Organización de PostgreSQL

Manejo de Usuarios

Herramientas para Desarrollo

PostgreSQL

Database server (Postgress program)

Instancia → Cluster de Bds

1 solo directorio: data directory / data area

La información de usuarios y grupos se comparte entre las BDs

PostgreSQL

Cluster de Bds Bases de datos Schemas (grupos lógicos de objetos)

Tablas y otros objetos de datos database.schema.table

Tablespace: define ubicaciones en el file system (directorios) donde se pueden ubicar objetos de datos

- Cuando una aplicación cliente se conecta a una BD, se conecta con un usuario
- El nombre de usuario determina los privilegios de acceso a los objetos de la BD
- El nombre de usuario en la BD es independiente del nombre de usuario en el SO
- Los permisos de acceso se administran definiendo Roles

- Rol:
 - Grupo de usuarios de la BD
 - Dueños de objetos de la BD
 - Tienen privilegios de acceso sobre otros objetos
 - Un rol puede ser miembro de otro rol
 - Une el concepto de usuario y grupo
 - Los roles son globales para el BD cluster

CREATE ROLE name; DROP ROLE name; SELECT rolname FROM pg_roles;

- Atributos del Rol:
 - LOGIN: es equivalente a CREATE USER CREATE ROLE name LOGIN; CREATE USER name;
 - SUPERUSER, CREATEDB, CREATE ROLE, PASSWORD

 CREATE ROLE name atributo [...];

- Privilegios:
 - SELECT, INSERT, UPDATE, DELETE, TRUNCATE, REFERENCES, TRIGGER, CREATE, CONNECT, TEMPORARY, EXECUTE, USAGE, ALL
 - Se asignan con GRANT

GRANT privilegio ON tabla TO rol;

GRANT UPDATE ON empleado TO usuario1; GRANT SELECT ON empleado TO PUBLIC; GRANT ALL ON empleado TO usuario1;

- Privilegios:
 - Se quitan con REVOKE

REVOKE privilegio ON tabla FROM rol;

REVOKE UPDATE ON empleado FROM usuario1;

REVOKE SELECT ON empleado FROM PUBLIC;

REVOKE ALL ON empleado FROM usuario1;

- Miembros de un Rol:
 - Se agregan con GRANT
 - Se quitan con REVOKE

```
GRANT grouprole TO rol1, rol2...;
REVOKE grouprole FROM rol1, rol2...;
```


GRANT vendedor TO sperez; REVOKE vendedor FROM jcastro;

 Agilizan el acceso a un registro de la base de datos: se crean índices para las claves de búsqueda

- Indices ordenados: basados en el orden de los valores
- Indices asociativos (hash): basados en la distribución uniforme de los valores en una serie de celdas (buckets)
 - Función de asociación (hash function)


- Existen varias técnicas, su uso depende de la aplicación específica, teniendo en cuenta los siguientes criterios:
 - Tipo de acceso: búsqueda de un valor específico, búsqueda de rangos de valores
 - Tiempo de acceso
 - Tiempo de inserción
 - Tiempo de borrado
 - Espacio requerido

 Indice primario (clustering index): los datos están físicamente ordenados por este índice


Ejemplo: Cuentas bancarias con indice primario por nombre de la sucursal


- Indice primario (clustering index):
 - Denso: hay un registro índice por cada valor de la clave de búsqueda
 - Disperso: hay registro índice para algunos valores de la clave de búsqueda


- Indices Multinivel: en una tabla grande, el índice puede ocupar varios bloques de disco
 - El tiempo de búsqueda se ve afectado
 - Indice externo en memoria principal (un indice disperso)


- Indice secundario (non-clustering index): su clave de búsqueda especifica un orden diferente al orden físico de los registros
 - Son siempre densos
 - Indirección: punteros a cada registro de la tabla


Indice de Arbol B+

- Muy usada: mantiene su eficiencia a pesar de la inserción y borrado de datos
- Arbol equilibrado: los caminos de la raíz a cada hoja son de la misma longitud. Cada nodo puede tener varios punteros
- Degrada los tiempos de inserción y borrado, y requiere espacio extra


Indice de Arbol B

 No hay almacenamiento redundante de los valores de la clave de búsqueda


Indice Asociativo

Asociación estática


Indice Asociativo

Asociación dinámica

