INDICE.

1.Introduccion a sql.	
2-Tipos de datos.	3
3. INTRODUCCIÓN A SQL PLUS.	4
3.1 COMANDOS SQL PLUS DE EDICIÓN	
3.2 FICHEROS DE COMANDOS	
3.3 CONSULTA DE DATOS.	5
3.4. OPERADORES ARITMÉTICOS.	8
3.5.Operaciones de comparación y lógicas	9
3.6 OPERADORES DE COMPARACION DE CADENAS DE CARACTERES	11
3.7.Comprobación con conjunto de valores.	
3.8.SUBCONSULTAS	13
3.8.1 Consultas que genera valores simples/lista	13
3.9 Combinación de Tablas	14
4. FUNCIONES	16
4.1 Introducción	16
4.2 Funciones Aritméticas.	16
4.2.1 Funciones de Grupo de valores:	17
4.2.2. Funciones de valores simples.	19
4.2.3. Funciones de Lista.	
4.3 FUNCIONES DE CADENAS DE CARACTERES	24
4.3.1 Funciones que devuelves valores carácter	24
4.4 Funciones para el manejo de fecha	
4.5. FUNCIONES DE CONVERSION	
4.6. OTRAS FUNCIONES:	41
5.CLAUSULAS AVANZADAS DE SELECCIÓN	43
5.1. Introducción	43
5.2. Agrupación de elementos. GRUOP BY y HAVING	43
5.3.Combinación externa (outer joins).	45
5.4. Unión, intersección y minus.	
5.4.1- Reglas para los operadores de conjunto.	
6. MANIPULACION DE DATOS: INSERT, UPDATE Y DELETE	49
6.1- Inserción de datos. Orden INSERT	
6.1.1.inserción con select	50
6.3.Modificacion UPDATE	52
6.3.1.UPDATE con SELECT.	53
6.4.Borrado de filas: DELETE.	
6.5.ROLLBACK, COMMIT, AUTOCOMMIT	
7. CREACIÓN, SUPRESIÓN Y MODIFICACIÓN DE TABLAS Y DE VISTAS EN	I LA
EMPRESA	56
7.1. INTRODUCCION	
7.2. CREACIÓN DE UNA TABLA	56
7.2.1.integridad de datos	59
7.3.Supresión de tablas.	66
7.3.1.Orden truncate	66
7.4.Modificación de tablas.	66
7.4.Adicción de restricciones	
7.5. CREACIÓN Y USO DE VISTAS	69
7.5.1. Borrado de vistas	70

7.5.2. Operaciones sobre vistas.	70
7.6 CREACIÓN DE SINÓNIMOS.	71
7.6.1 Borrado de sinónimos.	72
7.7 CAMBIO DE NOMBRE	72
8.Generación de informes en SQL plus	73
8.1.Introducción	73
8.3.Ordenes para generar informes.	73
8.3.1.Orden REMARK (REM)	73
8.3.2.Configuración de variables del entorno SQL plus con orden SET	73
8.3.4.ORDEN COLUMN. Formato columnas	76
8.3.5.Orden BREAK ON. Ruptura de control	77
8.3.6. Orden COMPUTE. Cálculos.	78
8.3.7. Orden SPOOL. Generador de informes	80
9. Administración de Oracle	81
9.2. Herramienta de Oracle	81
9.3.estructura de la base de datos.	
9.4.Arquitectura de Oracle	82
9.4.1.Componentes de la base de datos.	
9.4.2.Estructura de la memoria.	83
9.4.3.Procesos de soporte de la base de datos.	84
9.4.4.¿Qué es una instancia oracle?	
9.5.Gestión de seguridad.	88
9.5.1.Usuarios	
9.5.2 PRIVILEGIOS	
9.5.3.Roles:	93
9.6.Gestión de Tablespaces.	95
9.7 Secuencias	99

1.Introduccion a sql.

El lenguaje SQL permite la comunicación con el sistema gestor de base de datos. Fue desarrollado sobre un prototipo de gestor de b.d.d relacionales denominados system r

Diseñado por IBM desarrollado en los años 70, alrededor del 1979 oracle corp. Presento la primera implementación comercial de SQL.

Entre las principales características de SQL se puede destacar que es un lenguaje para todo tipo de usuarios: admin., desarrolladores y usuarios finales(normales). El usuario que emplea sql especifica que quiere, no donde ni como, y le permite hacer cualquier consulta de datos. El lenguaje sql nos va a permitir consultar datos a la base de datos, crear, actualizar y eliminar datos de los objetos de la base de datos, controlar a la base de datos y a los objetos, dependiendo de las tareas podemos clasificar las sentencias salen 2 grandes apartados:

- -Sentencias DDL(data description language): se trata del lenguaje con el que se crea y mantiene la estructura de la base de datos. Y sirve para realizar las siguientes tareas:
- 1-crear un objeto de la base de datos: tablas, vistas, procedimientos, etc..(orden create)
- 2-eliminar un objeto de la base de datos(orden **drop**)
- 3-modificar un objeto e la base de datos(orden **alter**)
- 4-conceder privilegios sobre un objeto de la base de datos(orden grant)
- 5-retirar privilegios sobre un objeto de la base de datos(orden **revoque**)
- -Sentencias DML(data manipulation language): este lenguaje esta formado por un conjunto de sentencias que sirven para manipular los datos contenidos en la base de datos y nos permite realizar la siguientes operaciones:
- 1-Insert: insertar filas de datos en una tabla.
- 2-Update: actualizar filas de datos de una tabla.
- 3-Delete: eliminar filas de datos de una tabla.
- 4-Select: recuperar filas de datos de una tabla.

2-Tipos de datos.

Oracle soporta los siguientes tipos de datos:

- **-CHAR**: este tipo de datos permite almacenar caracteres de longitud fija, entre 1 y 255(depende de las versiones). La longitud de la cadena se coloca entre paréntesis. Tiene las siguientes características:
 - -las columnas tienen longitud fija.
 - -si se introduce una cadena de menor longitud, queda definida, se rellenara con blancos a la derecha, hasta que quede completa.
 - -si se introduce una cadena mayor a la longitud definida, oracle devolverá un error.
- -VARCHAR2(n): almacena cadenas de caracteres de longitud variable. La longitud máxima que se puede definir, es de 2000 caracteres(según versiones).
 - La longitud de la cadena se define entre paréntesis. Tiene las siguientes características:
 - -las columnas tienen una longitud variable.
 - -si se introduce una cadena de menor longitud que la definida, se almacenará con es longitud y no se rellenara con blancos ni con otro carácter cualquiera a la derecha hasta completar la longitud definida.
 - -si se introduce una cadena de mayor longitud que la definida, oracle devolverá un error.

- -NUMBER(p, e): este tipo almacena datos numéricos tanto enteros como decimales. Soporta 38 dígitos de precisión(p). para especificar columnas numéricas se utiliza el identificador NUMBER. Por ejemplo: SAL _ MEDIO number(9,2), de este modo definimos una columna SAL _ MEDIO, como numérica de 9 dígitos, de los cuales 2 son decimales. Se pueden especifica números enteros usando como formato NUMBER(precisión). Por ejemplo, SAL _ MEDIO number(15).
- -LONG: almacena caracteres de longitud variable que contengan hasta 2GB de información .
- -RAW: es igual que el tipo de datos varchar2 pero en binario; su longitud maxima dependiendo de versiones, es de 255 caracteres.
- -LONGRAW: es igual que el tipo longpero en binario y soporta datos multimedia.
- **-TIPODATE:** se usa para almacenar información de fechas. Para cada tipo date se almacenan: siglo/año/mes/dia/hora/minutos/segundos -
 - el formato de la fecha se puede cambiar mediante un ALTERSESION.

3. INTRODUCCIÓN A SQL PLUS.

3.1 COMANDOS SQL PLUS DE EDICIÓN

Al trabajar con SQL PLUS se dispone de un buffer de edición que contiene la última sentencia SQL que se intentó ejecutar, mientras una sentencia está en el buffer se puede modificar por un conjunto de comandos de edición. SQL > ED, este comando invocará al editor del sistema (notepad.exe) que abrirá un fichero asociado al buffer de edición.

- <u>El comando L [IST]</u>, lista una o varias líneas del buffer. Si se utiliza sin argumentos lista todas las líneas.

Como argumentos de LIST, pueden usarse:

L(n) -> lista la línea indicada en n, se pone como línea activa.

L 4 7 -> lista las líneas desde la 4 a la 7.

L LAST -> lista la ultima línea del buffer.

L* -> lista la línea actual (activa).

L -> visualiza el contenido del buffer.

La última línea listada es la línea activa. SQL PLUS indica que es la línea activa con un asterisco detrás del número de línea. La línea activa es sobre la que se pueden realizar operaciones de edición.

- El comando DEL, elimina la línea activa.

SQL> 12 2* dir, apellidocomision SQL> del

- I [NPUT] texto, añade una línea detrás de la línea activa.

SQL>11 1* select oficio, salario SQL> i dir, apellido

- <u>C [HANGE] /texto1/texto2</u>, nos permite modificar una línea activa, cambia texto1 por texto2. Si se omite el texto2, elimina texto1.

```
4* where dept_no=10
SQL> c /10/30
4* where dept_no=30
```

- A [PPEND] texto, añade algo al final de la línea activa.

SQL> 12 2* dir, apellido SQL> a, comision 2* dir, apellido, comision

R[UN]→nos enseña el contenido del buffer y lo ejecuta

3.2 FICHEROS DE COMANDOS

Desde SQL Plus es posible salvar uno o más comandos en un fichero denominado fichero de comandos. Una vez creado el fichero de comandos se puede cargar, editar o ejecutar. El contenido del buffer SQL lo podemos guardar en un fichero con el comando SAVE.

Sino damos extensión se guarda como .sql

- SAVE Fichero REPLACE permite reemplazar el fichero existente.
- SAVE Fichero APPEND se añade el contenido del buffer al final del fichero.

Con el comando EDIT invocamos a un editor externo con el que podemos crear y editar ficheros de comandos:

- EDIT [Nombre fichero]

Si utilizamos el comando EDIT sin poner el nombre del fichero se edita el buffer SQL. EDIT coloca el buffer editado en un fichero de nombre AFIEDT.BUF en el directorio de trabajo.

Se puede cargar un fichero en el buffer a través del comando GET.

- GET Nombre fichero.

Si queremos que además de cargarlo en el buffer se ejecute, se utilizará el comando START Nombre fichero.

3.3 CONSULTA DE DATOS.

Para recuperar información o lo que es lo mismo para realizar cualquier consulta utilizaremos la sentencia select. El usuario emplea esta sentencia con el nivel de complejidad apropiado para él: especifica lo que quiere sin indicar ni donde ni como y su formato es:

SELECT [ALL | DISTINCT]

[Expresa columna1, expresa columna2, expresa columna3|*]

FROM [nombre de tabla1, nombre de tabla2...]
[WHERE condicion]
[ORDER BY expr_columna {DESC / ASC }...]

FROM: especifica la tabla o la lista de tablas de las que se recuperan los datos,

<u>WHERE</u>: obtiene las filas que cumplen la condición expresada. La complejidad de la condición es prácticamente ilimitada. El formato de la condición es: expresión, operador, expresión.

Las expresiones pueden ser una constante, una expresión aritmética, un valor nulo o un nombre de columna.

Se pueden construir condiciones múltiples usando los operadores lógicos (and , or y not). Se pueden emplear paréntesis para forzar el orden de evaluación.

<u>ORDER by</u>: especifica el criterio de clasificación del resultado de la consulta. ASC indica ordenación ascendente y des descendente.

ALL: recupera todas las filas aunque algunas estén repetidas. Es la opción por comisión.

<u>DISTINCT</u>: solo recupera las filas que son distintas.

Ejercicio:

1. Sacar el oficio de la tabla emple, cuando el departamento sea menor a 20:

SQL> select oficio from emple where dept_no<20;

OFICIO

DIRECTOR

PRESIDENTE

EMPLEADO

2. Traer a pantalla, el nombre y el sueldo de lso trabajadores, ordenados por departamento.

SQL> select dept no, apellido, salario from emple order by dept no;

DEPT_NO APELLIDO SALARIO

318500
650000
169000
104000
143000
EZ 390000
390000
386750
208000
370500
162500
123500
195000

30 SALA 162500

3. Seleccionar las filas de la tabla emple, cuyo trabajo es director y su salario es superior a 350000:

SQL> select * from emple where salario>350000 and oficio='DIRECTOR';

EMP_NO APELLIDO DEPT_NO		OFICIO	DIR	FECHA_AL	SALARIO	COMISION	
7566	JIMÉNEZ	DIRECTOR	7839	02/04/81	386750		20
7698	NEGRO	DIRECTOR	7839	01/05/81	370500		30

^{4.} Vamos a sacar todo el archivo emple ordenadas ascendentemente por oficio y descendentemente por dir.

SQL> select * from emple order by oficio asc,dir desc;

EMP_NO	APELLIDO	OFICIO	DIR	FECHA_AL	SALARIO	COMISION	DEPT_NO
7788	GIL	ANALISTA	7566	09/11/81	390000		20
7902	FERNÁNDE	Z ANALISTA	7566	03/12/81	390000		20
7566	JIMÉNEZ	DIRECTOR	7839	02/04/81	386750		20
7698	NEGRO	DIRECTOR	7839	01/05/81	370500		30
7782	CEREZO	DIRECTOR	7839	09/06/81	318500		10
7369	SÁNCHEZ	EMPLEADO	7902	17/12/80	104000		20
7876	ALONSO	EMPLEADO	7788	23/09/81	143000		20
7934	MUÑOZ	EMPLEADO	7782	23/01/82	169000		10
7900	JIMENO	EMPLEADO	7698	03/12/81	123500		30
7839	REY	PRESIDENTE		17/11/81	650000		10
7499	ARROYO	VENDEDOR	7698	20/02/80	208000	39000	30
7654	MARTÍN	VENDEDOR	7698	29/09/81	162500	182000	30
7844	TOVAR	VENDEDOR	7698	08/09/81	195000	0	30
7521	SALA	VENDEDOR	7698	22/02/81	162500	65000	30

Para sacar los registros de un campo, sin que esten repetidos hay que usar la sentecia distinc:

SQL> select distinct oficio from emple;

OFICIO

ANALISTA

DIRECTOR

EMPLEADO

PRESIDENTE

VENDEDOR

ALIAS DE COLUMNAS:

- Permite utilizar como nombres de columnas los nombres de los atributos para poder configurar cabeceras con otras cadenas de caracteres.

SQL> select deptno "nciudad" from dept; → Cambia el nombre del campo por el que yo le pongo entre comillas, pero solo para esa sentencia.

SQL> select empno, ename, sal, sal+(sal*3/100) "SALNUEVO" from emp; \rightarrow Le pone un nuevo nombre a la columna creada.

3.4. OPERADORES ARITMÉTICOS.

Seleccionar dir,apellido y el salario y crear una nueva columna que sea el salario mas el 3% del salario actual.

SQL> select dir,apellido,salario, salario+(salario*3/100) "nueva" 2 from emple;

SQL> select dir,apellido,salario, salario+(salario*3/100) "nueva" from emple;

DIR APELLIDO	SALARIO	O nueva
7902 SÁNCHEZ	104000	107120
7698 ARROYO	208000	214240
7698 SALA	162500	167375
7839 JIMÉNEZ	386750	398352,5
7698 MARTÍN	162500	167375
7839 NEGRO	370500	381615
7839 CEREZO	318500	328055
7566 GIL	390000	401700
REY	650000	669500

Si hay valores null..en una operación matemática, hay que utilizar la funcion NVL:

SQL> select apellido, salario, comision, nvl(comision,0)+salario "total salario" 2 from emple;

APELLIDO	SALARIO	COMISIO	N total salario
SÁNCHEZ	104000		104000
ARROYO	208000	39000	247000
SALA	162500	65000	227500
JIMÉNEZ	386750		386750
MARTÍN	162500	182000	344500
NEGRO	370500		370500
CEREZO	318500		318500
GIL	390000		390000
REY	650000		650000
TOVAR	195000	0	195000

Al probar nvl con null, nos damos cuenta de que da error debido a que, cuando un registro es 0, tiene el fallo de no dividir ese registro entre todo lo demás, y crea fallo en la solución.

SQL> select ename, sal, comm, sal/nvl(comm,3) "total"

- 2 from emp
- 3 where comm>0 or comm is null;

ENAME	SAL	COMM	total
SMITH	800		266,666667
ALLEN	1600	300	5,33333333
WARD	1250	500	2,5
JONES	2975		991,666667
MARTIN	1250	1400	,892857143
BLAKE	2850		950
CLARK	2450		816,666667
SCOTT	3000		1000
KING	5000		1666,66667
ADAMS	1100		366,666667
JAMES	950		316,666667
FORD	3000		1000
MILLER	1300		433,333333

3.5. Operaciones de comparación y lógicas

OPERADORES OPERACIÓN

=	Igual
>	Mayor
>=	Mayor o igual
<	Menor
=<	Igual o menor
!=	Distinto
<>	Distinto

Ejemplo:

1. Seleccionar la fila de los trabajadores ke tengan saldo igual o menor a 800.

SQL> select *

- 2 from emp
- 3 where sal \leq 800;

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7369	SMITH	CLERK	7902	17/12/80	800		20

2.seleccionar todos los empleados cuyo saldo sea distinto de 800:

SQL> select *

- 2 from emp
- 3 where sal != 800;

EMPNO	ENAM	E JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7499 A	LLEN	SALESMAN	7698	20/02/81	1600	300	30
7521 W	VARD	SALESMAN	7698	22/02/81	1250	500	30
7566 JO	ONES	MANAGER	7839	02/04/81	2975		20
7654 N	IARTIN	SALESMAN	7698	28/09/81	1250	1400	30
7698 B	LAKE	MANAGER	7839	01/05/81	2850		30
7782 C	LARK	MANAGER	7839	09/06/81	2450		10
7788 S	COTT	ANALYST	7566	19/04/87	3000		20
7839 K	ING	PRESIDENT		17/11/81	5000		10
7844 T	URNER	SALESMAN	7698	08/09/81	1500	0	30
7876 A	DAMS	CLERK	7788	23/05/87	1100		20
7900 J	AMES	CLERK	7698	03/12/81	950		30
7902 F	ORD	ANALYST	7566	03/12/81	3000		20
7934 M	IILLER	CLERK	7782	23/01/82	1300		10

3. Seleccionar a los empleados con un salario menor o igual a 1500 y que su oficio sea vendedor:

SQL> select *

- 2 from emp
- 3 where sal<=1500 and job='SALESMAN';

EMPNO	ENAM	E JOB	MGR	HIREDA'	TE S	AL COMM	1 DEPTNO
 7521 \	WARD	SALESMAN	7698	22/02/8	1 13	250 50	0 30
,	MARTIN	SALESMAN	7698	28/09/8		50 1400	
	ΓURNER	SALESMAN	7698	08/09/8		500 0	30
7044	IUNNER	SALESMAN	7090	00/09/0	1 13	0	30
7369	SMITH	CLERK	7902 17/	12/80	800	20	
7788 \$	SCOTT	ANALYST	7566 1	9/04/87	3000	20	
7876	ADAMS	CLERK	7788 23	3/05/87	1100	20	
7900 J	IAMES	CLERK	7698 03/	12/81	950	30	
7902 I	FORD	ANALYST	7566 0	3/12/81	3000	20	

3.6 OPERADORES DE COMPARACION DE CADENAS DE CARACTERES.

Para comparar cadenas de caracteres se había utilizado el igual. Pero este operador no sirve si queremos realizar consultas de este tipo:

- Obtener los datos de los empleados cuyo apellido comience por una 's' o bien obtener los nombres de los alumnos que incluyan la palabra Pérez. Para especificar este tipo de consultas, en SQL se utiliza el operador 'LIKE' que permite obtener el resultado de la consulta mediante la utilización de los siguientes caracteres especiales:

%: es un comodín que representa cualquier cadena de caracteres de 0 a más. _: es un marcador de posición y representa un carácter cualquiera.

Ejercicios:

1. Obtener aquellos apellidos que empiecen con m:

SQL> select *

- 2 from emp
- 3 where ENAME LIKE 'M%';

EMPNO DEPTNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	
7654	MARTIN	SALESMAN	7698	28/09/81	1250	1400	30
7934	MILLER	CLERK	7782	23/01/82	1300		10

2. Obtener los apellidos que tengan una L en la segunda posición.

SQL> select *

- 2 from emp
- 3 where ename like '_L%'
- 4;

EMPNO ENAME	JOB	MGR HIREDATE	SAL	CON	MM	DEPTNO
7698 BLAKE M	ALESMAN IANAGER IANAGER	7000 01700701	1600 2850 2450	300	30 30 10	

3. Averiguar los empleados ke tienen una a en la primera posición y una l en su interior!

SQL> select *

- 2 from emp
- 3 where ename like 'A%L%';

EMPNO ENAM	IE JOB	MGR HIREDATE	SAL	CO	MM	DEPTNO
7499 ALLEN	SALESMAN	7698 20/02/81	1600	300	30	

3.7. Comprobación con conjunto de valores.

Permite comparar una columna o una expresión con una lista de valores utilizando el "**IN** | **BETWEEN**"

IN.- Nos permite comprobar si una expresión pertenece o no (NOT) a un conjunto de valores lo que hace posible la realización de comparaciones multiples, [NOT]IN(lista de valores separados por una coma).

