
BASES DE DATOS

2º CURSO E.U.I. / F.I.

Práctica 3: El lenguaje SQL

2ª Parte: Definición de datos

10 DE ABRIL DE 2000

2

1. El lenguaje SQL del sistema ORACLE8

1.1 Definición de datos.

En el sistema ORACLE no existe el concepto de esquema de base de datos tal como
aparece en el lenguaje SQL estándar. Asociado a cada usuario definido en el sistema se
crea una base de datos en la que se almacenarán todos los objetos (tablas, vistas,
procedimientos,...) creados por él.

De todos los elementos que pueden incluirse en un esquema SQL estándar, en el
sistema ORACLE8 pueden definirse los siguientes: relaciones básicas, vistas, y
privilegios de acceso. Además, pueden definirse algunos detalles relativos a la
representación interna de los datos (índices, tablespace, cluster...); disparadores para
modelar comportamiento activo (triggers); así como elementos de programación
(funciones y procedimientos, paquetes de procedimientos,...).

Definición de relación básica

Definición_relación_básica ::= CREATE TABLE nom_relación
 (comalista_elemento_relación_básica)

elemento_relación_básica ::= definición_atributo
| restricción_relación

definición_atributo ::= nom_atributo tipo_datos
[DEFAULT (expresión)]
[lista_restricción_atributo]

tipo_datos::= | CHAR (longitud)
| VARCHAR (longitud)
| NUMBER [(precisión[, escala])]
| DATE

restricción_atributo ::= [CONSTRAINT nombre_restricción]
 {[NOT] NULL
 | UNIQUE
 | PRIMARY KEY
 | REFERENCES nom_relación* [(nom_atributo*)]

 [ON DELETE CASCADE]
 | CHECK (condición) }
 [cuando_comprobar]

3

restricción_relación ::=
 [CONSTRAINT nombre_restricción]

{ UNIQUE (comalista_nom_atributo)
| PRIMARY KEY (comalista_nom_atributo)
| FOREIGN KEY (comalista_nom_atributo)
 REFERENCES nom_relación* [(comalista_nom_atributo*)]

 [ON DELETE CASCADE]
| CHECK (condición)}
[cuando_comprobar]

cuando_comprobar:=
 [NOT] DEFERRABLE [INITIALLY {IMMEDIATE | DEFERRED}]

Los tipos de datos disponibles son:

Númericos:
- NUMBER [(precisión[, escala])] donde precisión es el número total de

dígitos y escala el número de cifras decimales
- enteros: NUMBER (precisión)
- reales: NUMBER (precisión, escala)

Alfanuméricos:
- de longitud fija: CHAR (longitud)
- de longitud variable: VARCHAR (longitud)

Fechas:
- DATE

La expresión de la cláusula DEFAULT se construye a partir de constantes de los
tipos de datos predefinidos, operadores y funciones del sistema siguiendo la sintaxis
adecuada en cada caso. En la expresión no se puede hacer referencia a otros atributos de
la relación. El tipo de la expresión debe coincidir con el tipo de datos del atributo en el
que se incluye la cláusula.

En ORACLE8 sólo se contempla el tipo de integridad referencial débil y la
posibilidad de incluir la directriz de restauración de la integridad referencial borrado en
cascada.

La condición de la cláusula CHECK es una expresión lógica que se define con la
misma sintaxis que la condición de la cláusula WHERE de la sentencia SELECT con
las siguientes limitaciones: sólo se puede hacer referencia a atributos de la relación
sobre la que se define la restricción y no se pueden incluir subconsultas ni funciones
agregadas. La relación satisface la restricción de integridad definida con la cláusula
CHECK si para todas las tuplas la condición se evalúa a cierto o a indefinido (debido a
la presencia de valores nulos).

En la directriz cuando_comprobar asociada a una restricción de integridad, la opción
DEFERRABLE (resp. NOT DEFERRABLE) permite indicar dinámicamente al sistema
(sentencia de SQL SET CONSTRAINT) si la comprobación de la restricción se debe
hacer al final de la transacción (resp. después de cada sentencia SQL); el valor por

4

defecto es NOT DEFERRABLE. Si la restricción se ha definido como DEFERRABLE,
la opción INITIALLY IMMEDIATE (resp. INITIALLY DEFERRED) indica que
inicialmente la restricción se comprueba después de cada operación SQL (resp. después
de la transacción); el valor por defecto es INITIALLY IMMEDIATE .

