
 set ename = 'Hugo'
 where empno = 1234;
un empleado se ha modificado
1 row updated.
Ejecución 3
SQL> delete from emp
 2
 where empno = 1234;
un empleado se ha eliminado
1 row deleted.
```

Desencadenante a Nivel de Esquema

Script 12.13

```
Create or Replace Trigger tr_drop_object
Before drop on Scott.Schema
Begin
Raise_Application_Error( -20000, 'No se puede eliminar el objeto !!!' );
End;
```

```
SQL> drop table emp;
drop table emp

*

ERROR at line 1:

ORA-00604: error occurred at recursive SQL level 1

ORA-20000: No se puede eliminar el objeto !!!

ORA-06512: at line 2
```

Página en Blanco