WHERE [NOT] IN (lista de valores separados por comas)

Ejercicio:

1. Averiguar los datos de los empleado que pertenece al depto 10 ó 20.

SQL> select * from emp

2 where deptno IN(10,20);

EMPNO ENAM	IE JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
 7369 SMITH	CLERK	7902	17/12/80	800		20
7566 JONES	MANAGER	7839	02/04/81	2975		20
7782 CLARK	MANAGER	7839	09/06/81	2450		10
7788 SCOTT	ANALYST	7566	19/04/87	3000		20
7839 KING	PRESIDENT		17/11/81	5000		10
7876 ADAMS	CLERK	7788	23/05/87	1100		20
7902 FORD	ANALYST	7566	03/12/81	3000		20
7934 MILLER	CLERK	7782	23/01/82	1300		10

BETWEEN.- Comprueba si un valor esta comprendido o no (NOT) entre un rango de valores desde un valor inicial a un valor final.

[NOT] BETWEEN valor inicial and valor final.

2. Averiguar los datos de los empleado cuyo salario esta comprendido entre 1000 2000.

SQL> select * from emp

2 where sal between 1000 and 2000;

EMPNO ENAM	E JOB	MGR HIREDAT	E SAL	COM	M DEPTNO
				-	•
7499 ALLEN	SALESMAN	7698 20/02/81	1600	300	30
7521 WARD	SALESMAN	7698 22/02/81	1250	500	30
7654 MARTIN	SALESMAN	7698 28/09/81	1250	1400	30
7844 TURNER	SALESMAN	7698 08/09/81	1500	0	30
7876 ADAMS	CLERK	7788 23/05/87	1100	20	
7934 MILLER	CLERK	7782 23/01/82	1300	10	

3.8.SUBCONSULTAS.

SELECT.....

En determinada ocasiones para realizar una operaciones de consulta necesitamos conocer los datos que devuelve otra consulta; si queremos obtener los datos de los empleados que tengan el mismo oficio que pepe, para comenzar tendremos que averiguar el oficio de pepe (1ª consulta) una vez conocido ese dato podemos averiguar los empleado que tienen el mismo oficio que pepe. Las subconsulta son aquellas sentencia select que forma parte de una clausula where de una sentencia select anterior. Una subconsulta consistira en incluir una declaracion select como parte de una consulta where y su formato es similar a esto.

FROM WHERE COLUMNA OPERADOR_COMPARATIV	O(SELECT FROM WHERE);
Ejercicio:	
1.Obtener el apellido de los empleados con el mismo ofic	cio que gil.
SQL> select apellido from emple 2 where oficio=(select oficio from emple where apellic	do='GIL');
APELLIDO	
GIL FERNÁNDEZ	

3.8.1 Consultas que genera valores simples/lista.

Son aquella que devuelven una fila o un valor simple. En la sub consulta anterior se extraía un valor simple. El signo igual es un valor de comparación simple si la sub consulta obtiene mas de una fila no devolvería un mensaje de error.

1.Se pretende obtener los apellidos de los empleados cuyo oficio coincida con algún oficio del departamento 20.

SQL> select apellido from emple

2 where oficio in(select oficio from emple where dept_no=20);

APELLIDO

GIL

FERNÁNDEZ

JIMÉNEZ

NEGRO

CEREZO

SÁNCHEZ

ALONSO

MUÑOZ

JIMENO

Las sub consultas que genera una lista de valores o filas necesita el uso del operador **IN** en la cláusula **WHERE.**

2. Consultar los datos de los empleados que trabajan en Madrid o Barcelona.

SQL> select * from emple

2 where dept_no in(select dept_no from depart where loc in('MADRID','BARCELONA'));

EMP_NO APELLIDO OFICIO DIR FECHA_AL SALARIO COMISION DEPT_NO	
7369 SÁNCHEZ EMPLEADO 7902 17/12/80 104000	20
7876 ALONSO EMPLEADO 7788 23/09/81 143000	20
7902 FERNÁNDEZ ANALISTA 7566 03/12/81 390000	20
7788 GIL ANALISTA 7566 09/11/81 390000	20
7566 JIMÉNEZ DIRECTOR 7839 02/04/81 386750	20
7499 ARROYO VENDEDOR 7698 20/02/80 208000 39000	30
7698 NEGRO DIRECTOR 7839 01/05/81 370500	30
7654 MARTÍN VENDEDOR 7698 29/09/81 162500 182000	30
7900 JIMENO EMPLEADO 7698 03/12/81 123500	30
7844 TOVAR VENDEDOR 7698 08/09/81 195000 0	30
7521 SALA VENDEDOR 7698 22/02/81 162500 65000	30

3.9 Combinación de Tablas.

En algunos momentos nos encontraremos que una consulta necesita columna de varias tablas. En este caso las tablas se expresaran a la derecha de la cláusula from y su sintaxis quedaría de la siguiente forma:

SELECT columna de las tablas citadas en from FROM tabla1, tabla2,.....

WHERE tabla1.columna1 = tabla2.columna2.....

Reglas que hay que tener en cuenta:

- 1 Es posible reunir cuantas tablas se deseen.
- 2 En la cláusula select se puede solicitar columnas de todas las tablas.
- 3 Si hay columna con el mismo nombre en las distinta tabla de la cláusula from deben
- 4 identificarse especificando nombre de la tabla punto nombre de columna.
- 5 Si el nombre de una columna existe solo en una tabla no será necesario identificar nombre de tabla punto.
- 6 El criterio que se sigue para combinar las tablas se especificara en where. Si se omite esta cláusula (que especifica la condición de la combinación), el resultado será un PRODUCTO CARTESIANO, que recogerá todas las fila de una tabla con cada fila de la otra.

1.A partir de la tabla emple y depart obtener los siguientes datos de los empleados: APELLIDOS, OFICIO, NÚMERO DE EMPEADO DE EMPLEADO, NOMBRE DEL DEPARTAMENTO, LOCALIDAD.

SQL> SELECT APELLIDO,EMP_NO,OFICIO,DNOMBRE,LOC FROM EMPLE,DEPART 2 WHERE EMPLE.DEPT_NO = DEPART.DEPT_NO;

APELLIDO	EMP_NO	OFICIO	DNOMBRE	LOC
CEREZO	7782	DIRECTOR	CONTABILIDAD	SEVILLA
REY	7839	PRESIDENTE	CONTABILIDAD	SEVILLA
MUÑOZ	7934	EMPLEADO	CONTABILIDAD	SEVILLA
SÁNCHEZ	7369	EMPLEADO	INVESTIGACIÓON	MADRID
ALONSO	7876	EMPLEADO	INVESTIGACIÓON	MADRID
FERNÁNDEZ	7902	ANALISTA	INVESTIGACIÓON	MADRID
GIL	7788	ANALISTA	INVESTIGACIÓON	MADRID
JIMÉNEZ	7566	DIRECTOR	INVESTIGACIÓON	MADRID
ARROYO	7499	VENDEDOR	VENTAS	BARCELONA
NEGRO	7698	DIRECTOR	VENTAS	BARCELONA
MARTÍN	7654	VENDEDOR	VENTAS	BARCELONA
JIMENO	7900	EMPLEADO	VENTAS	BARCELONA
TOVAR	7844	VENDEDOR	VENTAS	BARCELONA
SALA	7521	VENDEDOR	VENTAS	BARCELONA

¹⁴ filas seleccionadas.

SQL> SELECT APELLIDO,EMP_NO,OFICIO,DNOMBRE,LOC,EMPLE.DEPT_NO FROM EMPLE,DEPART

2 WHERE EMPLE.DEPT_NO = DEPART.DEPT_NO;

APELLIDO	EMP_NO	OFICIO	DNOMBRE	LOC	DEPT_NO
CEREZO	7782	DIRECTOR	CONTABILIDAD	SEVILLA	10
REY	7839	PRESIDENTE	CONTABILIDAD	SEVILLA	10
MUÑOZ	7934	EMPLEADO	CONTABILIDAD	SEVILLA	10
SÁNCHEZ	7369	EMPLEADO	INVESTIGACIÓON	MADRID	20
ALONSO	7876	EMPLEADO I	NVESTIGACIÓON	MADRID	2

2.Realizar una consulta para obtener nombre de alumno, Las asignatura con cada una de sus notas.

SQL> select apenom,nombre,nota from alumnos,asignaturas,notas

2 where alumnos.dni = notas.dni and asignaturas.cod = notas.cod;

APENOM	NOMBRE	NOTA
Alcalde García, Elena	Prog. Leng. Estr. Sist. Informáticos	6
Alcalde García, Elena Alcalde García, Elena	Análisis	6
Cerrato Vela, Luis Cerrato Vela, Luis	FOL Entornos Gráficos	6 4
Cerrato Vela, Luis Cerrato Vela, Luis	Aplic. Entornos 4 ^a Gen RET	5 8
Díaz Fernández, María	FOL Entornos Gráficos	8
Díaz Fernández, María Díaz Fernández, María	Aplic. Entornos 4ªGen	9
Díaz Fernández, María	RET	7

¹¹ filas seleccionadas.

3. Obtener los nombre de los alumos matriculados en fol.

SQL> select apenom,nombre from alumnos,asignaturas,notas

2 where alumnos.dni = notas.dni and asignaturas.cod = notas.cod and nombre='FOL';

APENOM	NOMBRE	
Cerrato Vela, Luis Díaz Fernández, María	FOL FOL	

4. FUNCIONES.

4.1 Introducción.

Las Funciones se usan dentro de las expresiones y actuan con los valores de las columnas, variable o constantes. Generalmente generan dos tipos de resultados:

a)Unas producen un resultado que es una modificaron de la información original (poner en minusculas algo en mayuscula).

b)El resultados de otras indica la resultado (El numero de caracteres que tiene una columna.

Se utilizan en clausulas **SELECT**, **WHERE** y **ORDER BY**. Es posible el añadamiento de funciones.

4.2 Funciones Aritméticas.

Trabajan con datos de tipo numerico(incluye los digitos del 0 al 9). Los literales numéricos no se encierran entre comillas.

Trabajan con tres clases de numeros: Valores simple Grupo de valores y Lista de valores.

4.2.1 Funciones de Grupo de valores:

FUNCIONES	PROPOSITO
1. AVG (N)	1 Calcula el valor numero n ignorando los
4 COLDUTE (WEWDDEGLOV)	valores nulos(saca la media).
2. COUNT (* EXPRESION)	2 (dos opciones) Cuenta el numero de
2 MAY (EVADESION)	veces que la expresión evalua un dato
3. MAX (EXPRESION)	con valor no nulo, la opcion * cuenta todas las filas seleccionada.
4 MIN (EVDDECION)	
4. MIN (EXPRESION)	3 calcula el maximo valor de la expresion
	mas alto
5. SUM (EXPRESION)	4 calcula el minmo valor de la expresión
	mas bajo
	5 Suma los valores de la expresión
	seleccionados.

1. AVG.

Calcular el salario medio de lo empleados del departamento 20.

SQL> select avg(salario) from emple 2 where dept_no=20;

AVG(SALARIO)

282750

2.COUNT.

Sacar la media de la comisiones cobradas por los empleado del dept_no 20.

SQL> select count(*) from emple;

COUNT(*) ------

SQL> select count(oficio) from emple;

COUNT(OFICIO)

14

3.MAX.

Cual es el salario mas alto.

SQL> select max(salario) from emple;

MAX(SALARIO)

650000

Que apellido es el que alfabéticamente tiene el mayor valor de la tabla emple.

SQL> select max(apellido) from emple;

MAX(APELLI

TOVAR

Obtener el salario y el apellido del empleado con apellido máximo de la tabla emple.

SQL> select salario, apellido from emple

2 where apellido in(select max(apellido) from emple);

SALARIO APELLIDO

195000 TOVAR

4.MIN.

Obtener los datos del empleado que tiene el minimo salario.

SQL> select * from emple

2 where salario in(select min(salario) from emple);

EMP_NO	APELLIDO	OFICIO	DIR I	FECHA_ALT	SALARIO	COMISION	DEPT_NO
7369	SÁNCHEZ	EMPLEADO	7902	17/12/1980	104000		20

5.SUM.

Averiguar el importe total de los empleados del departamento 30

SQL> select sum(salario) from emple where dept_no=30;

SUM (SALARIO)

1222000

4.2.2. Funciones de valores simples.

Son funciones sencillas que trabajan con valores simple entendiendo por valor simple un numero, variable, una columna de la tabla.

Para probar una de estas funciones se suele utilizar la tabla **DUAL** cuya descripción es la siguiente.

SQL> desc dual Nombre	¿Nulo? Tipo	
DUMMY	VARCHAR2(1)	·
SQL> select * from dual; D		
X		
SQL> select sysdate from	dual;	
SYSDATE		
23/10/06 SQL> show user; USER es "ALBERTO"		
<i>Función ABS(N)</i> Devue	ve el valor absoluto de N.	
1.Obtener el valor absoluto	de -20.	
SQL> select abs(-20) from ABS(-20)	dual;	
20		
2.Obtener el valor absoluto emple.	o del salario -10000000 y el apellido de los empleados	s de la tabla

SQL> select abs(salario-10000000)"sal_Absoluto",apellido from emple;

sal_Absoluto APELLIDO

9896000 SÁNCHEZ 9792000 ARROYO 9837500 SALA 9613250 JIMÉNEZ 9837500 MARTÍN 9629500 NEGRO 9681500 CEREZO 9610000 GIL Función CEIL(N).- Obtiene el valor entero inmediatamente superior o igual al "N".

Para numero positivos el valor superior de un numero decimal es el siguiente entero y el valor superior de un valor entero es el mismo.

Ejemplo:

3. CEIL(20.7) 20.2 16

SQL> select ceil(20.7),ceil(20.2),ceil(16) from dual;

CEIL(20.7) CEIL(20.2) CEIL(16)

21 21 16

4. Para numero negativos el resultado seria el siguiente.

-20.7 -70.2 -16

-SQL> select ceil(-20.7),ceil(-70.2),ceil(-16) from dual;

CEIL(-20.7) CEIL(-70.2) CEIL(-16)

-20 -70 -16

 $\underline{Funci\'on\ FLOOR(N)}$.- Es lo contrario de CEIL(N), devuelve el valor entero inmediatamente inferior o igual a N.

SQL> select floor(20.7),floor(20.2),floor(16) from dual;

FLOOR(20.7) FLOOR(20.2) FLOOR(16)

20 20 16

El Floor en negativo.

SQL> select floor(-20.7),floor(-70.2),floor(-16) from dual;

FLOOR(-20.7) FLOOR(-70.2) FLOOR(-16)

-21 -71 -16

Función MOD(M,N).- Devuelve el resto resultante de dividir m entre n.

11,4 11,0 10,15 -10,3 10,-3 10.4,4.5

 $SQL > select \mod(11,4), \mod(11,0), \mod(10,15), \mod(-10,3), \mod(10,-3), \mod(10,4,4.5)$ from dual;

MOD(11,4) MOD(11,0) MOD(10,15) MOD(-10,3) MOD(10,-3) MOD(10.4,4.5)

3 11 10 -1 1 1,4

<u>Función NVL (Valor, Expresión)</u>.-Esta función se utiliza para sustituir un valor nulo por otro valor. Si "valor" es null es sustituido "Expresión" si no lo es la función devuelve "valor". NVL se puede usar con cualquier tipo de datos numérico, carácter, Alfa numericos, etc.

"valor", "Expresión" debe ser del mismo tipo, "Admiten valor diferente (en determinadas versiones)".

Con esta función se evita los valores nulos en expresiones aritméticas, ya que en ellas siempre darían siempre un resultado nulo.

6.Partiendo de la tabla emple obtener el salario la comisión y el salario más la comisión de todos los empleados.

SQL> select salario, comision, salario+comision from emple;

SALARIO COMISION SALARIO+COMISION

104000		
208000	39000	247000
162500	65000	227500
386750		
162500	182000	344500
370500		
318500		
390000		
650000		
195000	0	195000
143000		

SQL> select salario, comision, nvl(salario, comision) from emple;

SALARIO COMISION NVL(SALARIO, COMISION)

104000		104000
208000	39000	208000
162500	65000	162500
386750		386750
162500	182000	162500
370500		370500
318500		318500
390000		390000
650000		650000
195000	0	195000
143000		143000

SQL> select nvl(nombre, 'zzz') from nombres;

NVL(NOMBRE, 'ZZZ

PEDRO

JUAN

MARÍA

CLARA

ZZZ

ZZZ

JESÚS

<u>Función POWER(m, exponente)</u>.- Esta función calcula la potencia de un numero, devuelve el valor de "m", elevado a un "Exponente"

3,4 3,-4 -3,4 4.5,2.4 4.5,2

SQL > select power(3,4),power(3,-4),power(-3,4),power(4.5,2.4),power(4.5,2) from dual;

POWER(3,4) POWER(3,-4) POWER(-3,4) POWER(4.5,2.4) POWER(4.5,2)

81 ,012345679 81 36,9581338 20,25

<u>Función ROUND(numero[,m])</u>.- Esta función redondea los números con la cantidad indicada de dígitos de precisión. Devuelve el valor de "numero" redondeado "m decimales". Si "m" es negativo el redondeo de dígitos se lleva a cabo a la izquierda del punto decimal. Si se omite "m" devuelve "numero" con cero decimales y redondeados.

SQL> select round(1.5634,1),round(1.5634),round(1.2234),round(1.2234,2),round(1.2676,3) from dual;

ROUND(1.5634,1) ROUND(1.5634) ROUND(1.2234) ROUND(1.2234,2) ROUND(1.2676,3)

1,6 2 1 1,22 1,268

Cantidades con valor negativos.

145.5,-1 145.5,-2 145.5,-3 141,-1 145,-1

SQL> select round(145.5,-1),round(145.5,-2),round(145.5,-3),round(141,-1),round(145,-1) from dual:

ROUND(145.5,-1) ROUND(145.5,-2) ROUND(145.5,-3) ROUND(141,-1) ROUND(145,-1)

150 100 0 140 150

Funcion SIGN(Valor).- Esta funcion indica el signo "Valor". Si valor es menor que cero la funcion devuelve "-1", y si valor es mayor que cero devuelve "0".

SQL> select sign(5) from dual;

SIGN(5)

1

SQL> select sign(-5) from dual;

SIGN(-5)

-1

Funcion SQRT(N).- Devuelve la raiz cuadadra. El valor de n no puede ser negativo.

SQL> select sqrt(25),sqrt(25.6) from dual; SQRT(25) SQRT(25.6) -----5 5,05964426

<u>Funcion TRUNC(numero[,m])</u>.- Trunca los numero para que tengan una cierta cantidad de digitos de precision. Devuelve "numero" Truncado "m" decimales. "m" pude ser negativo si lo es trunca por la izquierda del punto decimal. Si se omite "m" devuelve entre "numero" con cero decimales.

1.5634,1 1.1684,2 1.662

SQL> select trunc(1.5634,1),trunc(1.1684,2),trunc(1.662) from dual; TRUNC(1.5634,1) TRUNC(1.1684,2) TRUNC(1.662)

1,5 1,16 1

Valores Negativos.

187.98,-1 187.98,-2 187.98,-3

SQL> select trunc(187.98,-1),trunc(187.98,-2),trunc(187.98,-3) from dual; TRUNC(187.98,-1) TRUNC(187.98,-2) TRUNC(187.98,-3)

180 100 0

4.2.3. Funciones de Lista.

Trabajan sobre un grupo de columnas dentro de una misma fila. Comparan los valores de cada una de las columnas en el interior de una fila para obtener el mayor o menor valor de la lista.

Función GREATEST(valor1, valor2,).-Obtiene el mayor valor de la lista. Función LEAST(valor1, valor2,).-Obtiene el menor valor de la lista.

1. Obtener por cada alumno la mayor nota y menor nota de cada alumnos.

SQL> select nombre_alumno,

- 2 greatest(nota1,nota2,nota3)"Mayor_nota"
- 3 ,least(nota1,nota2,nota3)"Menor_nota"
- 4 from notas_alumnos;

NOMBRE_ALUMNO	Mayor_nota Menor_nota			
Alcalde García, M. Luisa	5	5		
Benito Martín, Luis	8	6		
Casas Martínez, Manuel	7	5		
Corregidor Sánchez, Ana	9	6		
Díaz Sánchez, María				

2.Hallar el mayor nombre alfabetico en Benito, Jorge, Andes e Isabel, y hallar el menor entre benito, Julia, Andres e Isabel.