En la definición de una relación básica en ORACLE8 se pueden incluir otras
cláusulas que no aparecen en la sintaxis del SQL estándar con las que se definen
detalles de representación física de la relación.

Para borrar una relación se utiliza la sentencia DROP TABLE nombre_relación.

Modificación de relaciones

modificación_relación::= ALTER TABLE nombre_relación
 {ADD (comalista_elemento_relación_básica)
 | MODIFY (comalista_definición_atributo)
 | {DROP
 | [VALIDATE | NOVALIDATE] ENABLE
 | DISABLE } (restricción) }

restricción::= {PRIMARY [CASCADE]
 | UNIQUE (comalista_nombre_atributo) [CASCADE]
 | CONSTRAINT nombre_restricción }

La opción ADD permite añadir nuevos atributos o restricciones a una relación.

La opción MODIFY permite modificar la definición de los atributos.

La opción ENABLE (resp. DISABLE) permite activar (resp. desactivar) una
restricción de integridad. Con la opción VALIDATE (opción por defecto), el sistema se
asegura que al activar una restricción los datos almacenados en la bases de datos en el
momento de la activación satisfacen la restricción.

La opción DROP permite borrar una restricción de integridad. La opción CASCADE
borra en cascada cualquier restricción de integridad definida en el esquema que dependa
de la restricción que se acaba de borrar.

Definición de vistas

definición_vista::= CREATE [OR REPLACE] VIEW nombre_vista
 [(comalista_nombre_atributo)] AS sentencia_SELECT
 [WITH CHECK OPTION]

Debido a que una vista puede definirse a través de cualquier sentencia SELECT, la
traducción de una operación de actualización sobre la vista en actualizaciones sobre
relaciones básicas no es siempre posible ya que pueden presentarse ambigüedades, por

5

este motivo la actualización de vistas está sometida a ciertas restricciones que evitan
esta posible ambigüedad.

Estas restricciones son en ORACLE8:

a) una vista definida por una SELECT que contiene operadores conjuntistas (UNION,
INTERSECT,…), el operador DISTINCT, funciones agregadas (SUM, AVG, ..) o
la cláusula GROUP BY no es actualizable.

b) si la vista está definida sobre una única relación básica el sistema traducirá la
actualización sobre la vista en una operación de actualización sobre la relación
básica siempre que no se viole ninguna restricción de integridad definida sobre
dicha relación.

c) si la vista está definida sobre una concatenación de relaciones, la actualización está
sometida a las siguientes restricciones adicionales:

- la actualización sólo puede modificar una de las relaciones básicas.

- la actualización modificará la relación básica que cumpla la propiedad de
conservación de la clave, es decir aquella relación tal que su clave primaria
podría ser también clave de la vista si sus atributos fuesen seleccionadas por la
SELECT que define la vista.

- la actualización no se realizará si viola alguna de las restricciones definidas
sobre la relación básica que se va a actualizar.

Definición de privilegios

El propietario del esquema de una base de datos es el propietario de todos los objetos
definidos en él. Para que otro usuario pueda realizar operaciones sobre los objetos de la
base de datos debe tener la autorización necesaria; estas autorizaciones deben
concederlas el propietario del objeto por medio de la sentencia GRANT.

definición_operación_grant::= GRANT comalista_privilegios_sistema
 TO {PUBLIC | comalista_usuario}
[WITH ADMIN OPTION]

- "usuario" es el identificador de un usuario.

- con la cláusula PUBLIC se transmiten los privilegios a todos los usuarios.

- la cláusula WITH ADMIN OPTION concede permiso para ceder a terceros los
privilegios obtenidos.

Los privilegios que se pueden otorgar son privilegios de administrador, es decir
crear, borrar o modificar elementos de los esquemas: tablas, índices, vistas, etc.