 $SQL \gt{select\ greatest('benito','jorge','andres','isabel')}, least('benito','julia','andres','isabel')$

2 from dual;

GREAT LEAST(

jorge andres

3.Obtener el mayor y el menor valor de cada empleado entre salario y comision.

SQL> select greatest(salario,comision),least(salario,comision) from emple;

GREATEST(SALARIO, COMISION) LEAST(SALARIO, COMISION)

208000	39000
162500	65000
182000	162500

195000 0

4.3 FUNCIONES DE CADENAS DE CARACTERES.

Esta funciones trabajan con datos tipo (CHAR) o (VARCHAR2). Estos datos incluyen cualquier dato alfanumerico: letra, numerico y caracteres especiales. Los literales se deben encerrar entre apostrofe.

4.3.1 Funciones que devuelves valores carácter

Funciones que devuelven valores carácter.

Estas funciones devuelve un carácter o un conjunto de caracteres: una cadena en mayuscula, una cadena en minuscula y parte de una cadena, etc.

Funcion CHR(N).- Devuelve el carater cuyo valor binario es equivalente a \tilde{N} .

1.Devolver las letra cuyo valor ASCII es 75 y 65.

SQL> select CHR(75),CHR(65) from dual;

CC

- -

ΚA

```
SQL> select chr(76),chr(66) from dual;
CC
- -
LB
Funcion CONCAT(cad1,cad2).- Es la funcion que concatena cadenas. Devuelve "cad1
concatenada con cad2". Esta funcion es equivalente al "||".
2. Obtener el apellido de la siguientes manera:
 El apellido es:.. "apellido".
SQL> select concat('El apellido es:..',apellido) from emple;
CONCAT('ELAPELLIDOES:..',AP
-----
El apellido es:..SÁNCHEZ
El apellido es:..ARROYO
El apellido es:..SALA
El apellido es:..JIMÉNEZ
El apellido es:..MARTÍN
El apellido es:..NEGRO
El apellido es:..CEREZO
El apellido es:..GIL
El apellido es:..REY
El apellido es:..TOVAR
El apellido es:..ALONSO
El apellido es:..JIMENO
El apellido es:..FERNÁNDEZ
El apellido es:..MUÑOZ
3.Con el operador "||":
SQL> select 'El apellido es:..' || apellido from emple;
'ELAPELLIDOES:..'||APELLIDO
_____
El apellido es:..SÁNCHEZ
El apellido es:..ARROYO
El apellido es:..SALA
El apellido es:..JIMÉNEZ
El apellido es:..MARTÍN
El apellido es:..NEGRO
El apellido es:..CEREZO
El apellido es:..GIL
El apellido es:..REY
El apellido es:..TOVAR
El apellido es:..ALONSO
El apellido es:..JIMENO
El apellido es:..FERNANDEZ
El apellido es:..MUÑOZ
14 filas seleccionadas.
```

4. Obtener en una columna el apellido y el oficio de cada uno de los empleados de la tabla emple de la siguiente manera.

Apellido es Oficio

SQL> select concat(apellido,' es ') || oficio"Apellido es Oficio" from emple; Apellido es Oficio

·----

SÁNCHEZ es EMPLEADO
ARROYO es VENDEDOR
SALA es VENDEDOR
JIMÉNEZ es DIRECTOR
MARTÍN es VENDEDOR
NEGRO es DIRECTOR
CEREZO es DIRECTOR
GIL es ANALISTA
REY es PRESIDENTE
TOVAR es VENDEDOR
ALONSO es EMPLEADO
JIMENO es EMPLEADO
FERNÁNDEZ es ANALISTA
MUÑOZ es EMPLEADO
14 filas seleccionadas.

5.Sacar por pantalla es siguiente texto: "El empleado Numerio de empleado corresponde a apellido del empleado y cobra salario mas comision al mes".

SQL> select concat(concat('El empleado ',emp_no),' corresponde a') \parallel apellido 2 \parallel ' y cobra salario mas comision ' \parallel concat((salario + nvl(comision,0)),' al mes.')"trabajado r" from emple;

trabajador

El empleado 7369 corresponde aSÁNCHEZ y cobra salario mas comision 104000 al mes.

El empleado 7499 corresponde aARROYO y cobra salario mas comision 247000 al mes.

El empleado 7521 corresponde aSALA y cobra salario mas comision 227500 al mes.

El empleado 7566 corresponde aJIMÉNEZ y cobra salario mas comision 386750 al mes.

El empleado 7654 corresponde aMARTÍN y cobra salario mas comision 344500 al mes.

El empleado 7698 corresponde aNEGRO y cobra salario mas comision 370500 al mes.

El empleado 7782 corresponde aCEREZO y cobra salario mas comision 318500 al mes.

El empleado 7788 corresponde aGIL y cobra salario mas comision 390000 al mes.

El empleado 7839 corresponde aREY y cobra salario mas comision 650000 al mes.

El empleado 7844 corresponde aTOVAR y cobra salario mas comision 195000 al mes.

El empleado 7876 corresponde aALONSO y cobra salario mas comision 143000 al mes.

El empleado 7900 corresponde aJIMENO y cobra salario mas comision 123500 al mes.

El empleado 7902 corresponde aFERNÁNDEZ y cobra salario mas comision 390000 al mes.

El empleado 7934 corresponde aMUÑOZ y cobra salario mas comision 169000 al mes.

14 filas seleccionadas.

Funcion LOWER(cad).-Devuelve toda la cadena a minuscula.

benito martín, luis

BENITO MARTÍN, LUIS

casas martínez, manuel CASAS MARTÍNEZ, MANUEL corregidor sánchez, ana CORREGIDOR SÁNCHEZ, ANA

díaz sánchez, maría DÍAZ SÁNCHEZ, MARÍA

1.TARDE SQL> select lower('TARDE') from dual; **LOWER** tarde 2. Obtener el apellido en minuscula de los empleado de una empresa. SQL> select lower(apellido) from emple; LOWER(APEL ----sánchez arroyo sala jiménez martín negro cerezo gil rey tovar alonso jimeno fernández muñoz Funcion UPPER(cad).-Devuelve toda la cadena convertida a mayuscula. 3. Tarde SQL> select upper('tarde') from dual; **UPPER TARDE** SQL> select lower(nombre_alumno)"minusculas",upper(nombre_alumno)"mayusculas" from notas_alumnos; minusculas mayusculas alcalde garcía, m. luisa ALCALDE GARCÍA, M. LUISA

<u>Funcion INITCAP(cad)</u>.- Convierte la primera letra de cada palabra a mayuscula y el resto a minuscula.

4.ADMINISTRACION DE SISTEMAS INFORMATICOS.

SQL> select initcap('ADMINISTRACION DE SISTEMAS INFORMATICOS') FROM DUAL; INITCAP('ADMINISTRACIONDESISTEMASINFORM

Administracion De Sistemas Informaticos

SQL> select initcap(nombre_alumno) from notas_alumnos;

INITCAP(NOMBRE_ALUMNO)

Alcalde García, M. Luisa Benito Martín, Luis Casas Martínez, Manuel Corregidor Sánchez, Ana Díaz Sánchez, María

<u>Funcion LPAD(cad1,n[,cad2])</u>.- Esta función añade caracteres a la izquierda de cad1, hasta que alcance una cierta longitud. Devuelve cad1 en longitud de N y ajustado a la derecha. Cad2 es la cadena con la que se rellena por la izquierda, cad1 puede una columna de una tabla o cualquier literal si cad2 se suprime asume como carácter de relleno el blanco.

SQL> select lpad('x',5,'*'),lpad('x',7,'*.') from dual; LPAD(LPAD('X -----****x *.*.*x

5.Para cada fila de la tabla notas_alumnos obtener el nombre del alumno en una longitud de 30 caracteres rellenandolo por la izquierda por punto.

 $SQL \!\!>\! select\ lpad (nombre_alumno, 30, '.') "rellena\ con\ puntos"\ from\ notas_alumnos; \\ rellena\ con\ puntos$

......Alcalde García, M. LuisaBenito Martín, LuisCasas Martínez, ManuelCorregidor Sánchez, AnaDíaz Sánchez, María

Funcion RPAD(cad1,n[,cad2]).-

<u>Funcion LTRIM(cad[,set])</u>.- Suprime un conjunto de caracteres a la izquierda de la cadena. El nombre de la cadena puede ser el nombre de una columna o de una tabla o una cadena literal, y SET es la colección de caracteres que se van a suprimir. Devuelve entre "cad" con el grupo e caracteres "SET" omitidos por la cadena de caracteres. Es el segundo parámetro se omite devuelve la misma cadena. Por defecto si la cadena contiene blanco a la izquierda y se omite el segundo parámetro la funcion devuelve la cadena sin blanco a la izquierda.

6. Utilizar la funcion ltrim sin el segundo parámetro y con una cadena con blanco a la izquierda.

```
SQL> select ltrim(' hola') from dual;
LTRI
----
hola
SQL> select ltrim(' hola') || ltrim(' adios') from dual;
LTRIM('HO
-------
holaadios
```

7. Suprimir los carateres 'a' y 'b' a la izquierda de la cadena.

SQL> select ltrim('abaAabUNIDAD IV - FUNCIONES','ab') from dual;

```
LTRIM('ABAAABUNIDADIV-FU
```

AabUNIDAD IV - FUNCIONES

<u>Funcion RTRIM(cad[,set])</u>.- Suprime un cnjunto de caracteres a la derecha de la cadena. El nombre de la cadena puede ser el nombre de una columna o de una tabla o una cadena literal, y SET es la colección de caracteres que se van a suprimir. Devuelve entre "cad" con el grupo e caracteres "SET" omitidos por la cadena de caracteres. Es el segundo parámetro se omite devuelve la misma cadena. Por defecto si la cadena contiene blanco a la derecha y se omite el segundo parámetro la funcion devuelve la cadena sin blanco a la derecha.

8. 'PROBEMOS CON ab'

SQL> select rtrim('PROBEMOS CON ab','ab') from dual; RTRIM('PROBEM

PROBEMOS CON

9.En la tabla mistextos de la columna titulo quitar los puntos y comilla a la derecha y las comillas a la izquierda.

SQL> select ltrim(rtrim(titulo,'."'),""')"titulos rectificados" from mistextos; titulos rectificados

METODOLOGÍA DE LA PROGRAMACIÓN INFORMÁTICA BÁSICA SISTEMAS OPERATIVOS SISTEMAS DIGITALES MANUAL DE C

<u>Funcion REPLACE(cad,cadena_busqueda[,cadena_sustitucion])</u>.- Sustituye un carácter o varios caracteres de una cadena con 0 o mas caracteres. Devuelve cad con cada ocurrencia de encadena de búsqueda sustituida por cadena sustitución.

10. Sustituir la letra 'o' * 'a' en la cadena 'blanco y negro'.

SQL> select replace('blanco y negro','o','a') from dual;

REPLACE('BLANC

blanca y negra

11. Sustituir la letra 'o' * una 'as' en la cadena 'blanco y negro'.

SQL> select replace('blanco y negro','o','as') from dual;

REPLACE('BLANCOY

blancas y negras

<u>NOTA</u>: Si no ponemos nada en cadena de sustitución se sustituira la cadena de búsqueda por nada(NULL).

<u>Funcion SUBSTR(cad,inicio[,n])</u>.- Extrae una parte de la cadena. Devuelve la subscadena de cad que abarca desde la posición indicada en inicio hasta tantos caracteres como indique el numero 'n'. si se omite 'n' devuelve la cadena desde la primera posición indicada en inicio. El valor de 'n' no puede ser inferior a 1. el valor de inicio puede ser negativo cuyo caso devuelve la cadena empesando por el final yendo de derecha hacia izquierda.

Para realizar esta funcion comprueba la posición de los caracteres de "cad2"->(SQL) con los de la "cad3"->(123) y sustituye la s por el 1, la q por el 2 y la 1 por el 3.

SQL> select translate('LOS PILARES DE LA TIERRA', 'LAEIOU', 'laeiou') "frase cambiada" from dual:

frase cambiada

loS PilaReS De la TieRRa

15. Deducir los apellidos de los trabajadores ke tienen el mismo oficio ke gil;

SQL> SELECT APELLIDO

- 2 FROM EMPLE
- 3 WHERE OFICIO=(SELECT OFICIO
- 4 FROM EMPLE
- 5 WHERE APELLIDO='GIL');

APELLIDO

GIL

FERNÁNDEZ

4.4 Funciones para el manejo de fecha.

Oracle almacena datos de tipo fecha (Date), y posee una utilidad para formatear las fechas muy amplias. Tiene un formato por omisión: '**DD-MON-YY**' pero con la función **TO_CHAR** es posible mostrar la fecha de cualquier modo. Los literales de fechas deben de encerrarse siempre entre comilla simples.

El tipo de dato DATE se almacena en un formato especial que incluye 'MES/DIA/AÑO/HORA/MIN/SEG'.

Funcion SYDATE. - Esta funcion devuelve la fecha del sistema.

SQL> select sysdate from dual;

SYSDATE

30/10/06

Funcion ADD-MONTHS (fecha .n). - Esta funcion devuelve la fecha incrementada en n meses.

SQL> select add_months(sysdate,7) from dual;

ADD MONT

30/05/06

1.utilizando emple, suma 2 meses a la fecha de alta de todos los empleados!!

SQL> select add_months(fecha_alt,2) from emple;

```
ADD_MONT
-----
17/02/81
20/04/80
22/04/81
02/06/81
29/11/81
01/07/81
09/08/81
09/01/82
17/01/82
08/11/81
23/11/81
03/02/82
03/02/82
23/03/82
```

SQL> select add_months(fecha_alt,-10) from emple;

```
ADD_MONT
------
17/02/80
20/04/79
22/04/80
02/06/80
29/11/80
```

01/07/80 09/08/80

09/01/81

17/01/81

08/11/80

23/11/80

03/02/81

LAST_DAY(fecha): devuelve la fecha dle ultimo dia del mes que contiene fecha :

2. Averiguar el último dia del mes de la sig. Fecha 5/2/00 y 5/2/01:

SQL> select last_day('5/2/00') from dual;

```
LAST_DAY -------29/02/00
```

SQL> select last_day('5/2/01'),last_day('5/2/00') from dual;

SQL> select last_day(fecha_alt) from emple; LAST_DAY -----31/12/80 29/02/80 28/02/81 30/04/81 30/09/81 31/05/81 30/06/81 30/11/81 30/11/81 30/09/81 30/09/81 31/12/81 31/12/81 31/01/82 MONTHS BETWEEN(fecha1,fecha2) → devuelve la diferencia en meses entre las 2 fechas.puede ser un numero decimal. SQL> select months_between('5/1/00','12/8/33') from dual; MONTHS_BETWEEN('5/1/00','12/8/33') -403,22581 4.Los mese que hemos vivido: SQL> select months_between(sysdate,'5/1/1985') from dual; MONTHS_BETWEEN(SYSDATE,'5/1/1985') 261,828455 5.Los años que tengo: SQL> select months_between(sysdate,'5/1/1985')/12 from dual; MONTHS_BETWEEN(SYSDATE,'5/1/1985')/12 -----21,8190406

3. Obtener de la tabla emple el ultimo dia de mes para cada una de las fechas de alta:

NEXT_DAY(fecha,cad) → Devuelve la fecha del primer dia de la semana indicado por cad, despues de la fecha indicada por fecha;

El dia de la semana en cad se indica por su nombre es decir: lunes(Monday), martes(Tuesday),.....

SQL> select next_day(sysdate, 'jueves') from dual;

NEXT_DAY

02/11/06

4.5. FUNCIONES DE CONVERSION.

Son aquellas que cambian los objetos de una forma especial es decir , transforman un tipo de datos en otro.

Las funciones de conversión elementales son:

TO_CHAR(fecha,formato)→ convierte una fecha (de tipo DATE) a tipo varchar2 en el formato especificado. El formato es una cadena de caracteres que puede incluir las mascaras de formato definidas en el control de formato de fechas y donde es posible incluir literales definidos por nosotros encerrados entre comillas dobles.

Mascaras de formato numerico:

Cc—valor del siglo

yy—ultimos 2 digitos del año

yyyy-año

q-nº del trimestre

ww-numero de semana del año

w-numero de semana del mes

mm-numero de mes

dd-numero del dia del mes

d-numero del dia de la semana

hh24—la hora

 $ss-\!\!-\!segundos$

mascara formato aracteres:

year—año

month—mes/si se pone mon solo salen las

3 primeras letras

day—dia de la semana

SQL> select to_char(sysdate,'cc/q/yyyy/mm/dd hh24:mi:ss') from dual;

TO_CHAR(SYSDATE, 'CC/Q/YY

21/4/2006/10/30 16:47:41

SQL> select to_char(sysdate,'day mon/yyyy hh24:mi:ss') from dual;

TO_CHAR(SYSDATE, 'DAYMON/YYYYHH24

lunes oct/2006 16:53:53

7. Sumarle 5 horas a la hora actual:

SQL> select to_char(sysdate,'hh24')+5 from dual;

TO_CHAR(SYSDATE,'HH24')+5

21

SQL> select sysdate,to_char(sysdate+5/24,'hh24:mi:ss') from dual;

SYSDATE TO_CHAR(

30/10/06 22:06:21

SQL> select sysdate,to_char(sysdate+60*24,'hh24:mi:ss') from dual;

SYSDATE TO_CHAR(

30/10/06 17:07:25

suma a los minutos;

SQL> select sysdate,to_char(sysdate+0/24+5/60+10/60/60,'hh24:mi:ss') from dual;

SYSDATE TO_CHAR(

30/10/06 19:15:58

suma horas, minutos, segundos.

7.A partir de la tabla emple obtener la fecha de alta, formateada, de manera ke aparezca el nombre del mes, el numero de dia del mes y el año:

SQL> select to_char(fecha_alt,'month/dd/yyyy') from emple;

TO_CHAR(FECHA_ALT,

diciembre /17/1980

febrero /20/1980

febrero /22/1981

abril /02/1981

septiembre/29/1981

mayo /01/1981

junio /09/1981

noviembre /09/1981

noviembre /17/1981

septiembre/08/1981

septiembre/23/1981

diciembre /03/1981

diciembre /03/1981

enero /23/1982

NOTA:Si ponemos month entero, nos sale el nombre completo del mes, si se acorta nos salen menos letras!!

8. Obtener a fecha de alta de modo ke aparezca el nombre del mes con 3 letras en mayuscula, el numero del dia del año, el ultimo digito del añoy los tres ultimos digitos del año!!

SQL> select to_char(**fecha_alt,'MON/ddd/y/yyy'**) from emple;

TO_CHAR(FECHA

DIC/352/0/980

FEB/051/0/980

FEB/053/1/981

ABR/092/1/981

SEP/272/1/981

MAY/121/1/981

HIDI/1 60/1/001

JUN/160/1/981

NOV/313/1/981

NOV/321/1/981

SEP/251/1/981

SEP/266/1/981

DIC/337/1/981

DIC/337/1/981

ENE/023/2/982

NOTA: Si ponemos mon en mayusculas nos muestra el mes en mayusculas, ddd es el dia del año, y el ultimo digito del año, y y los 3 ultimos digitos del año;

9. Fecha de hoy con el sig formato:

hoy es lunes,30 de octubre de 2006

SQL> select to_char(sysdate,"hoy es" day dd "de" month "de" yyyy') from dual;

TO_CHAR(SYSDATE,"'HOYES"DAYDD"DE"MONTH"DE

hoy es lunes 30 de octubre de 2006

TO_NUMBER(cadena[,formato])→convierte la cadena "cadena" a tipo number, según el formato especificado. La cadena ha de contener números, el carácter decimal o el signo menos a la izquierda. No puede haber espacios entre los números ni otros caracteres.

10. Transformar en numerico ese valor alfanumerico:

SQL> select to_number('-123456') from dual;

TO_NUMBER('-123456')

-123456

SQL> select to_number('123.45','999.99') from dual;
TO_NUMBER('123.45','999.99')
123,45
SQL> select to_number('123.456','999G999') from dual;
TO_NUMBER('123.456','999G999')
123456
NOTA:Fijarse que quita el punto decimal!!por ke no lo considera como tal!!
TO_DATE(cad,'formato')→convierte cad de tipo varchar2 o char a un valor de tipo date(fecha). El formato de fecha elegido es "formato". Convertirla cadena 01012006:
SQL> select to_date('01012006') from dual;
TO_DATE(
01/01/06
11.Transformar a fecha:
SQL> select to_date('010103') from dual;
TO_DATE(
01/01/03
12.Obtener el nombre del mes a partir de la cadena 01012001:
SQL> select to_char (to_date('01012001'),'month') from dual;
TO_CHAR(TO
enero

TO_CHAR (**número**, **formato**) esta función convierte un numero de tipo NUMBER a tipo VARCHAR2.

Elemento	Ejemplo	Descripción
9	999	Devuelve el valor con el número especificado de dígitos. Si es positivo deja un espacio. Devuelve el valor con el número especificado de dígitos con el signo menos si es negativo. Si el valor tiene ceros a la izquierda los deja en blanco, excepto si el valor es 0.
0	990	
		S representa el signo. Devuelve el valor con el signo
S	S99	+ si es positivo o con el signo – si es negativo
	999S	
, (coma)	9,999	Devuelve la , en la posición especificada (carácter de
		los miles)
.(punto)	99.99	
RN	RN	Devuelve el valor en números romanos. RN devuelve el valor en mayúsculas y N en minus.

SQL> select to_char (1,'999'), to_char (-1,'999'), to_char (01,'999'), to_char (0,'999') "To_Char" from dual;

1. Devuelve ceros a la izquierda, signos,

SQL> select to_char (10,'0999'), to_char (10,'990'),to_char (10,'90090') from dual;

SQL> select to_char (-55,'999S'), to_char (-55,'S999'), to_char (55,'S999'), to_char (55,'999S') from dual;

ALTER SESSION

SQL> alter session set nls_numeric_characters="/*";

Sesión modificada.

SQL> select to_char (12345.67,'999G999D999') from dual;

TO_CHAR(1234

12*345/670 SQL> alter session set nls_date_format='dd-mm-yyyy'; Sesión modificada. SQL> select sysdate from dual; **SYSDATE** _____ 31-10-2006 TO_NUMBER (cadena [, formato]) → convierte la cadena 'cadena' a tipo NUMBER según el formato especificado. La cadena a de contener números, el carácter decimal(.) o el signo menos a la izquierda(-). No puede haber espacios entre los números, ni otros caracteres. 2.transformar en numérico: (-123456) ('123,456','999,99') En el segundo hay que cambiar las ',' de decimales por '.', o bien hacer un alter session. SQL> select to_number(-123456) from dual; TO_NUMBER(-123456) ------123456 SQL> select to number('123.45','999.99') from dual; TO_NUMBER('123.45','999.99') -----123,45 *SQL> select to_number('123,99','999D99')from dual; TO_NUMBER('123,99','999D99') _____ 123,99 *SQL> select to_number('123.456','999G999')from dual; TO_NUMBER('123.456','999G999') -----123456 TO DATE(cad, formato) → convierte 'cad' de tipo VARCHAR2 o CHAR a un valor de tipo

'date'. El formato de fecha elegido es 'fromato'.

Ejercicio: convertir la cadena 01012006

SQL> select to_date('01012006')from dual;

TO_DATE(------01/01/06

3.transformar a fecha la cadena de caracteres 010103

SQL> select to_date('010103')from dual;

TO_DATE(-----01/01/03

4. obtener el nombre del mes a partir de la cadena 01012001

SQL> select to_char(to_date('01/01/06'),'month')from dual;

TO_CHAR(TO -----enero

5.Obtener el nombre del día, el nombre del mes, el día y el año a partir de la cadena '12121997'

SQL> select to_char(to_date('12121997'),'day/month/yyyy')from dual;

TO_CHAR(TO_DATE('12121997 ------viernes /diciembre /1997

4.6. OTRAS FUNCIONES:

DECODE (var ,val1,cad1,val2,cad2,.....,valor por defecto) → esta funcion sustituye un valor por otro. Si 'var' es igual a cualquier valor de la lista (val1,val2.....) devuelve el correspondiente codigo(cod1,cod2), en caso contrario devuelve el valor señalado por defecto. Seleccionar todas la filas y codificar el oficio. Si el oficio es presidente codificarlo con un 1, si es empleado, con un 2 y en cualquier otro caso con un 5:

SQL> select oficio, decode(oficio, 'PRESIDENTE',1, 'EMPLEADO',2,5) "codigo" from emple;

OFICIO	codigo
EMPLEADO	2
VENDEDOR	5
VENDEDOR	5
DIRECTOR	5
VENDEDOR	5
DIRECTOR	5
DIRECTOR	5
ANALISTA	5
PRESIDENTE	1

1.Dada la tabla librería visualizar todas las filas sustituyendo dibujo, diseño y labores-hogar; en cualquiier otro caso dejar el tema como esta.

TEMA	DECODE
Informática	
Economía	
Deportes	
Filosofía	
Dibujo	
Medicina	
Biología	
Geología	
Sociedad	
Labores	
Jardinería	

NOTA:Funciona bien, ya que en esta tabla los temas estan como char[15] y nosotros solo hemos ocupado lo que ocupa la palabra, si añadimos al la funcion los espacios suficientes para llenar los 15, si sale;

VSIZE(expresión) → devuelve el numero de bytes ke ocupa esa expresión.

Averiguar el numero de bytes ke ocupa kada apellido de la tabla emple de los empleados del departamento 10;

SQL> select apellido, vsize(apellido) from emple where dept_no=10;

REY	3
MUÑOZ	5
USER →Que u	suario somos.
SQL> SELEC	T USER FROM DUAL:
USER	

APELLIDO VSIZE(APELLIDO)

CEREZO 6

SQL> show user; USER es "MONICA"

MONICA

UID: SQL> select user, uid from dual: Nos dice nuestro uid!! USER UID MONICA 80

5.CLAUSULAS AVANZADAS DE SELECCIÓN

5.1. Introducción.

En esta unidad nos ocuparemos de varias clausulas que acompañan a la consulta select lo. Nos permiitra agrupar filas de una tabla según las condicion para obtener resultado referente a las filas

Tambien podremos ralizar combinaciones de tabla algunas filas que no tengan correspondencia con la otra tabla.

Podremos combinar resultados de varias sentencia SELECT, utilizando operadores de conjunto.

5.2. Agrupación de elementos. GRUOP BY y HAVING.-

Hemos utilizados la sentencia select para recuperar filas de una tabla y la clausulas where el numero de filas seleccionadas. Se han utilizados funciones de grupo para trabajar con conjunto de filas: Media aritmetica (AVG), suma de salarios (SUM). Esto se á realizado pensando en que este conjunto de filas era un grupo.

Ejemplo

SELECT DEPT_NO, AVG(SALARIO) FROM EMPLE GRUOP BY DEPT_NO;

SQL> SELECT DEPT NO, AVG(SALARIO) 2 FROM EMPLE 3 GROUP BY DEPT_NO;

DEPT_NO AVG(SALARIO)

10 379166,667

20 282750

30 203666,667

La sentencia select quedaria de la siguiente manera:

SELECT COLUMNA.....

FROM
GROUP BY
HAVING CONDICION
ORDER BY

Los datos seleccionados en la sentencias select que llevan el group by deben ser una constante, (), o una columna seleccionada en el group by .

La cláusula group by sirve para calcular propiedades de uno o mas conjuntos de filas. GROUP BY controla que las filas de la tabla original sehan agrupadas por una tabla temporal. Del mismo modo que existe la selección de búsqueda where para filas individuales hay también una condición de búsqueda HAVING para grupos de filas. La cláusula having se emplea para controlar cuales de los conjuntos de filas se quiere visualizar. No existe la cláusula having sin un goup by.

1. Visualizar el numero de empleado que hay por departamento de la tabla emple.

SQL> select dept_no,count(apellido)

- 2 from emple
- 3 group by dept_no;

DEPT_NO COUNT(APELLIDO)

10	3
20	5
30	6

SQL> select dept_no,count(apellido)"numero"

- 2 from emple
- 3 group by dept_no
- 4 HAVING count(apellido)>4;

DEPT_N	O numero
20	5
30	6

SQL> select dept_no,count(apellido)"numero"

- 2 from emple
- 3 group by dept_no
- 4 HAVING count(apellido)>4
- 5 order by dept_no desc;

DEPT_N	NO numer	o
30	6	
20	5	

Cuando se utiliza la cláusula order by con columna y funciones de grupo se á de tener en cuenta que esta se ejecuta detrás de where group by y having.

La evaluación de la clausulas en tiempo de ejecución se efectúan en el siguiente orden:

Where selecciona filas Group by agrupas estas fila Having filtra los grupo selección, elimina grupos. Orderr by clasifica los grupos. Ordena las filas.

2. Considerando las tablas de emple y depart, obtener la suma de salario, el salario máximo y el salario mínimo por cada departamento. Las salidas formateadas y utilizando alias de columna.

SQL> select dept_no,sum(salario),max(salario),min(salario)

- 2 from emple
- 3 group by dept_no
- 4 order by to_char(sum(salario),'999G999D999');

DEPT_NO SUM(SALARIO) MAX(SALARIO) MIN(SALARIO)

10	1137500	650000	169000
20	1413750	390000	104000
30	1222000	370500	123500

3. Obtener los nombres de departamento que tengan mas de 4 personas trabajando.

SQL> select dept_no, dnombre from depart

2 where dept_no in(select dept_no from emple group by dept_no having count(dept_no)>4);

DEPT_NO DNOMBRE

20 INVESTIGACIÓON

30 VENTAS

5.3. Combinación externa (outer joins).

Existe una variedad de combinación de tablas llamada outer join que nos permite seleccionar algunas filas de la otra tabla con la que se combina; el formato es el siguiente:

SELECT tabla1.columna1,tabla1.columna2,tabla2.columna1,..... FROM tabla1, tabla2

WHERE tabla1.columna1= tabla2.columna2(+);

Esta select seleccionará, todas las filas de la tabla1 aunque no tengan correspondencia con las filas de la tabla 2. Se señalara con el símbolo (+) detrás de la columna de la tabla2 en la cláusula where; el reto de columnas de la tabla2, se rellenara con nulos.

SQL> select emple.dept_no, depart.dept_no,emple.apellido,depart.dnombre

- 2 from emple,depart
- 3 where emple.dept_no=depart.dept_no(+);

DEPT_NO DEPT_NO APELLIDO DNOMBRE

10 10 CEREZO CONTABILIDAD 10 10 REY CONTABILIDAD 10 10 MUÑOZ **CONTABILIDAD** 20 20 SÁNCHEZ INVESTIGACIÓON 20 20 ALONSO INVESTIGACIÓON 20 20 FERNÁNDEZ INVESTIGACIÓON 20 20 GIL INVESTIGACIÓON 20 20 JIMÉNEZ INVESTIGACIÓON 30 30 ARROYO VENTAS 30 30 NEGRO **VENTAS** 30 30 MARTÍN VENTAS 30 30 JIMENO VENTAS 30 30 TOVAR **VENTAS**

VENTAS

14 filas seleccionadas.

30 SALA

30

NOTA: aquí hemos puesto el (+) pero no sale nada, debido que hemos colocado el (+) en mal sitio.

SQL> select emple.dept_no,depart.dept_no,emple.apellido,depart.dnombre

- 2 from emple,depart
- 3 where depart.dept_no=emple.dept_no(+);

DEPT NO DEPT NO APELLIDO DNOMBRE

10	10 CEREZO	CONTABILIDAD
10	10 REY	CONTABILIDAD
10	10 MUÑOZ	CONTABILIDAD
20	20 SÁNCHEZ	INVESTIGACIÓON
20	20 ALONSO	INVESTIGACIÓON
20	20 FERNÁNDEZ	INVESTIGACIÓON
20	20 GIL	INVESTIGACIÓON
20	20 JIMÉNEZ	INVESTIGACIÓON
30	30 ARROYO	VENTAS
30	30 NEGRO	VENTAS
30	30 MARTÍN	VENTAS
30	30 JIMENO	VENTAS
30	30 TOVAR	VENTAS
30	30 SALA	VENTAS
40		PRODUCCIÓN

NOTA: hay que ponerle el (+) a aquella tabla que le falte el dato para que sean iguales y rellene con nulos, los datos que faltan para que así salga la correspondencia de la tabla que si tiene el dato.

5.4. Unión, intersección y minus.

Los operadores relacionales unión intersect y minus son operadores de conjunto. Los conjuntos son las filas resultantes de cualquier sentencia select que permiten combinar los resultados de varias select para obtener un único resultado.

El formato de select para estos operadores es:

SELECT... FROM... WHERE... Operador de conjunto. SELECT... FROM... WHERE...

UNION combina los resultados de 2 consultas. Las filas duplicadas que aparezcan se reducen a una fila única. Su formato es:

SELECT col1, col2 FROM tabla1 WHERE condicion UNION SELECT col1, col2 FROM tabla2 WHERE condicion

1.Disponemos de 3 tablas, alum contiene los nombres de los alumnos que actualmente están en el centro. Nuevos contiene los nombres de los futuros alumnos, y antiguos contiene los nombres de antiguos alumnos del centro:

Visualizar los nombres de los alumnos actuales y de los futuros alumnos.

SQL>select nombre from alum union select nombre from nuevos;

SOFÍA

UNION ALL combina los resultados de las 2 consultas. Cualquier duplicación de filas que se den en el resultado final aparecerá en la consulta.

INTERSECT devuelve las filas que son iguales en ambas consultas. Todas las filas duplicadas se eliminaran antes del resultado final.

2.Obtener los nombres de los alumnos que están actualmente en el centro y que estuvieron en el centro hace un tiempo.

SQL>select nombre from alum intersect select nombre from antiguos;

NOMBRE	

ERNESTO MARÍA

MINUS devuelve aquellas filas que están en la primera select y no están en la segunda. Las filas duplicadas del primer conjunto se reducirán a una fila única antes de que empiece la comparación con el otro conjunto.

3.Obtener los nombres y la localidad de los alumnos que están actualmente en el centro y que nunca estuvieron anteriormente en el.

SQL>select nombre from alum minus select nombre from antiguos;

NOMBRE
ANA
JUAN
LUISA
PEDRO
RAQUEL

4. Seleccionar los nombre de la tabla alum que estén en nuevos y no estén en antiguos.

SQL>select nombre from alum intersect select nombre from nuevos minus select nombre from antiguos;

NOMBRE	
 ANA	
IIIAN	

5.4.1- Reglas para los operadores de conjunto.

Estos operadores se pueden manejar con consultas a diferentes tablas con la siguiente regla:

- 1 Las columnas de las dos columnas se relacionan en orden de izquierda a derecha.
- 2 Los nombres de columna de la primera sentencia select no tienen por que ser los mismo que los nombre de la segunda.
- 3 Las select necesitan tener el mismo número de columnas.
- 4 Los tipos de datos deben coincidir aunque la longitud no tiene porque se r la misma.

6. MANIPULACION DE DATOS: INSERT, UPDATE Y DELETE.

6.1- Inserción de datos. Orden INSERT.

La orden INSERT nos permite añadir filas de datos en una tabla. Su formato es este:

INSERT INTO nombre_tabla [(columna [, columna])] VALUES (valor[,valor...]);

Nombre_tabla es la tabla donde se vana insertar filas.

[(columna [, columna])] representa las columnas donde se van a introducir datos / valores. Si las columnas no se especifican en la cláusula INSERT, se consideran por defecto todas las columnas de la tabla

(valor[,valor...]) representa los valores que se van a dar en la columnas. Los valores se deben corresponder con cada una de las columnas que aparecen. Además deben coincidir con el tipo de datos definido para la columna. Cualquier columna que no este en la lista de columnas recibirá el valor NULL, siempre y cuando no este definida como NOT NULL, en cuyo caso INSERT nos anunciara el error. Si no se da la lista de columnas, se han de introducir valores en todas las columnas

- 2 Demos de alta a una profesora con apellidos Quiroga Martín, A. Isabel, de especialidad informático y con un código de centro 45.
- 3 insert into profesores (cod_centro, apellidos, especialidad) values (45, 'Quiroga Martín, A.Isabel', 'INFORMÁTICA');

1 fila creada.

Al dar de alta una fila ejecutando la sentencia INSERT se emite el mensaje de 1 fila creada, con el que se indica que se ha insertado correctamente. Conviene observar que:

Las columnas a las que damos valores se identifican por su nombre.

La asociación columna-valor es posicional.

Los valores que se dan alas columnas deben coincidir con el tipo de datos definido.

Los valores constantes de tipo carácter (alfanumérico) han de ir encerrados en comillas simples. Los de tipo fecha también.

Insertar a un profesor que no tiene código de centro de apellidos Seco Jiménez, Ernesto de la especialidad de lengua.

No se puede hacer la inserción porque el código en not null y no le pasamos nada. Por lo tanto es imposible crearla.

1.Insertar a un profesor de apellidos González Toledo código de centro 22 DNI 12345678 y especialidad historia.

SQL>insert into profesores (cod_centro,dni,apellidos,especialidad) values (22,12345678,'Gonzalez Toledo','HISTORIA');

COD_C	ENTRO	DNI APELLIDOS	ESPECIALIDAD
10	1112345	Martínez Salas, Fernando	INFORMÁTICA
10		Bueno Zarco, Elisa	MATEMÁTICAS
10	4122025	Montes García, M.Pilar	MATEMÁTICAS
15	9800990	Ramos Ruiz, Luis	LENGUA
15	1112345	Rivera Silvestre, Ana	DIBUJO
15	8660990	De Lucas Fdez, M.Angel	LENGUA
22	7650000	Ruiz Lafuente, Manuel	MATEMÁTICAS
45	43526789	Serrano Laguía, María	INFORMÁTICA
22	12345678	Gonzalez Toledo	HISTORIA

6.1.1.inserción con select

Si añadimos a insert una consulta es decir una sentencia select, se añaden, tantas filas como devuelve la consulta. Le formato es el siguiente:

INSERT INTO nomb_tabla [(columna1[, columna2]-)]
SELECT (columna1[,columna1].... | *)
From nom_tabla [clausulas];

SQL> insert into profesores (cod_centro,dni,apellidos,especialidad) 2 values(99,87654321,'aaa,bb','historia');

1 fila creada.

SQL> select * from profesores;

COD_C	ENTRO	DNI APELLIDOS	ESPECIALIDAD
			<i>.</i>
10	1112345	Martínez Salas, Fernando	INFORMÁTICA
10	4123005	Bueno Zarco, Elisa	MATEMÁTICAS
10	4122025	Montes García, M.Pilar	MATEMÁTICAS
15	9800990	Ramos Ruiz, Luis	LENGUA
15	1112345	Rivera Silvestre, Ana	DIBUJO
15	8660990	De Lucas Fdez, M.Angel	LENGUA
22	7650000	Ruiz Lafuente, Manuel	MATEMÁTICAS
45	43526789	Serrano Laguía, María	INFORMÁTICA
99	87654321	aaa,bb his	toria

Para copiar de una tabla a otra, se procede a hacer lo siguiente:

1.insertar todas las filas con el dept_no = a 30 de la tabla emple a emple30.

SQL> insert into emple30

- 2 select emp_no,apellido,oficio,dir,fecha_alt,salario,comision,dept_no
- 3 from emple

4 where dept_no=30;

6 filas creadas.

En el insert nosrefeimos a la tabla a la ke hay que copiar, en el select hacemos referencia a todas las columnas(si van a ser todas, se pone *), en el from ponemos la tabla de la que copiamos y en el where la clausula con la que copiaremos ciertas columnas.

SQL> select * from emple30;

EMP_NO APELI DEPT_NO	LIDO OFICIO	DIR FECHA_A	LT SAL	ARIO CO	OMISION
7499 ARROYO	VENDEDOR	7698 20/02/1980	208000	39000	30
7521 SALA	VENDEDOR	7698 22/02/1981	162500	65000	30
7654 MARTÍN	VENDEDOR	7698 29/09/1981	162500	182000	30
7698 NEGRO	DIRECTOR	7839 01/05/1981	370500	3	30
7844 TOVAR	VENDEDOR	7698 08/09/1981	195000	0	30
7900 JIMENO	EMPLEADO	7698 03/12/1981	123500		30

6 filas seleccionadas.

ROLLBACK; → se utiliza para borrar lo creado en la tabla anteriormente.

2.Insertar en la tabla nombres, en la columna nombre el apellido de los empleados de la tabla emple, ke sean de Dep.=20:

SQL> insert into nombres (nombre)

- 2 select (apellido)
- 3 from emple
- 4 where dept_no=20;
- 5 filas creadas.
- 3.Insertar a un empleado de apellido Quiroga con numero de empleado
- 1115 en la tabla emple.los restantes datos del empleado seran los mismos que los de gil y la fecha de alta es la de hoy.

SQL> insert into emple

- 2 select 1115, 'quiroga', oficio, dir, sysdate, salario, comision, dept_no
- 3 from emple
- 4 where apellido='GIL';
- 1 fila creada.

SQL> select * from emple;

EMP_NO APELLIDO OFICIO DIR FECHA_ALT SALARIO COMISION DEPT_NO

7369 SÁNCHEZ EMPLEADO	7902 17/12/1980	104000		20
7499 ARROYO VENDEDOR	7698 20/02/1980	208000	39000	30
7521 SALA VENDEDOR	7698 22/02/1981	162500	65000	30
7566 JIMÉNEZ DIRECTOR	7839 02/04/1981	386750		20
7654 MARTÍN VENDEDOR	7698 29/09/1981	162500	182000	30
7698 NEGRO DIRECTOR	7839 01/05/1981	370500	3	0
7782 CEREZO DIRECTOR	7839 09/06/1981	318500	1	10
7788 GIL ANALISTA	7566 09/11/1981 39	0000	20	
7839 REY PRESIDENTE	17/11/1981 650	0000	10	
7844 TOVAR VENDEDOR	7698 08/09/1981	195000	0	30
7876 ALONSO EMPLEADO	7788 23/09/1981	143000		20
7900 JIMENO EMPLEADO	7698 03/12/1981	123500		30
7902 FERNÁNDEZ ANALISTA	A 7566 03/12/198	1 390000)	20
7934 MUÑOZ EMPLEADO	7782 23/01/1982	169000		10
1115 quiroga ANALISTA	7566 14/11/2006 39	90000	20	

6.3. Modificacion UPDATE

Esta orden se utiliza para actualizar valores de columnas (tanto a una como a varias filas de la tabla; formato:

UPDATE nom_tabla SET columna1= var1,...,columnaN = varN WHERE condición;

Sin condicion, cambia todas las filas de la columna, con condicion, cambia la fila que le digamos.