6

Definición de reglas de actividad

El SGBD ORACLE8 contempla la definición de reglas de actividad (triggers en
ORACLE) en el esquema de la base de datos.

Las reglas de actividad permiten especificar un comportamiento activo
(independiente de la intervención del usuario) por parte del sistema de gestión de bases
de datos, teniendo numerosas aplicaciones: comprobación de restricciones de
integridad, control de la seguridad, definición de reglas de funcionamiento interno de la
organización, mantenimiento de datos derivados, etc.

Independientemente de la sintaxis particular de cada SGBD, las reglas de actividad
tienen la estructura: Evento-Condición-Acción, especificando por medio de estas tres
componentes “una acción que el sistema debe ejecutar como respuesta a la ocurrencia
de un evento cuando cierta condición se satisface en la base de datos”.

En el sistema ORACLE8, el evento es cualquier operación de actualización sobre la
base de datos; la condición es una expresión lógica escrita con la sintaxis del SQL y la
acción es un procedimiento escrito en el lenguaje de programación PL/SQL en el que se
pueden incluir operaciones de manipulación de la base de datos, de gestión de errores o
de comunicación con el usuario.

definición_regla :=
{CREATE |=REPLACE} TRIGGER nombre_regla
 {BEFORE | AFTER | INSTEAD OF} evento [disyunción_eventos]
 ON {nombre_relación | nombre_vista}
 [[REFERENCING OLD AS nombre_referencia [NEW AS nombre_referencia]]
 [FOR EACH ROW} [WHEN (condición)]]
 bloque PL/SQL

Combinando las opciones {BEFORE | AFTER } evento y FOR EACH {ROW |
STATEMENT} se pueden definir cuatro tipos de reglas con una semántica distinta:

FOR EACH STATEMENT FOR EACH ROW

AFTER

la regla se ejecuta una vez
después de la ejecución de la
operación de actualización

la regla se ejecuta una vez
después de la actualización de
cada tupla afectada por de la
operación de actualización

BEFORE

la regla se ejecuta una vez
antes de la ejecución de la
operación de actualización

la regla se ejecuta una vez
antes de la actualización de
cada tupla afectada por de la
operación de actualización

La ejecución del evento que activa una regla se intercala con la ejecución de las
reglas activadas por el evento según la semántica de ejecución definida para cada tipo

7

de regla. Las acciones de las reglas ejecutadas por la ocurrencia de un evento extienden
la transacción de la que forma parte el evento que activó las reglas.

Eventos:

 {BEFORE | AFTER | INSTEAD OF} evento [disyunción_eventos]
 ON {nombre_relación | nombre_vista}

 disyunción_eventos := OR evento [disyunción_eventos]

evento := INSERT | DELETE | UPDATE [OF comalista_nombre_atributo]

Tipos de evento: operaciones de actualización de la base de datos

Composición de eventos: disyunción de eventos

Parametrización de eventos:

- sólo los eventos de las reglas del tipo FOR EACH ROW (orientadas a la tupla)
están parametrizados

- la parametrización de los eventos es implícita: 2*n parámetros si el evento es
UPDATE y n parámetros si el evento es INSERT o DELETE (siendo n el grado
de la relación nombre_relación o de la vista nombre_vista)

- el nombre de estos parámetros es el nombre de un atributo de la relación
precedido de la palabra reservada OLD si el evento es DELETE o UPDATE y de
la palabra reservada NEW si el evento es INSERT o UPDATE (estas palabras
reservadas se pueden sustituir por los correspondientes nombre_referencia
asociados en la cláusula REFERENCING)

- estos parámetros pueden pasarse a la condición de la regla, utilizándolos
directamente en ella

- estos parámetros pueden pasarse a la acción de la regla (bloque PL/SQL)
utilizándolos directamente en ella. (En el bloque PL/SQL los palabras reservadas
OLD y NEW deben ir precedidas de dos puntos).