SQL> update emple 2 set oficio='escuchante';

15 filas actualizadas.

SQL> select * from emple;

EMP_NO APELLI DEPT_NO	DO OFICIO	DIR FECHA_	ALT	SALARIO	COMISION
7369 SÁNCHEZ 7499 ARROYO		7902 17/12/1980 7698 20/02/1980	10.00	•	20 30

1309 SAINCILEZ	escuciiante	1902 11/12/1900	104000		20
7499 ARROYO	escuchante	7698 20/02/1980	208000	39000	30
7521 SALA	escuchante	7698 22/02/1981	162500	65000	30
7566 JIMÉNEZ	escuchante	7839 02/04/1981	386750		20
7654 MARTÍN	escuchante	7698 29/09/1981	162500	182000	30
7698 NEGRO	escuchante	7839 01/05/1981	370500		30
7782 CEREZO	escuchante	7839 09/06/1981	318500		10
7788 GIL es	cuchante	7566 09/11/1981 39	90000	20	
7839 REY e	scuchante	17/11/1981 650	0000	10	
7844 TOVAR	escuchante	7698 08/09/1981	195000	0	30
7876 ALONSO	escuchante	7788 23/09/1981	143000		20

1. Ponerle a gil el oficio de inmob:

```
SQL> update emple
```

- 2 set oficio='inmob'
- 3 where apellido='GIL';
- 1 fila actualizada.

2.Cambiar la dirección del cod_centro 22, en la tabla centros, a peñon ,15: Y el nº de plazas a 295:

SQL> update centros

- 2 set direccion='c/peñon 15', num_plazas=295
- 3 where cod_centro=22;
- 1 fila actualizada.

NOTA:Recordar siempre poner el where, ya que si no lo ponemos cambiara todas las filas de las columnas a las que nos hayamos referido.

6.3.1.UPDATE con SELECT.

Se puede incluir unas subconsultas en una sentencia update. La select puede estar contenida en la where o puede formar parte de set; el formato:

a)

```
UPDATE nom_tabla
SET columna1=var1,.....,colmnaN=varN
WHERE columna3 =(SELECT......);
```

b)

```
UPDATE nom_table
SET (columna1,columna2,....)=(SELECT col1,col2,....)
WHERE condicion;
```

1. Igualar la direccion y el numero de plazas del cod_centro 10 a los valores del las columnas correspondientes que estan almacenadas para el cod_centro 50.

SQL> update centros set(direccion,num_plazas)=(select direccion,num_plazas from centros where cod_centro=50)

- 2 where cod_centro=10;
- 1 fila actualizada

6.4. Borrado de filas: DELETE.

Para eliminar una o varia fila de una tabla se utiliza orden delete. La clausula where es fundamental para eliminar solo las filas deseadas. Sin la clausula where, delete borraria todas las filas.

El espacio usado por las filas que han sido borradas no se reutiliza a menos que se realice un EXPORT o un IMPORT. Su formato es:

DELETE [FROM] nomb_tabla WHERE condicion;

Ej: borarr el codigo de centro 50 de la tabla centros:

SQL> delete centros where cod centro=50;

1 fila suprimida.

Borrar todas las filas:

SQL> delete centros;

5 filas suprimidas.

SQL> select * from centros;

ninguna fila seleccionada

NOTA: Hay que poner el where, por que si no se borrara todo.

1.Borrar los departamentos de la tabla depart con menos de 4 empleados.

SOL> delete depart

2 where dept_no in (select dept_no from emple group by dept_no having count(dept_no)<4);

1 fila suprimida.

6.5.ROLLBACK, COMMIT, AUTOCOMMIT.

Supongamos que queremos borrar una fila de una tabla, y al teclear la orden SQL se nos olvida la cláusula where, automáticamente borramos todas las filas de la tabla. Oracle permite dar marcha atrás mediante la orden ROLLBACK siempre y cuando no hayamos validado los cambios en la base de datos, mediante la orden COMMIT.

Cuando se están realizando transacciones (insertar, actualizar y eliminar)los cambios no se aplicaran hasta que no se haga un COMMIT.

SQL plus, permite validar automáticamente las transacciones sin tener que indicarlo de forma explicita, para ello sirve el parámetro AUTOCOMMIT.

Para ver como se encuentra ese parámetro: SQL> show autocommit autocommit OFF

para activarlo:

SQL> set autocommit on SQL> show autocommit

OFF, es el valor por omision si queremos que las transacciones tengan un valor definitivo sin realizar la validación commit se debe activar el parámetro AUTOCOMMIT

1.Insertar en la tabla depart el numero de departamento 80 que esta en Soria y su actividad es producción y que una vez que se de de alta esa fila quede validada.

SQL> insert into depart (dept_no,dnombre,loc)

2 values(80,'produccion','SORIA');

1 fila creada.

SQL> DELETE from depart where dept_no=80;

1 fila suprimida.

COMMIT implícito:

Hay varias ordenes SQL, que fuerzan a que se ejecute un COMMIT, sin necesidad de indicarlo:

- -EXIT.
- -CONNECT
- -GRANT
- -REUD KE
- -CREATE TABLE
- -CREATE VIEW
- -DROP TABLE
- -DROP VIEW

→consolida todo lo que hemos estado trabajando hasta ese momento.

ROLLBACK automático:

Si después d haber realizado cambios, reproduce un fallo del sistema (ej. se va la luz y no hemos validado el trabajo, oracle hace un rollback automático sobre cualquier trabajo no validado. Esto significa que tendremos que repetir el trabajo cuando pongamos en marcha la base de datos.

7. CREACIÓN, SUPRESIÓN Y MODIFICACIÓN DE TABLAS Y DE VISTAS EN LA EMPRESA

7.1. INTRODUCCION

Hasta este momento, se han consultado datos de una tabla a través de la sentencia select, se han insertado filas mediante insert, se han actualizado valores de columnas a través de update y se han eliminado filas a través de delete. Todo ello utilizando tablas ya generadas.

Este capítulo utilizará el lenguaje de descripción de datos (DDL) con las órdenes CREATE, DROP y ALTER. <u>Create</u> sirve para crear objetos en la base de datos (tablas, vistas sinónimos, etc.), <u>drop</u> permite eliminar un objeto y la orden <u>alter</u> permite modificar un objeto de la base de datos.

7.2. CREACIÓN DE UNA TABLA

Antes de crear una tabla conviene tener presentes los siguientes aspectos:

- 1. El nombre de la tabla. Debe ser un nombre que identifique su contenido. Por ejemplo: si llamamos a una tabla ALUMNOS es porque contendrá datos de los alumnos.
- 2. El nombre de cada columna de la tabla. Ha de ser un nombre descriptivo que permita identificar el contenido. DNI, apellidos, nombre, etc.
- 3. El tipo de dato y el tamaño que tendrá cada columna.
- 4. Las columnas que son obligatorias (NOT NULL) los valores por defecto es decir las restricciones de cada columna.

Las denominaciones de la tabla pueden tener de 1 a 30 caracteres. Ha de ser única, no puede ser una palabra reservada a oracle , su primer carácter tierne que ser alfabetico,; los demas pueden ser letras, numeros o subrayado.

Para crear una tabla se utiliza la orden CREATE TABLE, y su principal formato es:

```
CREATE TABLE nom_table
(
insert into tabla2
columna1 tipo_dato [NOT NULL],
columna2 tipo_dato [NOT NULL],
.....etc.....
)
[TABLESPACE nom.tablespace];
//no es obligatorio, si no se pone va al //tablespace
del administrador(system);
//definir un espacio para tenerlo alli.
```

Columna 1 y columna 2 son el nombre de las columnas que contiene cada fila. Tipo_dato indica el tipo de dato(var, varchar2, number,...) de cada columna. Tablespace, indica en que espacio de tabla se va almacenar la tabla.

Not null, indica que la columna debe contener alguna información, nunca debe ser nula.

*select sysdate from dual-→para ver como esta puesta la fecha definida en oracle.

Crear una tabla:

```
SQL> create table tabla2
2 (
3 marca char(10),
4 tipo varchar(10),
5 velocidad number(5),
6 capacidad number(3) not null,
7 fecha_salida date
8 )
9 tablespace users;
```

DROP TABLE nom_tabla; → para borrar tablas.

Oracle soporta los siguientes tipos de datos:

- -CHAR: este tipo de datos permite almacenar caracteres de longitud fija, entre 1 y 255(depende de las versiones). La longitud de la cadena se coloca entre paréntesis. Tiene las siguientes características:
 - -las columnas tienen longitud fija.
 - -si se introduce una cadena de menor longitud, queda definida, se rellenara con blancos a la derecha, hasta que quede completa.
 - -si se introduce una cadena mayor a la longitud definida, oracle devolverá un error.
- -VARCHAR2(n): almacena cadenas de caracteres de longitud variable. La longitud máxima que se puede definir, es de 2000 caracteres(según versiones).
 - La longitud de la cadena se define entre paréntesis. Tiene las siguientes características: -las columnas tienen una longitud variable.
 - -si se introduce una cadena de menor longitud que la definida, se almacenará con es longitud y no se rellenara con blancos ni con otro carácter cualquiera a la derecha hasta completar la longitud definida.
 - -si se introduce una cadena de mayor longitud que la definida, oracle devolverá un error.
- -NUMBER(p, e): este tipo almacena datos numéricos tanto enteros como decimales. Soporta 38 dígitos de precisión(p). para especificar columnas numéricas se utiliza el identificador NUMBER. Por ejemplo: SAL _ MEDIO number(9,2), de este modo definimos una columna SAL _ MEDIO, como numérica de 9 dígitos, de los cuales 2 son decimales. Se pueden especifica números enteros usando como formato NUMBER(precisión). Por ejemplo, SAL _ MEDIO number(15).
- -LONG: almacena caracteres de longitud variable que contengan hasta 2GB de información .
- -RAW: es igual que el tipo de datos varchar2 pero en binario; su longitud maxima dependiendo de versiones, es de 255 caracteres.
- -LONGRAW: es igual que el tipo longpero en binario y soporta datos multimedia.

-TIPODATE: se usa para almacenar información de fechas. Para cada tipo date se almacenan: siglo/año/mes/dia/hora/minutos/segundos -- el formato de la fecha se puede cambiar mediante un ALTERSESION.

Los usuarios pueden consultar las tablas creadas a traves de la vista USER_TABLES

SQL> DESC USER_TABLES

SQL> select TABLE_NAME, TABLESPACE_NAME FROM USER_TABLES;

*(NUESTRAS TABLAS)

Existen otras 2 vistas que permiten obrtener informacion de los objetos que son propiedad del usuario: **USER_OBJECTS, USER_CATALOG.:**

SQL> desc user_objects

SQL> DESC USER_CATALOG

SQL> SELECT * FROM USER_CATALOG;

TABLE_NAME	TABLE_TYPE
ALUM	TABLE
ALUMNOS	TABLE
ANTIGUOS	TABLE
ARTICULOS	TABLE
ASIGNATURAS	TABLE
CENTROS	TABLE
COCHES	TABLE
DEPART	TABLE
EMPLE	TABLE
EMPLE30	TABLE
FABRICANTES	TABLE
LEIDOS	TABLE
LIBRERIA	TABLE
LIBROS	TABLE
MISTEXTOS	TABLE
NACIMIENTOS	TABLE
NOMBRES	TABLE
NOTAS	TABLE
NOTAS_ALUMNOS	TABLE
NUEVOS	TABLE
PARALEER	TABLE
TABLE_NAME	TABLE_TYPE
PEDIDOS	TABLE
PERSONAL	TABLE
PROFESORES	TABLE

TABLE TABLE

TIENDAS

VENTAS

7.2.1.integridad de datos.

Al almacenar datos en las tablas se pueden ajustar a una serie de restricciones predefinidas, por ejemplo: que una columna no pueda tener valores negativos, que una cadena de caracteres se deba almacenar en mayusculas, que el valor de una columna no pueda ser 0. La integridad hace referencia a que los datos de la bd han de ajustarse a una serie de restricciones antes de almacenar. Así pues, una restricción de integridad sera una regla que restringe el rango de valores para una o mas columnas de una tabla.

Existe otro tipo de integridad que es la integridad referencial. Lo cual grantiza que los valores de una columna/s de una tabla dependa de los valores de otra columna/s de otra tabla.

La orden CREATE TABLE permitir definir las siguientes restricciones: claves primarias, claves ajenas, obligatoriedad, valores por defecto y verificación de condiciones.

Para definir una restricción en la orden create table se utiliza CONSTRAINT. Este puede restringir una o varias columnas de una misma tabla. Hay dos modos de especificar las restricciones: como parte de una definición de columna (restricción de columna) o al final una vez especificada todas las columnas (restricción de tabla).

El formato de la restricción a nivel de columna seria:

```
CREATE TABLE nombre_tabla
(columna1 tipo_dato
[CONSTRAINT nombre_restriccion]
[NOT NULL]
[UNIQUE]
[PRIMARY KEY]
[DEFAULT valor]
[REFERENCES nombre_tabla][(columna1[,columna2])]
 [ON DELETE CASCADE]
[CHECK condicion],
columna2 tipo_dato
......);
```

Ejemplos:

Create table empleado (nombre varchar2(25) primary key, edad, number(2) check (edad between 18 and 35), cod_provincia number(2) references provincias on delete cascade) tablespace user

Las restricciones de la orden create table que aparecen al final de la definición de las columnas se diferencia del anterior en que se puede hacer referencia a varias columnas en una única restricción

```
CREATE TABLE nombre_tabla
(columna1 tipo_dato,
columna2 tipo_dato,
[CONSTRAINT nombre_restriction]
{[UNIQUE]|[PRIMARY KEY](columnaN[,columnaN))];
```

```
create table empleado
(
nombre varchar2(25),
edad,number(2),
cod_provincia number(2),
primary key nombre,
check (edad between 18 and 35),
constraint refe referentes provincias on delete cascade
)
tablespace user;
```

Clave primaria. La restriccion primary key

Una clave primaria dentro de una tabla es una columna/s que identifican unívocamente a una fila. Debe ser unica, no nula y obligatoria. Como maximo podemos definir una clave primaria en cada tabla. Esta clave se puede referenciar por una columna o columnas de otra tabla. Cuando se crea una clave primaria, Oracle crea un indice asociado a ella para facilitar el acceso a la tabla

Ejemplos:

Crear una tabla B_pisos con las siguientes columnas: calle con varchar2 de 30, numero tipo number(3), piso number(2), puerta char de 1, cod_postal de number 5.metros de number de 5. Comentarios de varchar 2 de 60.Cod_zona number de 2. dni varchar2(10).La clave primaria formada por numero, pisos y puerta.

Creada a nivel tabla:

```
SQL>create table b_pisos (
calle varchar2(30),
numero number(3),
piso number(2),
puerta char(1),
cod_postal number(5),
metros number(5),
comentarios varchar2(60),
cod_zona number(2),
dni varchar2(10),
constraint usuario primary key (numero,piso,puerta)
);
```

Creada a nivel de columna:

Tabla creada.

SQL>Create table b_pisos(calle varchar2(30) primary key, numero number(3), piso number(2) puerta char(1),cod_postal number(5),metros number(5),comentarios varchar2(60),cod_zona number(2),dni varchar2(10)

Detalle
Personas
Maestra
DNI
provincias
Cod_prov
Nom_prov
Población
Cod_prov
Dirección

Esta es la tabla maestra, y la primary key es el cod_prov por que será la clave ajena en la siguiente tabla:

SQL> create table personas

- 2 (
- 3 dni number(7) primary key,
- 4 nombre varchar2(10),
- 5 direction varchar2(10),
- 6 poblacion varchar2(10),
- 7 cod_prov number(7),
- 8 constraint fkpersonas
- 9 foreign key (cod_prov) references provincias on delete cascade
- 10)
- 11 tablespace users;

En este caso la primary key es el DNI, ya que es el la clave primaria;

después de decir las filas que queremos hay que poner constraint nombre_restriccion (ya que esto sirve para poner las restricciones convenientes a la tabla);

al poner foreign key (nombre_clave_ajena) → esto es para indicarle que esta tabla dependerá de la tabla maestra a través de un campo que ha de ser igual en las 2 tablas, si se intenta meter un dato con un código no existente en la tabla maestra, la aplicaión dará error y no dejará introducir datos.

A continuación, se pone referentes nomb_tabla (aki indicamos de a ke tabla pertenece el foreing key) y por último, on delete cascade, significa que si se borra la clve principal de la tabla maestra, se borraran los datos de la tabla detalle que tengan ese mismo código que anteriormente se ha borrado.}

En la cláusula references indicamos la tabla a la cual remite la clave ajena y a la derecha de foreing key y entre paréntesis, indicamos la columna o columnas que forman parte de la tabla ajena

Si queremos borrar las tablas se ha de comenzar borrando la tabla personas y depués la tabla provincias. Si intentamos borrar la tabla provincias ants que la tabla personas, oracle emitirá n mensaje de error.

Si se desea borrar alguna provincia de la tabla provincias y que las filas correspondientes a la tabla personas con esa provincia sean eliminadas, se añadirá on delete cascade en la opción references.

OBLIGATORIEDAD. la restricción NOT NULL

Esta restricción asociada a una columna , significa que no puede tener valores nulos, es decir que ha de tener obligatoriamente un valor. En caso contrario causara una excepción .

CONSTRAINT nomb_restriccion NOT NULL

La restricción not null, se debe poner a nivel columna.

Cuando se viola una columna NOT NULL se ocasiona una excepción y aunque se de nombre a la restricción, no aparecerán mensajes de restricción si no, simplemente un error.

1.Crear una tabla que se llame eje

```
SQL> create table eje

2 (
3 nif varchar2(7) not null,
4 nombre varchar2(30) constraint nombre_nonulo not null
5 ,
6 edad number(2)
7 )
8 tablespace users;
insert eje
values ('452211');
```

Valores por defecto.

La especificación **DEFAULT**

Al crear una tabla se pueden asignar valores por defecto a las columnas. Si especificamos DEFAULT a una columnas le proporcionará un valor por omisión cuando el valor de la columna no se especifique en la cláusula insert. En la especificación DEFAULT es posible incluir : constantes, funciones SQL y las variables UID y SYSDATE.

Ej:

```
SQL> create table eje1
2 (
3 dni varchar2(8) not null,
4 nombre varchar2(15) not null,
5 edad number(2),
6 fecha date default sysdate
7 )
8 tablespace users;

SQL> insert into eje1 (dni, nombre, edad)
2 values ('1234', 'pepa', 21);
1 fila creada.
```

2;

DNI NOMBRE EDAD FECHA
-----1234 pepa 21 29/11/06

Verificación de condiciones.

La restricción CHECK.

Muchas columnas de tablas requieren valores limitados dentro del rango o el cumplimiento de ciertas condiciones.

Con la restricción de verificación de restricciones se puede para todas y cada una de las filas de la tabla.

La restricción CHECK actúa como la cláusula WHERE. En una clausula CHECK no se pueden incluir subconsultas ni ls seudo columnas SYSDATE, UID y USERS.

Crear tabla utilizando la restricción check:

```
SQL> create table eje3
2 (
3 dni varchar2(7),
4 nombre varchar2(15),
5 usuario number(2),
6 constraint ch_eje3 check (usuario>20)
7 );

SQL> insert into eje3
2 values('1234','pepe',22);

1 fila creada.

SQL> insert into eje3
2 values('12546','pepe',15);
insert into eje3
*

ERROR en línea 1:
ORA-02290: restricción de control (MONICA.CH_EJE3) violada
```

→da error por que se ha violado el checkeo al meter un usuario <20...

Crear la tabla eje 4 con: Dni varchar2(10), Nombre varchar2(20), Edad number(2), Curso number(4),

Con las siguientes restricciones,:

El dni no puede ser nulo, la clave primaria es el dni, el nombre no puede ser nulo, la edad debe ser a 20 años, el nombre ha de estar en mayusculas y el curso solo puede ser 1,2 o 3.

SQL> create table eje4

```
2
 (
 dni varchar2(10) not null,
 4 nombre varchar2(20) not null,
 5 edad number(2),
 6 curso number(4),
 constraint pk_eje4 primary key (dni),
 constraint ch_edeje4 check (edad<20),
 constraint up_nomeje4 check (nombre=upper(nombre)),
10 constraint ch_cursoeje4 check (curso between 1 and 4)
11)
12 tablespace users;
Tabla creada.
AHORA LOS INSERT CON ERRORES PARA SABER POR QUE:
SQL> insert into eje4
 2 values('1234','monica',15,2);
insert into eje4
ERROR en línea 1:
ORA-02290: restricción de control (MONICA.UP_NOMEJE4) violada
SQL> insert into eje4
 2 values('1234','MONICA',15,2);
1 fila creada.
SQL> insert into eje4
 2 values ('235', 'PEPE', 21, 5);
insert into eje4
ERROR en línea 1:
ORA-02290: restricción de control (MONICA.CH_CURSOEJE4) violada
La restricción UNIQUE, evita valores repetidos en la misma columna. Es similar a la primary
key salvo que se pueden tener varias columnas UNIQUE en la misma tabla.
Al igual que en primary key cuando se define una restricción UNIQUE se crea automáticamente
un índice.
Ej->
SQL> create table ejem1
 2 (
 3 dni varchar2(10) primary key,
 4 nombre varchar2(15) unique,
 5 edad number(2)
 6)
 7 tablespace users;
Tabla creada.
```

SQL> desc ejem1

```
Nombre
 ¿Nulo? Tipo
 DNI
 NOT NULL VARCHAR2(10)
 NOMBRE
 VARCHAR2(15)
 EDAD
 NUMBER(2)
 SQL> insert into ejem1
  2 values ('1234','jose',15);
 1 fila creada.
 SQL> insert into ejem1
  2 values ('1234','jose',15);
 1 fila creada.
 SQL> insert into ejem1
  2 values ('234567','jose',13);
 insert into ejem1
 ERROR en línea 1:
 ORA-00001: restricción única (MONICA.SYS_C006255) violada
 *en este caso el unique tiene que ser a los 2 valores a la vez....ya que si uno se pone igual y el
 otro unique no..se creara la fila, sin embargo si los 2 uniques coinciden dara error.
Ejemplo con restricciones
Tabla maestra:
SOL> run
 1 create table ejem8
 2 (
 3 dni number(7),
 4 nombre varchar2(15) not null,
 5 grupo number(2) default 3,
 6 sociedad varchar2(10),
 7 medico number(3) not null,
 8 constraint pk_8dni primary key (dni),
 9 constraint ch_8gru check (grupo between 2 and 6),
10 constraint un_8medico unique (medico),
11 constraint fk_8soci unique (sociedad)
12)
13* tablespace users
tabla secundaria:
SQL> create table ejem8b
 2 (
 3 dni number(7),
 4 fecha_alta date not null,
 5 pago number(3,2),
 6 constraint fk_8b_dni foreign key (dni)references ejem8 on delete cascade
 8 tablespace users;
```

→estas dos tablas se unirán a través de foreign key en la secundaria y primary key en la maestra.

7.3. Supresión de tablas.

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

El formato es:

DROP TABLE nombre_tab [cascade constraints]

7.3.1.Orden truncate

la orden truncate permite suprimir todas las filas de una tabla y liberar el espacio ocupado para otros usos pero no depsaparece la definición de la tabla. Es una orden del lenguaje DDL que no genera retroceso (ROLLBACK).

*la orden delete no libera espacio.

Su formato:

TRUNCATE TABLE nom_tabla;

7.4. Modificación de tablas.

Se modifican las tablas de 2 formas:

Cambiando la definición de la columna (modify) o añadiendo una columna a una tabla existente (add). La orden con la que se modifica una tabla es ALTER TABLE y el formato es el siguiente:

```
ALTER TABLE nom_tabla
{
[ADD (columna [,columna]...)]
[MODIFY (columna [,columna]...)]
[ADD CONSTRAINT restricción]
[DROP CONSTRAINT resticcion]
};
```

ADD añade una columna o mas al final de una tabla.

MODIFY modifica una o mas columnas existentes en la tabla.

ADD CONSTRAINT añade una restricción a la definición de la tabla.

DROP CONSTRAINT elimina una restricción de la tabla.

1.Ejemplo:

```
SQL> create table prueba
 2 (
 3 dni varchar2(10) not null,
 4 nombre varchar2(30) not null,
 5 edad number(2),
 6 curso number(2)
 7)
 8 tablespace users;
A esta tabla vamos añadirle 2 columnas:
sexo number(2)
importe number(4)
SQL> alter table prueba
 2 add (sexo number(2), importe number(4))
 3;
Modificar la columna sexo, añadirle not null:
SQL> alter table prueba
 2 modify ( sexo number(2) not null);
Modificar y quitar el not null a sexo:
SQL> alter table prueba
 2 modify (sexo number(2) null);
cuando hay que añadir una columnas a una tabla se deben tener en cuenta los siguientes factores:
-si la columnas no esta definida como not null se le puede añadir en cualquier momento.
```

-Si la columna esta definida como not null será necesario dar valor a esa columna para cada una de las filas y a continuación modificar la columna a not null.

Modificar la columnas nombre dandole varchar(29)

```
SQL> alter table prueba
 4 modify (nombre varchar2(29));
```

Al modificar una columnas de una tabla hay que tener en cuenta:

- -Se puede aumentar la longitud de la columna en cualquier momento.
- -Es posible aumentar o disminuir el numero de posiciones decimales en una columnas tipo number.
- -Si la columna es null, en todas las filas de la tabla se puede disminuir la longitud y el tipo de datos.
- -La opción modify....not null solo sera posible cuando la tabla no contenga ninguna fila con valor nulo en la columna que se modifique.

* DROP COLUMN nomb_columna

SQL> alter table prueba 2 drop column sexo;

→ minimo versión 9.

7.4. Adicción de restricciones

Con la orden alter table se pueden añadir restricciones a una tabla:

ALTER TABLE nom_tabla ADD CONSTRAINT restricción;

SQL> alter table emple

2 add constraint u_empape unique(apellido);

Para borrar la constraint.

SQL> alter table emple

2 drop constraint u_empape;

Tabla modificada.

SOL>

SQL> select constraint_name,constraint_type,table_name from user_constraints

2 where table_name='EMPLE';

CONSTRAINT_NAME C TABLE_NAME

SYS_C004730 C EMPLE
SYS_C004731 C EMPLE

Se puede activar o desactivar las restricciones con las sentencias **ENABLE** y **DISABLE** :

SQL> ALTER TABLE emple

2 disable constraint u_empape;

Para verlo:

SQL> select constraint_name,constraint_type,table_name,status from user_constraints 2 where table_name='EMPLE';

CONSTRAINT_NAME C TABLE_NAME STATUS

SYS_C004730	C EMPLE	ENABLED
SYS_C004731	C EMPLE	ENABLED
U_EMPAPE	U EMPLE	DISABLED

Para activarla:

SQL> ALTER TABLE emple

2 enable constraint u_empape;

Tabla modificada.

SQL> select constraint_name,constraint_type,table_name,status from user_constraints 2 where table_name='EMPLE';

para verlo:

CONSTRAINT_NAME	C TABLE_NAME	E STATUS
SYS_C004730	C EMPLE	ENABLED
SYS_C004731	C EMPLE	ENABLED
U_EMPAPE	U EMPLE	ENABLED

7.5. CREACIÓN Y USO DE VISTAS.

A veces para obtener datos de varias tablas se ha de construir una sentencia select completa y además si en otro momento necesitásemos realizar la misma consulta deberíamos construir de nuevo la sentencia select. Sería muy cómodo poder obtener los datos de cualquier consulta incluso las complejas con una misma sentencia select.

Para solucionar este problema se utilizan las vistas. Una vista es una tabla lógica que permite acceder a la información de una o varias tablas. No contiene información por si mismo, sino que su información esta basada en la que contienen otras tablas llamadas tablas base. Simplemente es una sentencia select. Si se suprime la tabla la vista asociada a ella se invalida. Las vistas tienen la misma estructura que una tabla (filas y columnas) y se trata de forma semejante. Su formato es:

CREATE [OR REPLACE] VIEW Nombre_vista [(columna [,columna] ...)]

AS consulta.

- Nombre_vista: Es el nombre que le damos a la vista.
- [(columna [, columna]...)]: Son los nombres de las columnas que va a contener la vista. Si se omiten se asumen los nombre de las columnas
- AS consulta: Determina las columnas y las tablas que aparecerán en la vista.
- OR REPLACE: Crea de nuevo la vista si ya existía.

1.Crear una vista de Dep.30 con el oficio, el salario y el apellido de la tabla emple del departamento 30.

SQL> create view dept30 as (select apellido, oficio, salario from emple where dept_no=30);

SQL> desc dept30

Nombre ¿Nulo? Tipo

APELLIDO VARCHAR2(10)
OFICIO VARCHAR2(10)
SALARIO NUMBER(10)

SQL> create or replace view dept30 (apel, ofis, sal) as (select apellido, oficio, salario from emple where dept_no=30);

SQL> desc dept30

Nombre	¿Nulo? Tipo
APEL	VARCHAR2(10)
OFIS	VARCHAR2(10)
SAL	NUMBER(10)

SQL> desc user_views

SQL> select view_name from user_views;

*** Para ver las vistas que tenemos creadas. ***

7.5.1. Borrado de vistas.

Es posible borrar las vistas a través de la orden drop view; su formato es:

DROP VIEW Nombre_vista

SQL> drop view prueba7;

7.5.2. Operaciones sobre vistas.

Las operaciones que se pueden realizar sobre vistas son las mismas que se llevan a cabo sobre las tablas: select, insert, update y delete.

- <u>Consultas:</u> Se utiliza el mismo procedimiento que para las tablas: Select columna1, columna2... |* from Nombre_vista where condición.
- <u>Actualización:</u> Si una vista está basada en una sola tabla se pueden modificar las filas de la vista. En realidad lo que se hace es actualizar las filas de la tabla sobre la que está definida.
- 1. Modificar la vista dept30 modificando el apellido Martín almacenándolo en minúsculas y cambiando el salario a 200.000.

SQL> update dept30 set apel='martín', sal=200000 where apel='MARTÍN';

Existen una serie de restricciones a considerar en la actualización y la inserción de filas en una tabla a través de la vista:

- Borrado de filas a través de una vista: Para borrar filas de una tabla a través de una vista ésta se debe crear:
 - o Con filas de una sola tabla.
 - O Sin utilizar la cláusula group by ni distinct.
 - o Sin usar funciones de grupo o referencias a pseudo columnas.
- Actualización de vistas a través de una vista: Para actualizar filas en una tabla a través de una vista esta debe estar definida según las restricciones anteriores y además ninguna de las columnas que se van a actualizar deberá haber sido definida como una expresión.
- Inserción de filas a través de una vista: se habrán de tener en cuenta todas las restricciones anteriores y además todas las columnas obligatorias de la tabla asociada deben estar presentes en la vista.
- 2. Creamos la vista vdep a partir de la tabla depart

SQL> create view vdep as (select * from depart);

- Insertamos en la vista una fila que tenga valor 55 en dept_no e informática en d_nombre.

SQL> insert into vdep (dept_no, dnombre) values (55, 'INFORMÁTICA');

- Borramos la fila insertada a través de la vista.

SQL> delete from vdep where dept_no=55;

- Vistas definidas sobre más de una tabla:
- **3.**A partir de la tabla emple y depart creamos una vista que contenga las columnas emp_no, apellido, dept_no y d-nombre.

SQL> create view empdep as (select depart.dept_no, apellido, emp_no, dnombre from depart, emple where emple.dept_no=depart.dept_no);

7.6 CREACIÓN DE SINÓNIMOS.

Cuando se tiene acceso a las tablas de otro usuario y se desea consultarlas es preciso teclear antes del nombre de la tabla el nombre de su propietario. Mediante el uso de sinónimos podemos crearnos uno para referirnos a la tabla de otro usuario sin incluir su nombre.

Un sinónimo es un nuevo nombre que se puede dar a una lista o a una tabla. Con los sinónimos se pueden utilizar 2 nombres diferentes para referirse a un mismo objeto. El formato es el siguiente:

CREATE [PUBLIC] SYNONYM Nombre_sinónimo FOR Nombre_tabla

- PUBLIC: hace que el sinónimo esté disponible para todos los usuarios.

SQL> select synonym_name, table_name from user_synonyms;

SYNONYM_NAME TABLE_NAME

PGV	PABLO27

7.6.1 Borrado de sinónimos.

Del mismo modo que se crea un sinónimo se pueden borrar con la orden DROP SYNONYM. Su formato es:

DROP [PUBLIC] SYNONYM Nombre_sinónimo

SQL> drop synonym PGV;

7.7 CAMBIO DE NOMBRE.

RENAME es una orden de SQL que cambia el nombre de una tabla, vista o sinónimo. El nuevo nombre no puede ser una palabra reservada ni el nombre de un objeto que tenga creado el usuario. El formato es:

- RENAME Nombre_anterior Nombre_nuevo

Las restricciones de integridad, los índices y los permisos dados al objeto se transfieren automáticamente al nuevo objeto.

No se puede usar esta orden para renombrar sinónimos públicos, ni para renombrar columnas de tablas.

1. Crear un sinónimo de la tabla alumnos.

SQL> create synonym alumn for alumnos;

Sinónimo creado.

SQL> rename alumnos to talumnos;

SQL> select * from alumnos;

ERROR en línea 1:

ORA-00942: la tabla o vista no existe

SOL> select * from alumn;

ERROR en línea 1:

ORA-00980: la traducción de sinónimos ya no es válida

2. Renombrar una tabla y ver si siguen las restricciones.

SQL> rename eje4 to teje4;

Tabla cambiada de nombre.

SQL> select table_name, constraint_name from user_constraints;

8. Generación de informes en SQL plus.

8.1.Introducción.

El uso mas común de SQL plus es realizar consultas y obtener informes. Los informes se pueden escribir directamente desde el indicador SQL plus (de este modo al ejecutar una consulta se produce automáticamente una salida formateada). El inconveniente radica en que si queremos repetir el mismo informe se deberán teclear todas las ordenes de nuevo. La solución para ello es guardar todas las órdenes en un archivo y ejecutarlo cada vez que se necesite.

8.2. Uso del editor para crear archivos SQL.

(Extendido en tema 3.2)

Para guardar las ordenes en un archivo hay que teclear e el indicador de SQL la orden EDIT seguida del nombre del archivo en el que se van a guardar esas acciones.

Con EDIT se invoca al editor y por defecto toma el de bloc de notas. Si el editor avisa de que no encuentra el fichero pregunta si se desea crear.

Salvo que se indique una ruta en concreto para le archivo creado este se almacenara por defecto en el directorio bin de oracle.

8.3. Ordenes para generar informes.

8.3.1.Orden REMARK (REM).

Permite añadir comentarios y se puede colocar en cualquier parte del listado

8.3.2.Configuración de variables del entorno SQL plus con orden SET.

Se pueden consultar y cambiar el valor de las variables. Se pueden dar valor a estas variables con la orden SET y visualizar su valor utilizando SHOW.

SET variable valor

Ej:

SQL> set linesize 100 SQL> set pagesize 24 SQL> show linesize linesize 100 SQL> show pagesize pagesize 24

SQL> show headsep headsep "|" (hex 7c)

SET HEADSEP |

El carácter que se coloca a la derecha de la orden identifica el carácter que divide un titulo superior o inferior o una cabecera o una columna en 2 o más líneas.

Ejemplo:

SQL> ttitle 'listado General de trabajadores | =============

SQL> select * from emple;

Lun Ene 08 página 1

listado General de trabajadores

EMP_NO APELLIDO OFICIO DIR FECHA_AL SALARIO COMISION DEPT_NO 7369 SÁNCHEZ EMPLEADO 104000 20 7902 17/12/80 7499 ARROYO VENDEDOR 7698 20/02/80 208000 39000 30 7521 SALA VENDEDOR 7698 22/02/81 65000 30 162500 7566 JIMÉNEZ DIRECTOR 7839 02/04/81 386750 20 7654 MARTÍN 182000 **VENDEDOR** 162500 30 7698 29/09/81 7698 NEGRO DIRECTOR 7839 01/05/81 370500 30 7782 CEREZO DIRECTOR 7839 09/06/81 318500 10 20 7788 GIL **ANALISTA** 7566 09/11/81 390000 7839 REY 10 PRESIDENTE 17/11/81 650000 7844 TOVAR VENDEDOR 7698 08/09/81 195000 30 20 7876 ALONSO **EMPLEADO** 7788 23/09/81 143000 30 7900 JIMENO **EMPLEADO** 7698 03/12/81 123500 7902 FERNÁNDEZ ANALISTA 7566 03/12/81 390000 20

SET LINESIZE

7934 MUÑOZ

Con esta orden se define el máximo de caracteres que puede aparecer en una línea Set linesize 100

SET PAGESIZE

Con esta orden se define el número de líneas por página incluyendo TTITLE y BTITLE.

SET NEWPAGE

Esta orden imprime líneas en blanco antes de la línea superior de cada pagina del informe. Esta línea contiene la fecha y el numero de página.

7782 23/01/82

169000

10

SET TERMOUT OFF y SET TERMOUT ON

EMPLEADO

Cuando se ejecuta un listado START este aparece por la pantalla. Mediante estas órdenes se puede evitar que aparezca sin olvidar que para no perder la información se debe incluir SPOOL. Con SET TERMOUT OFF se evita que los datos aparezcan en pantalla. Con SET TERMOUT ON los datos aparecen por pantalla.

8.3.3. Ordenes TTITLE y BTITLE (encabezados y pies de página).

Con estas órdenes se ponen títulos en la parte superior e inferior de cada página del informe. Ej:

Queremos poner el titulo "Listado general de empleados durante el mes de enero", subrayado con \ast

Y en la parte inferior, a la izquierda, solo enero del 2007.

SQL> ttitle 'Listado general de trabajadores durante el mes de Enero _

SQL> btitle left 'enero de 2007'

SQL> select * from emple;

Lun Ene 08 página 1

EMP_NO APELLIDO OFICIO DIR FECHA_AL SALARIO COMISION DEPT_NO

7369 SÁNCHEZ EMPLEADO	7902 17/12/80 104000	20
7499 ARROYO VENDEDOR	7698 20/02/80 208000 39000	30
7521 SALA VENDEDOR	7698 22/02/81 162500 65000	30
7566 JIMÉNEZ DIRECTOR	7839 02/04/81 386750	20
7654 MARTÍN VENDEDOR	7698 29/09/81 162500 182000	30
7698 NEGRO DIRECTOR	7839 01/05/81 370500	30
7782 CEREZO DIRECTOR	7839 09/06/81 318500	10
7788 GIL ANALISTA	7566 09/11/81 390000 20	
7839 REY PRESIDENTE	17/11/81 650000 10	
7844 TOVAR VENDEDOR	7698 08/09/81 195000 0	30
7876 ALONSO EMPLEADO	7788 23/09/81 143000	20
7900 JIMENO EMPLEADO	7698 03/12/81 123500	30
7902 FERNÁNDEZ ANALIST.	A 7566 03/12/81 390000	20
7934 MUÑOZ EMPLEADO	7782 23/01/82 169000	10

Enero de 2007

Se pueden utilizar 3 parámetro para indicar en que parte del informe deben aparecer los textos.

LEFT

CENTER

RIGHT

ttitle off

btitle off

Esto se utiliza para borrar los títulos y pies de pagina.

Se puede incluir una serie de variables con información del sistema, tanto en cabeceras (ttitle) como en pie de página (btitle) :

SQL.LNO=nº línea actual

SQL.PNO =nº pagina actual

SQL.RELEASE =versión actual de oracle

SQL.USER= nombre de usuario.

El guión (-) significa que se continua en la linea siguiente, es decir que lo que hagamos a continuación, tiene que ver con la misma linea.

Ejemplo:

Ttitle left 'apellido de los empleados' center 'usuario: ' – SQL.USER skip 1 left 'pagina: ' format999 SQL.PNO

8.3.4.ORDEN COLUMN. Formato columnas.

Esta orden formatea el contenido de las columnas y sus cabeceras. Se puede usar directamente desde el indicador SQL plus en una sentencia select. Ej.

COLUMN salario format 999,999,999.99 heading 'Salario del empleado';

Si se desea que desaparzca el formato definido se utilizará la orden clear columns COLUMN siempre trabaja asi;

COLUMN nom_colum HEADING 'cabecera|*'; COLUMN nom_columna FORMAT A15 COLUMN nom_colum TRUNCATE;

Para definir la cabecera de la columna se emplea la orden heading. El texto que aparece a la derecha es la nueva cabecera que en este caso tiene el separador (|) indicando que la cabecera debe aparecer en 2 líneas.

En la segunda fila se define el formato para el contenido de la columna mediante la cláusula format. La A que aparece a la derecha de format indica que se da formato a una columna de tipo alfanumérico y el número que sigue a continuación representa la cantidad en caracteres. Todas las cláusulas de formato para una columna se pueden incluir en una única orden. Si una columna esta definida en la tabla con 18 caracteres tiene mas de 15 aparecerá en 2 líneas. Para evitar esto se recurre a la opción truncate, que trunca el contenido de la columna y solo se considera 15 caracteres.

SQL> column apellido format a5 truncate SQL> select apellido from emple;

APELL

SÁNCH

ARROY

SALA

JIMÉN

MARTÍ

NEGRO

CEREZ

GIL

REY

TOVAR

ALONS

JIMEN

FERNÁ

MUÑOZ

Se puede dar formato a columnas que sean fruto de alguna expresión siempre y cuando se de un alias de columnas.

Ej:

SQL> column total format 9999,9999.9999

SQL> select apellido, salario, salario*12 "total" from emple;

APELLIDO	SALARIO	total
SÁNCHEZ	104000 12	24,8000.0000
ARROYO	208000 24	9,6000.0000
SALA	162500 195,0	0000.0000
JIMÉNEZ	386750 464	4,1000.0000
MARTÍN	162500 195	5,0000.0000
NEGRO	370500 444	,6000.0000
CEREZO	318500 382	2,2000.0000
GIL 3	390000 468,00	00.000
REY	650000 780,00	000.000
TOVAR	195000 234	,0000.0000
ALONSO	143000 17	1,6000.0000
JIMENO	123500 148	,2000.0000
FERNÁND!	EZ 390000	468,0000.0000
MUÑOZ	169000 202	2,8000.0000

^{*}aquí estamos formateando una columna que no existe todavía, entonces para que esto funcione, hay que poner un alias a la columna que queremos manejar.

8.3.5. Orden BREAK ON. Ruptura de control.

Esta instrucción produce una ruptura de control por la columna que se desee. Una ruptura de control que permite obtener un resultado o varios sobre algo que tiene en común varias filas. La orden BREAK ON necesita la claúsula ORDER BY de la sentencia SELECT para que la salida del listado o informe sea la deseada.

Ej:

BREAK ON articulo SKIP 2

Ejemplo:

SQL> break on dept_no skip 2 SQL> select dept_no,oficio from emple 2 order by dept_no;

DEPT_NO OFICIO

10 DIRECTOR PRESIDENTE EMPLEADO

20 EMPLEADO EMPLEADO ANALISTA ANALISTA DIRECTOR 30 VENDEDOR DIRECTOR VENDEDOR

Para limpiar estas rupturas de control la instrucción es:

CLEAR BREAKS

Si queremos ver el numero que encontramos en el informe a la izquierda tendríamos que poner DUPLICATE.

Ej: break on dept_no duplicate

Solo puede haber una orden BREAK activa por lo que si se especifican varias rupturas han de especificarse todas las columnas en una sola orden.

8.3.6. Orden COMPUTE. Cálculos.

Con esta orden se hacen cálculos con grupos de filas seleccionadas.

El formato es:

COMPUTE {SUM,AVG,COUNT,MAX,MIN}

OF {expres | column}

ON {expre | row | page | report}

Los totales que calcula COMPUTE son los especificados en el BREAK ON. Esto significa que no puede usarse el COMPUTE sin BREAK.

Ej:

Break on columna1 skip 3

Compute sum of sal columna1

Compute sum of com on columna1

BREAK REPORT→ esta orden nos da el importe total de la columna que deseemos.

Ej:

SQL> break on report

SQL> compute sum of salario on report

SQL> select oficio, salario from emple;

318500

OFICIO SALARIO -----EMPLEADO 104000 VENDEDOR 208000 VENDEDOR 162500 DIRECTOR 386750 VENDEDOR 162500 DIRECTOR 370500

DIRECTOR

ANALISTA	A 3	390000
PRESIDEN	ITE	650000
VENDEDO)R	195000
EMPLEAD	O	143000
EMPLEAD	O	123500
ANALISTA	A 3	390000
EMPLEAD	O	169000
sum .	37732	50

BREAK ON multiples:

Se pueden poner 2 opciones en el break:

```
SQL> break on dept_no on report skip 2
SQL> compute sum of salario on dept_no
SQL> compute sum of salario on report
SQL> select dept_no,salario from emple
 2 order by dept_no;
```

DEPT_NO SALARIO 10 318500 650000 169000 ****** 1137500 sum 20 104000 143000 390000 390000 386750 ***** 1413750 sum 30 208000

DEPT_NO SALARIO

----sum 3773250

Para ver lo que tenemos activo en estas últimas ordenes, simplemente poner la orden:

SQL> break break en report ignorar 2 nodup en dept_no nodup

```
SQL> compute
COMPUTE sum LABEL 'sum' OF salario ON dept_no
COMPUTE sum LABEL 'sum' OF salario ON report
```

Si queremos cambiar el titulo de la función tendremos que usar la orden LABEL:

```
SQL> break on dept_no
SQL> compute sum label 'suma total' of salario on dept_no
SQL> select dept_no, salario from emple
2 order by dept_no;
```

```
DEPT_NO SALARIO
 10
 318500
 650000
 169000
*****
suma total 1137500
 20 104000
 143000
 390000
 390000
 386750
*****
suma total 1413750
 30 208000
 370500
 162500
 123500
 195000
 162500
******
suma total 1222000
```

8.3.7. Orden SPOOL. Generador de informes.

Esta orden permite guardar en un archivo toda la salida SQL plus que se vaya produciendo sobre la pantalla hasta que se indique a SQL plus que pare.

Esta acción se realiza mediante la orden SPOOL OFF.

Por eso en el listado se utilizan la orden SPOLL para guardar toda la salida de un informe y poder utilizarlo en el momento que se quiera y cuantas veces se necesite. El listado de salida queda almacenado en el fichero que se indica a continuación de la orden SPOOL.

9. Administración de Oracle.

una SGA y una serie de procesos en background un sgbd relacional y una instancia oracle.

Una base de datos oracle es un conjunto de información tratado como una unidad y una instancia oracle esta formada por un conjunto de procesos y estructura de memoria compartida que permiten definir almacenar y manipular la base de datos asi como controlar el acceso la concurrencia y el uso de la información garantizando la seguridad de la base de dato.

9.2. Herramienta de Oracle.

Oracle SERVER.- Es la motor de la base de dato. Permite almacenar grandes cantidades de datos proporcionando a los usuario un rápido acceso. Los datos se pueden compartir con varias aplicaciones y varios usuario. Oracle server admite las siguientes configuraciones:

- 1. basada en anfitrión: los usuarios se conectan al mismo ordenador en que se encuentra la base de datos.
- 2. Cliente/Servidor: los usuarios acceden a la base de datos desde su ordenador a través de una red. La base de datos esta en otro ordenador (servidor).
- 3. Proceso Distribuido: los usuarios acceden a la información que esta almacenada en mas de un ordenador. No tiene por que conocer la unidad física donde trabajan.

Oracle Office.- Se trata de un grupo de

Oracle Loador.- Permite introducir datos en una base de datos de forma rapida.

Oracle Designer 2000.- Es una herramienta que diseña programa e implementa y mantiene sistema.

Oracle Developer 2000.- Esta formado por los siguientes productos SQLPLUS, Lenguaje de consulta de la base de datos.

Oracle Forum.- Diseña pantallas para introducir datos y consultas.

Oracle report: Es un generador de informes.

Personal oracle: es la base de datos oracle para ordenadores personales en entorno DOS y Windows. Es una implementación de oracle server.

9.3. estructura de la base de datos.

Un SGBD relacional debe ser capaz de manejar la información estructurada en 3 niveles. En la arquitectura ANSI los datos están estructurado sen 3 niveles, conceptual, externo e interno. Los 2 primeros implican que el sistema relacional debe ser capaz de manejar el modelo relacional. El tercer nivel (interno) obliga a que el sistema maneje las estructuras adecuadas para el almacenamiento real de los datos con el fin de conseguir un rendimiento adecuado en las operaciones de manipulación de datos.

En los manuales de oracle se dice que una base de datos tiene una estructura física y una estructura lógica. La física esta constituida por los ficheros del sistema operativo que dan soporte a los datos. Los TABLESPACE y los OBJETOS son los elementos que configuran la estructura lógica.

Estructura de base de datos oracle **Niveles ANSI** Estructura Vistas Externo **Tablas** lógica Conceptual **Tablespaces** Indices Clusters Interno Estructura Ficheros datos física Fichero redo log

Ficheros de control

Nota: la estructura lógica puede inducir a error, ya que hay elementos que corresponden tanto a nivel externo y conceptual como a nivel interno.

Los SGBD se apoyan en el sistema operativo para gestionar el acceso a los datos. En oralce la estructura física se gestiona a través de las rutinas del sistema operativo y la estructura lógica es gestionada directamente pro el software de oracle. El SGBD soporta le lenguaje SQL tanto auto contenido como huesped.el usuario puede definir y manipular datos en los niveles externos y conceptual mediante el sql estándar.

9.4.Arquitectura de Oracle.

Partiendo de que una base de datos es un conjunto de archivos de datos y el software que los maneja los componentes de una base de datos oracle son:

- Archivos de datos (database files)
- Archivos de diario o transacciones (los files) (redo log file).
- Archivos de control (control files).

9.4.1.Componentes de la base de datos.

Archivo de datos: Toda la información de la base de datos se almacena fisicamente sobre dispositivos de acceso directo (discos,etc..), en archivos de datos:

Datos de usuario

Datos del sistema

El espacio de almacenamiento formado por los ficheros se agrupan en estructuras Podemos tener un tablespace para ventas, otro para compras. Cada tablespace puede constatar de uno o varios archivos, pero un archivo de datos solo puede permanecer a un único tablespace.

<u>Registros de rehacer o redolog:</u> Se trata de archivos en los que oracle registra todas las modificaciones y transacciones (insert, delete y update) que se producen en la base de datos.

Esto permite recuperar la base de datasen caso de que se produzca un problema. Un fichero redolog contiene:

Identificación de la transacción, dirección del bloque, número de fila, número de columna, valor anterior y valor nuevo.

<u>Archivos de control</u>: Un archivo de control contiene información sobre lso archivos asociados a la base de datos. Tienen todas las modificaciones importantes que se hagan en la estructura de la base de datos. Estos archivos de control, mantienen la integridad del archivo de datos por lo que es recomendable tener por lo menos 2 en previsión de que alguno se borre o deteriore. Los archivos de control tiene entre otras la siguiente información:

- 1- información sobre arranque o parada.
- 2-nombres de los archivos de la base de datos y de redolog.
- 3- Información sobre check points.
- 6-Fecha de la actualización y nombre de la fecha de datos.
- 5-estado on-line y off-line de los archivos

etc....

9.4.2. Estructura de la memoria.

Al arrancar un SGBD Oracle y en cualquier máquina se asignan un área de memoria llamada SGA (System Global Area) y se inician una serie de procesos background.

El conjunto de procesos background y la SGA constituyen lo que se llama una Instancia de Oracle. La memoria y los procesos de una instancia gestionan los datos y facilitan el acceso de los usuarios a los mismos.

Es posible el número de varias instancias ejecutándose en una misma maquina. En este caso cada instancia accede a su propia base de datos física y cada una de ellas utilizará un conjunto distinto de ficheros de datos y de redo log.

Además de los procesos background existen otros denominados procesos servidores. Oracle crea procesos servidores para atender los procesos de usuario (personas que ejecutan el código de los programas de aplicación.

Una operación que desee realizar un acceso a la base de datos (proceso de ususario) será siempre gestionada por un proceso servidor.

Cuando el SGBD arranca un proceso servidor, le asigna un buffer en memoria denominado PGA (Program Gloval Area) para contener los datos y la información de control.

Cuando el proceso de usuario y el proceso servidor residen en distintas máquinas de una red se necesita la ejecución de SQL*NET tanto en la maquina servidor como en la máquina cliente. SQL*NET es el software de oracle que actúa como interfaz como el protocolo usado por la red.

Área global de programa (PGA)

Es la zona de memoria utilizada pro un solo proceso de usuario de oracle y contiene datos e información del proceso.

Área global del sistema (SGA)

Permite la comunicación entre los diversos procesos entre el cliente y el servidor. También mantiene la información mas consultada de la base de datos y se compone de las siguientes formas:

- 1- Buffer de bloque de datos. Aquí oracle almacena los bloques de datos utilizados. Se puede decir que los usuarios acceden a los datos en esta zona de memoria.
- 2- Buffer de registro de rehacer o redolog: Ese buffer registra las transacciones (insert, delete y update) o cambios efectuados en la base de datos antes de escribirse en los archivos del registro de rehacer.
- 3- Un fondo común SQL compartido: contiene las sentencias SQL ya ejecutadas sobre la base de datos. Si un usuario ejecuta una sentencia idéntica SQL se aprovecha todo el análisis de esa sentencia ya ejecutada para acelerar su ejecución.

9.4.3. Procesos de soporte de la base de datos.

Los procesos de usuario solicitan información a través de los procesos servidor. Los procesos de servidor toman las peticiones de los procesos de usuario y se comunican con la base de datos para satisfacer las necesidades del usuario.

Son los procesos background o procesos de fondo. Entre los mas importantes conviene citar:

- Escritor de bases de datos (database brite): este proceso es responsable de gestionar el contenido del buffer de datos de la SGA. Los bloques de los archivos de datos se almacenan en la SGA y realizan escritura de los bloques modificados en el archivo de datos. Cuando un usuario solicita

una petición cuyos datos no están en el buffer de datos el DBWR se encargará de llevar al buffer un nuevo bloque de información del archivo de datos.

- Punto de comprobación o control CKPT (check point) estos puntos provocan que el DBWR escriba en el archivo de datos todos los bloques que se hayan modificado desde el último punto de control y que actualice las cabeceras de los archivos de datos y los archivos de control. Se producen de forma automática siempre que se realiza el llenado de un registro de redolog.
- Escrito de registros LGWR (logbrite): gestiona la escritura del contenido del buffer de registros rehacer de la SGA a los archivos redolog.

Es el único proceso que escribe en lo archivos de registros de rehacer y el único que lee los buffer de ese registro.

Esta operación permite a oracle que pueda recuperarse en cualquier momento, si hay fallos. Los registros de los archivos de redolog deberán contener siempre la información anterior y la información actualizada.

- Supervisor de sistema SMON (system monitor):

El supervisor del sistema es un proceso obligatorio que se ocupa de todas las recuperaciones que sean precisas durante el arranque de la base de datos. Elimina todos los datos de las transacciones que el sistema ya no necesita y compacta los huecos libres en los ficheros de datos. Se activa de forma periódica para comprobar si su intervención es precisa.

- Supervisor de procesos PMON (proccess monitor):

Realiza una limpieza al terminar la ejecución de los procesos. Restaura las transacciones no válidas de los procesos de usuario que abortan. Liberando los bloques y los recursos de la SGA. Al igual que SMON se activa de forma periódica para comprobar si es necesaria su intervención.

- Archivador ARCH (arch iver):

Es opcional y archiva en disco o en cinta una copia de los ficheros redolog cuando estén llenos para una posible recuperación en caso de fallo de los discos. Se ejecuta en modo archivelog.

- Recuperador RECO (recoveder):

Es opcional. Recupera transacciones distribuidas dudosas y se usa en bases de datos oracle distribuidas.

Resumen

La base de datos de oracle mas elemental consta de:

-Uno o mas archivos de datos.-Uno o mas archivos de control.

-Dos o mas archivos de redolog.

Internamente las B. de datos contienen:

-Varios usuarios/esquemas.

-Uno o mas espacios de tablas.-Tablas de diccionario de datos.

-objetos de usuario (tablas, vistas, etc..)

El servidor que accede a la b. de datos consta como mínimo de :

Un SGA que contiene:
-Buffer de archivo de datos.
-Buffer de registro de rehacer.
-Fondo común SQL.
-Proceso SMON
-Proceso PMON
-Proceso DBWR
-Proceso LGWR

-Procesos de usuario los PGA asociados.

Ejemplo:

Queremos consultar la nota de un alumna luisa martinez en la asignatura de informatica. Para ello hacemos una consulta a la tabla notas_alumnos de la base de datos a traves de las siguientes sentencias:

Select nota from notas alumnos

Where asignatura='INFORMATICA' and nombre_alumno='LUISA MARTINEZ';

La sentencia Esq. Es un proceso de usuario.

1º el proceso de usuario pasa la sentencia sql al proceso del servidor por medio del SGA.

2º los procesos del servidor buscan en el fondo común SQL una versión ejecutable de la sentencia. Si la encuentra se ejecuta la sentencia sql. Si no se encuentra se procesa y se lleva la versión ejecutable al fondo común.

3° si los datos requeridos no están en el buffer del bloque de datos por medio del proceso DBWR se leen los archivos de datos y el contenido solicitado se coloca en los buffer del bloque de datos de la SGA .

4º una vez que los datos se encuentran en el buffer de bloque de datos el proceso de usuario puede leer la nota y enviársela al usuario.

Este es un ejemplo muy sencillo ya que ha sido simplemente una recuperación de información.

Supongamos que cambiamos la nota de informática de luisa martinez modificando la columna nota de la tabla notas alumnos con el valor 7.

Update notas_alumnos set nota=7 where asignatura'INFORMÁTICA' and nombre_alumno='Luisa Martínez';

Los pasos que da oracle con la sentencia update son los siguientes:

1º el proceso de usuario pasa la sentencia sql al proceso del servidor por medio del SGA.

2º los procesos del servidor buscan en el fondo común SQL una versión ejecutable de la sentencia. Si la encuentra se ejecuta la sentencia sql. Si no se encuentra se procesa y se lleva la versión ejecutable al fondo común.

3° si los datos requeridos no están en el buffer del bloque de datos por medio del proceso DBWR se leen los archivos de datos y el contenido solicitado se coloca en los buffer del bloque de datos de la SGA .

4° Se registran el valor antiguo de los datos en un segmento rollback (la nota antigua era 5).

 5° se crea una transacción en el buffer de redolog (rehacer) .

6° se modifican los datos en el buffer del bloque de datos reflejando la nueva nota (un 7).

7° cuando se ejecute un COMMIT el LGWR escribirá los buffer de redolog a los archivos de redolog y se liberará la información de deshacer en el segmento rollback.

8° en algún momento se producirá un punto de comprobación o control (CKPT) y el DBWR escribirá en los archivos de datos todos los bloques que se hayan modificado desde el último punto de control.

9.4.4.¿Qué es una instancia oracle?

Una instancia de oracle es un conjunto de procesos background o de fondo (algunos opcionales) y una zona de memoria denominada SGA (system global area).

9.5.Gestión de seguridad.

La gestión de seguridad básicamente tiene que ver con la gestión de usuarios y con la concesión y supresión de privilegios a los usuarios. El DBA es el responsable de permitir o denegar el acceso a los usuarios, a determinados objetos o recursos de la base de datos. Se puede clasificar la seguridad de base de datos en 2 categorías, seguridad del sistema y seguridad de los datos.

Seguridad del sistema: incluye los mecanismos que controlan el acceso y uso de la base de datos a nivel sistema. Por ejemplo cada vez que se conecta un susario a la base de datos se controlará si tiene o no autorización para hacerlo, cuanto tiempo de conexión puede tener, cuantos intentos se le permiten para conectarse, etc....

La seguridad de los datos: incluye mecanismos que controlan el acceso y uso de la base de datos a nivel objetos. Por ejemplo cada vez que un usuario acceda a un objeto (tabla, vista, etc....) los mecanismos de seguridad comprobaran si el usuario puede acceder a ese objeto y que tipo de operación puede hacer con el.

9.5.1.Usuarios.

Un usuario es un nombre definido en la base de datos que se puede conectar a el y acceder a determinados objetos según ciertas condiciones que define el administrador.

Asociado con cada usuario de la base de datos hay un esquema con el mismo nombre. Un esquema es una colección lógica de objetos (tablas, vistas, sinónimos, funciones, etc.....). Por defecto cada usuario tiene acceso a los objetos de su esquema y puede acceder a los objetos de otro usuario siempre y cuando este otro usuario le haya concedido el privilegio de hacerlo.

Creación del usuario.

Cuando se instala una base de datos, se crean automáticamente 2 usuarios con los privilegios de administración.

Estos usuarios son: SYS ___CHANGE_ON_INSTALL SYSTEM ___MANAGER

El usuarios SYS es el propietario de las tablas del diccionario de la tabla de datos, en ellas se almacena información sobre el resto de estructuras de la base de datos. Oracle maneja las tablas del usuario SYS. Ningún usuario aunque sea administrador puede modificar las tablas de SYS. Solo se debe conectar como SYS cuando las instrucciones de oracle lo exijan.

El diccionario de datos está formado por un conjunto de tablas y vistas en el TABLESPACE SYSTEM. Los usuarios tiene acceso de solo lectura a las vistas de este diccionario el cual se crea a la vez que la base de datos y es propiedad del usuario SYS.

Contiene...

Derechos y autorizaciones, restricciones, información sobre el espacio libre/ocupado e información de exportacion sobre otros objetos.

Los objetos del diccionario de datos a lso que el usuario puede acceder se encuentran en la vista **dictionary** que es propoiedad de sys.

El prefijo de una lista del diccionario indica el nivel de acceso user y all: accesibles para todos los usuarios.

DBA: solo el administrador puede utilizar estas vistas.

El usuario system lo crea oracle para realizar las tareas de administración.

No se suelen crear tablas de usuario en el esquema system. Para crear otros usuarios es preciso conectarse cono system ya que este posee los suficientes privilegios para crear usuarios:

CREATE USER nom_user IDENTIFIED BY contraseña.

[DEFAULT TABLESPACE espacio_tabla]

[TEMPORARY TABLESPACE espacio_tabla]

[QUOTA {entero {K | M } | UNLIMITED} ON spacio_tabla]

[PROFILE perfil];

default tablespace: asigna a un usuario el tablespace pro defecto para almacenar los objetos que cree.

Si no se asigna ningún tablespace por defecto será system.

Temporary tablespace: especifica el nombre del tablespace para trabajos temporales. Si no se especifica ninguno, el tablespace pro defecto es system.

Tanto el espacio de tabla por defecto como el espacio de tabla temporal es recomendable que existan para evitar problemas sobre system

Cuota: asigna un espacio en megabyte o kilo byte en el espacio asignado. Si no se especifica esta cláusula el usuario no tiene cuota asignada y no podrá crear objetos en el tablespace.

Mediante el privilegio unlimited tablespace se dispone de recursos ilimitados a cualquier tablespace . est privilegio se da a través de la orden grant.

Profile: asigan un perfil al usuario. Si se omite oracle asigna el perfil pro omisión al usuario. Un perfil limita, el numero de sesiones concurrente de sesiones del usuario, limita el tiempo de la cpu, limita el tiempo de una sesión desconecta al usuario si sobrepasa cuanlkier tiempo asignado

Ejemplo:

SQL> create user A5

- 2 identified by A5
- 3 default tablespace users
- 4 quota 10 k on users;

Usuario creado.

Modificación de usuario.

SQL> alter user A5 identified B5;

Con este comando se puede cambiar la contraseña de un usuario, siendo uno system.

ALTER USER nom_usuario IDENTIFIED BY contraseña;

Para ver la vista de dba users:

desc dba_users

la descripción de algunas partes :

SQL> select username,default_tablespace,temporary_tablespace from dba_users;

Fijarse en si el temporary es temp.

Las opciones dadas a un usuario en la orden create user se pueden modificar con la orden alter user.

Se puede cambiar la clave de acceso, el tablespace por defecto, el tablespace temporal, la cuota y el perfil.

ALTER USER nombre de usuario
[DEFAULT TABLESPACE espacio_tabla]
[TEMPORARY TABLESPACE espacio_tabla]
[QUOTA {entero {K | M } | UNLIMITED} ON spacio_tabla]
[PROFILE perfil];

Borrado de usuarios.

Se puede borrar un usuario de la base de datos incluido los objetos que contiene a través de la orden:

DROP USER nom_usuario;

Para borrar un usuario y sus objetos, poner a continuación de nom_usuario CASCADE.

9.5.2 PRIVILEGIOS.

Un privilegio es la capacidad de un usuario dentro de la base de datos para realizar determinada operaciones o acceder a determinado objeto de otro usuario. Ningun usuario puede llevar a cabo una operación si ante no se le ha concedido permiso para ello. Mediante la asignación de privilegios se permite o restringe el acceso a los datos lal realización de conculta y cambio en los datos la posibilidad de realizar funciones del sistema.

Cuando se crea un usuario para que este pueda empezar a funcionar es necesario darle determinado privilegios. Oracle ofrece vario roles o funciones. (CONNECT RESOURCE) ambos son roles. Son roles con los que un usuario empieza a caminar por oracle. Ademas de connect y resource exitsten otros privilegios o roles que se pueden asignar directamente a cualquier usuario: DBA, EXP_FULL_DATABASE, IMP_FULL_DATABASE

ROL CONNECT

ALTER
CREATE CLUSTER
CREATE DATABASE LINK
CREATE SESSION
CREATE SYNONYM
CREATE TABLE
CREATE VIEW

ROL RESOURCE

Create cluster
Create table

Hay dos tipos de privilejios que se pueden definir en una base de datos privilegios sobre objetos.

Privilegios sobre objetos:

Son los que permiten acceder y realizar cambio en los datos de otro usuario. Por ejemplo: El privilegio de consultar la tabla de otro usuario. Se dispone de los siguientes privilegios sobre tablas, vista, secuencia y procedure.

PRIVILEGIOS				
SOBRE	TABLAS	VISTAS	SECUENCIAS	PROCEDURES
OBJETOS				
ALTER	X		X	
DELETE	X	X		
EXECUTE				X
INDEX	X			
INSERT	X	X		

REFERENCES	X		
SELECT	X	X	X
UPDATE	X	X	

PRIVILEGIOS SENTENCIAS SQL PERMITIDAS **SOBRE OBJETOS** ALTER ALTER OBJETO (TABLA O VISTA) DELETE FROM (OBJETO TABLA O VISTA) DELETE EXECUTE nombre.objeto (PROCEDURE) EXECUTE INDEX CREATE INDEX ON objeto (SOLO TABLAS) INSERT INSERT INTO OBJETO (TABLA O VISTAS) REFERENCES CREATE Ó ALTER TABLE DEFINIENDO UNA INTEGRIDAD DE CLAVE AJENA (SOLO TABLA) **SELECT** FROM OBJETO (TABLA VISTA SECUENCIA) **SELECT** UPDATE UPDATE OBJETO (TABLA O VISTA)

La orden para dar privilegios es GRANT con el siguiente formato: Solo sobre objetos.

ON especifica el objeto sobre el que se dan los privilegios.

TO identifica a los usuario o ROLES a los que se

ALL concede todos os privilegio sobre el objeto especificado.

WITH GRAN OPTION permite que el receptor del privilegio pueda asignar roles o permisos a otros usuarios.

PUBLIC asigna los privilegio a todos los usuarios actuarles y

Privilegio del Sistema: Son los que dan privilegio o realizan las acciones importantes del sistema.

Por eje,pribill

SI partimos de la orden:

GRANT (privilegio|rol) [,privilegio|rol)...]
TO (usuario|rol|PUBLIC) [,usuario|rol|UBLIC])
[WITH ADMIN OPTION]

TO identifica a los usuarios o roles.

WITH ADMIN OPTION permite que el receptor de privilegios o rol pueda conceder ese privilegio a otro usuario o rol.

Es posible que los problemas que nos ha dado oracle al crear tabla se debe a que seguramente debemos de darle una cuota obligatoria al nuevo usuario que hemos creado, esto se da a partir de una versión del oracle.

Ejemplos con el grant:

//para dar el permiso de insert en una única columna a ese usuario.

SOL> grant insert (idioma) on saludo

2 to man1;

//para que ese usuario pueda borrar en esa tabla.

SQL> grant delete on saludo

2 to man1;

Retirada de privilegios: al igual que se conceden privilegios se pueden retirar y para ello se utiliza la orden REVOKE que retira privilegios o roles concedidos a los usuarios y privilegios concedidos a los roles.

El formato para retirar privilegios de objeto a los usuarios o roles es:

REVOKE {priv_objeto [, priv_objeto]..... |ALL [PRIVILEGES] } ON [usuario.] objeto

From {usuario |rol |public} [{usuario |rol |public}].....

Ó

REVOKE {priv_sistema| rol} [,{priv_sistema| rol}]
From {numero |rol | public} [,{numero |rol | public}]

Vistas con información de los privilegios:

SESSION_PRIVS, privilegios del usuario activo

USER SYS PRIVS privilegios del sistema asignados al usuario.

DBA_SYS_PRIVS, privilegios de sistema asignados a lso usuarios o a los roles(solo funciona con system).

USER_TAB_PRIV, concesiones sobre objetos que son propiedad del usuario concedidos o recibidos pro este.

USER_TAB_PRIVS_MADE, concesiones a objetos que son propiedad del usuario (asignadas).

USER TABS PRIVS RECD, concesiones sobre objetos que recibe el usuario.

USER_COL_PRIVS, concesiones sobre columnas en las que el usuario es el propietario, asigna el privilegio o lo recibe.

USER_COL_PRIVS_MADE, todas las concesiones sobre columnas de objetos que son propiedad del usuario.

USER_COL_PRIVS_RECD , concesiones sobre columnas recibidas pro el usuario

9.5.3.Roles:

Supongamos que un conjunto de usuarios de un departamento de una empresa requiere el mismo conjunto de privilegios par trabajar sobre determinados datos.

Este conjunto de privilegios se puede agrupar en un rol de tal manera que es posible asignar el mismo rol a cada uno de los usuarios. Un rol o función es un conjunto de privilegios que recibe un nombre común para facilitar la tarea de asignar estos a los usuarios o a otros roles. Los privilegios de un rol, pueden ser de sistema o de objeto.

En primer lugar se crea el rol con la orden:

CREATE ROLE nom_rol

Quitar un permiso al rol creado.

SQL> revoke select on depart from paco;

Y a continuación se asignan los privilegios con la orden grant.

SQL> create role paco;		
Rol creado.		
Insertar los permisos(se hace varios grant):		
SQL> grant select, insert on emple to paco;		
Concesión terminada correctamente.		
SQL> grant insert on depart to paco;		
Concesión terminada correctamente.		
SQL> grant create session to paco;		
Concesión terminada correctamente.		
Ahora le damos los roles al usuario:		
SQL> grant paco to jose;		
SQL> desc system.depart; Nombre	¿Nulo?	Tipo
DEPT_NO DNOMBRE LOC		NUMBER(2) VARCHAR2(14) VARCHAR2(14)
SQL> insert into system.depart 2 values(10,' Pérez , Luis ', 'Madrid');		
1 fila creada.		

Conectarse con el usuario y probar:

SQL> select * from system.depart; select * from system.depart

ERROR en línea 1:

ORA-01031: privilegios insuficientes

Supresión de un rol:

La sentencia DROP ROLE, permite eliminar un rol de la base de datos. Oracle retira el rol concedido a todos los usuarios a los que se les concedió; el formato es:

DROP ROLE nomb_rol;

9.6. Gestión de Tablespaces.

Una base de datos está formada entre otras cosas por un conjunto de archivos de datos. Oracle agrupa estos archivos utilizando un objeto denominado TABLESPACE o espacio de tabla. Se llama así por que contiene tablas de datos. Antes de introducir datos en una base de datos es necesario crear o disponer de un TABLESPACE y seguidamente las tablas en las que se van a introducir los datos. Estas tablas deben almacenarse en un tablespace.

Un tablespace es una unidad lógica de almacenamiento de datos representada físicamente por uno o más archivos de datos. Se recomienda no mezclar datos de diferentes aplicaciones en el mismo TABLESPACE, es decir, es conveniente crear un TABLESPACE para almacenar los datos de almacén, otro para los datos de compras, etc....

Existen varios TABLESPACES que oracle crea al instalar la base de datos:

- SYSTEM
- USERS
- Etc...

Creación de un TABLESPACE: para crear un TABLESPACE, como mínimo se tiene que tener permisos de DBA o ser administrador, se usa la orden:

DATAFILE: especifica el nombre de archivo o archivos de que constará el tablespace. SIZE entera: especifica el tamaño del tablespace que pude venir dado pro kilobytes(K) o megabytes (M).

REUSE: reutiliza el archivo si ya existe o crea el archivo si no existe.

- DEFAULT STORAGE: define el almacenamiento pro omisión para todos los objetos que se creen en este espacio de tabla. Fija la cantidad de espacio si no se especifica en la sentencia create table.
- INITIAL: extensión inicial. Especifica el tamaño en bites de la primera extensión del objeto. El tamaño se puede especificar en K o M. el valor por defecto son 10K.
- NEXT: extensión siguiente. Especifica el tamaño de la siguiente extensión que se va a asignar al objeto. El tamaño se puede especificar en K o M y el valor por defecto son 10K.
- MINIEXTENT: reserva extensiones adicionales mas allá de la extensión inicial que se da a la tabla. Este parámetro permite asignar una gran cantidad de espaciocuando se crea un espacio, incluso si el espacio disponible no está contiguo.el valor pro omisión es 1 que significa que solo se asigna la extensión inicial. Si el valor es mayor a 1, se calcula el tamaño de las extensiones siguientes basándose en los valores (parámetros) INITIAL, NEXT y PCTINCREASE.
- MAXEXTENTS: es el numero total de extensiones incluida la primera que oracle puede asignar a un objeto. El valor depende del tamaño del bloque de datos. Ejemplo: si el tamaño del bloque es 2K, el valor es 121; si el tamaño del bloque es 4K el valor es 249.
- PCTINCREASE: es un factor de crecimiento para las extensiones. El valor por omision es 50, lo que significa que cada extensión será un 50% mas grande que la extensión anterior.
- ONLINE, OFFLINE: con ONLINE el tablespace está disponible después de crearlo y es el valor por defecto. OFFLINE impide su acceso.

Crear un TABLESPACE de 15megas llamado traba6

El tamaño inicial para el objeto que se cree en el tablespace (por ejemplo una tabla) es de 15k. El tamaño de la siguiente extensión es también 15k, cada extensión siguiente será un 24% mas grande que el anterior. Asignamos a este tablespace 2 archivos traba61 y traba62.

SQL> create tablespace traba6

- 2 datafile 'traba61' size 10 m,
- 3 'traba62' size 5 m
- 4 default storage
- 5 (initial 15 k
- 6 next 15 k
- 7 pctincrease 24);

Tablespace creado.

Hay que poner la extensión .ora para que cree el archivo con esa extensión seguro!!!

SQL> desc dba_data_files

Nombre ¿Nulo? Tipo

FILE_NAME VARCHAR2(513)

FILE ID NUMBER

TABLESPACE_NAME VARCHAR2(30)

BYTES NUMBER
BLOCKS NUMBER
STATUS VARCHAR2(9)
RELATIVE_FNO NUMBER

AUTOEXTENSIBLE VARCHAR2(3)

MAXBYTES NUMBER
MAXBLOCKS NUMBER
INCREMENT_BY NUMBER
USER_BYTES NUMBER
USER_BLOCKS NUMBER

SQL> select * from user_free_space;

TABLESPACE_NAME RELATIVE_FNO		FILE_II) BLOCK	_ID	BYTES	BLOCKS
SYSTEM	1	51201	65536	8	1	
UNDOTBS1	2	201	131072	16	2	
UNDOTBS1	2	225	65536	8	2	
UNDOTBS1	2	241	196608	24	2	
UNDOTBS1	2	297	65536	8	2	
UNDOTBS1	2	337	65536	8	2	
UNDOTBS1	2	657	65536	8	2	
[]						

Con ello vemos el espacio que nos queda libre en los tablespace, y asi saber en cuales tenemos espacio.

BLOCK_ID: identificación del primer bloque libre.

BYTES: Número de bytes libres.

BLOCK: Número de bloques libres..

RELATIVE_FNO: Número relativo del fichero en la primera extensión del bloque.

SQL> select * from dba_free_space;

TABLESPACE_NAME RELATIVE_FNO		FILE_II) BLOCK	[_ID	BYTES	BLOCKS
SYSTEM	1	51201	65536	8	1	
UNDOTBS1	2	201	131072	16	2	
UNDOTBS1	2	225	65536	8	2	
UNDOTBS1	2	241	196608	24	2	
UNDOTBS1	2	297	65536	8	2	
UNDOTBS1	2	337	65536	8	2	
[]						

Este comando informa sobre las extensiones libres en los tablespace. Reservado para los administradores.

SQL> select

tablespace_name,block_size,initial_extent,max_extents,pct_increase,min_extlen,status from dba_tablespaces;

TABLESPACE_NAME BLOCK_SIZE INITIAL_EXTENT MAX_EXTENTS PCT_INCREASE MIN_EXTLEN

_				
STATUS				
SYSTEM	8192	65536	2147483645	65536

ONLINE

UNDOTBS1 ONLINE	8192	65536	2147483645	65536
TEMP ONLINE	8192	1048576	0	1048576
CWMLITE ONLINE	8192	65536	2147483645	65536

SQL> select * from dba_ts_quotas;

TABLESPACE_NAME USERNAME BYTES MAX_BYTES MAX_BYTES WAX_BLOCKS WAX_BLOCKS					
ODM	ODM	5439488	 -1 (664	 -1
ODM	ODM MTR	4259840	-1 ·	520	-1 -1
CWMLITE	OLAPSYS	9764864	_		_
TOOLS	RMAN	6291456	-1	768	-1
EXAMPLE	HR	1638400	-1	200	-1
EXAMPLE	OE	6946816	-1	848	-1
EXAMPLE	PM	14811136	-1	1808	-1
EXAMPLE	SH	125763584	-1	15352	-1
EXAMPLE	QS_ADM	0	-1	0	-1
EXAMPLE	QS	1572864	-1	192	-1
EXAMPLE	QS_WS	1179648	-1	144	-1

USERNAME: nombre de usuario.

BYTES: numeros de bytes utilizados por el usuario.

MAX_BYTES: numero maximo de bytes que tiene asignado el usuario

BLOCKS: numero de bloques usados.

MAX_BLOCKS: numero maximo de bloques.

*en MAX_BYTES y MAX_BLOCKS si el valor es -1 significa que tiene asignado un numero de bytes ilimitados.

Hay 3 parametros para borrar tablespace.

SQL> drop tablespace traba6 including contents and datafiles cascade constraints;

Para ver la dirección de los ficheros del tablespace, teclear:

^{*}al crear el tablespace creamos 2 ficheros, si la versión de oracle que usamos es servidor y cliente, en vez de personal, los ficheros del tablespace se encontrarán en el servidor; sin embargo, en la versión personal, los ficheros si se encontraran en el propio ordenador personal.

SQL> select file_name,tablespace_name, bytes, blocks, status from dba_data_files;

Crear un tablespace y hacer una copia con el rename.

Pondremos el tablespace en etado offline, para que mientras lo usemos, nadie pueda entrar:

SQL> alter tablespace tra5 2 offline;

al ponerlo offline no podemos añadir...asi que lo volvemos a poner online.

SQL> alter tablespace tra5

- 2 add datafile 'f513.ora' size 2 m,
- 3 'f523.ora' size 1 m:

Tablespace modificado.

Ahora directamente desde el SO haremos una copia de los ficheros con otro nombre!!! Y renombrarlos:

SQL> alter tablespace tra5

2 rename datafile 'tra51.ora', 'tra52.ora' to 'dtra51.ora', 'dtra52.ora';

Tablespace modificado.

9.7. Secuencias.

Una secuencia es un objeto de la base de datos que sirve para generar enteros únicos y es muy útil para generar automáticamente, valores para claves primarias, para crear una secuencia en el esquema propio. Para crear una secuencia en el esquema propio es necesario tener el privilegio CREATE SEQUENCE y su formato es el siguiente:

CREATE SEQUENCE nom_secuencia
[INCREMENT BY entero]
[START WITH entero]
[MAXVALUE entero | NOMAXVALUE]
[MINVALUE entero | NOMINVALUE]
[CYCLE | NOCYCLE]
[ORDER | NOORDER];

Donde INCREMENT BY entero, especifica el intervalo de crecimiento de la secuencia.

Si se omite se asume valor 1.

START WITH entero: es el numero donde comienza la secuencia.

MAXVALUE entero: es el número mas alto que genera la secuencia.

MINVALUE entero: es el numero mas bajo que generará la secuencia.

CYCLE | NOCYCLE: cycle reanuda la secuencia cuando llega al máximo o al mínimo valor; y nocycle no la reanuda.

ORDER |NOORDER: order garantiza que los números de secuencia se generan en el orden requeridos. Noorder no lo garantiza.

Una vez creada la secuencia accedemos a ella mediante las pseudocolumnas CURRVAL, que devuelve el valor actual de la secuencia y NEXTVAL, que devuelve el siguiente valor e incrementa la secuencia. Para acceder a estos valores tenemos que poner el nombre de la sentencia un punto (.) y a continuación la pseudocolumna.

Creamos una secuencia, que empiece en 5 y ke vaya de 2 y el maximo 57

```
SQL> create sequence mo2
 2 increment by 2
 3 start with 5
 4 maxvalue 57
 5 minvalue 5;
y creamos una tabla en la que introduciremos en laparte numerica la secuenacia que hemos creado
de la siguiente maner:
SQL> insert into saludo
 2 values(mo2.nextval,'hola');
SQL> insert into saludo
 2 values(mo2.nextval,'hello');
SQL> insert into saludo
 2 values(mo2.nextval,'ciaoo');
y se mostrará:
SQL> select * from saludo;
 PAÍS SALUDO
 5 hola
 7 hello
 9 ciaoo
si hacemos un nexval, te muestra el sig. Número y hace un salto cuando hagamos los insert:
SQL> select mo2.nextval from dual;
 NEXTVAL
 11
SQL> insert into saludo
 2 values(mo2.nextval, 'oliiii');
1 fila creada.
SQL> select * from saludo;
 PAÍS SALUDO
 5 hola
 7 hello
```

9 ciaoo 13 oliiii