Condiciones:
WHEN (condición)

Sólo las reglas del tipo FOR EACH ROW y de los tipos BEFORE y AFTER pueden
incluir condición

Tipo de condición: la condición de la regla es una expresión lógica que sigue la
sintaxis de la condición de la cláusula WHERE de la sentencia SELECT del SQL con
las siguientes limitaciones:

- no puede contener subconsultas ni funciones agregadas

- sólo se puede hacer referencia a los parámetros del evento

8

(estas limitaciones reducen las posibilidades de la condición de la regla a expresar
exclusivamente condiciones sobre la tupla actualizada y por ello muchas condiciones se
expresan en el bloque PL/SQL que representa la acción de la regla)

Instanciación de la condición: si en la condición se hace referencia a parámetros del
evento, éstos se instancian cuando la regla es activada

Acciones:

bloque PL/SQL

El bloque PL/SQL es un procedimiento escrito en un lenguaje de programación
propio de ORACLE, cuya sintaxis se incluye en el anexo.

Tipos de acciones:

- sentencias de manipulación de la BD: INSERT, DELETE, UPDATE,
SELECT...INTO....

- sentencias de programa : asignación, selección, iteración.

- sentencias de gestión de errores y de entrada-salida.

 Estas sentencias pueden estructurarse utilizando las estructuras de control del
lenguaje PL/SQL (selección, iteración, etc.). (ver ANEXO).

En el bloque PL/SQL no pueden incluirse sentencias de definición de datos ni de
control de transacciones (COMMIT, ROLLBACK, SAVEPOINT)

Composición de acciones: la acción de la regla puede consistir en una secuencia de
acciones definida por la estructura del bloque PL/SQL

Instanciación de la acción: los parámetros del evento se pueden pasar a la acción de
la regla (bloque PL/SQL) haciendo referencia a ellos directamente, estos parámetros se
instancian cuando se activa la regla.

Notas:

- Si la regla es del tipo BEFORE evento FOR EACH ROW, entonces la acción de
la regla (bloque PL/SQL) puede hacer una asignación sobre
NEW.nombre_atributo

- Si la regla puede ser activada por más de un tipo de evento, en el bloque PL/SQL
se pueden usar los predicados lógicos INSERTING, DELETING y UPDATING
[‘nombre_atributo’] para programar distintas acciones en función del tipo de
evento que ha activado la regla.

- En ORACLE8 en la acción de una regla (bloque PL/SQL) no puede consultarse
ni actualizarse la relación actualizada por el evento de la regla.

9

- Las reglas de tipo INSTEAD OF sólo pueden utilizarse sobre vistas y se utilizan
principalmente para programar las operaciones de actualización intentando
superar las limitaciones en la actualización de vistas de los sistemas relacionales.

Lenguaje de reglas:

Creación: CREATE TRIGGER nombre_regla ……..

Borrado: DROP TRIGGER nombre_regla.

Modificación: REPLACE TRIGGER nombre_regla

Recompilación: ALTER TRIGGER nombre_regla COMPILE.

Consulta: consultas a las tablas del diccionario del sistema: USER_TRIGGERS,
ALL_TRIGGERS, DBA_TRIGGERS

Prioridad entre reglas: no existe

Habilitar y deshabilitar reglas:

ALTER TRIGGER nombre_regla [ENABLE |=DISABLE]

ALTER TABLE nombre_relación [{ENABLE |=DISABLE} ALL TRIGGERS]

Modularización: no existe

Ejemplos:

a) La siguiente regla define en el esquema de la base de datos el siguiente
comportamiento activo: “después de cada inserción en la relación R hacer una copia de
la tupla insertada en la relación R_copia”.

(El esquema de R es R(A:dom_A, B:dom_B))

CREATE TRIGGER T1

AFTER INSERT ON R

FOR EACH ROW

BEGIN

INSERT INTO R_copia VALUES(:NEW.A, :NEW.B);

END;

b) La siguiente regla define en el esquema de la base de datos el siguiente
comportamiento activo: “ después de cada operación de actualización de la relación R
registrar la información sobre el usuario y la fecha de la actualización en la relación
R_control”

10

CREATE TRIGGER T2

AFTER INSERT OR UPDATE OR DELETE ON R

FOR EACH STATMENT

BEGIN

INSERT INTO R_control VALUES(user, sysdate);

END;

(user y sysdate son funciones del sistema que devuelven respectivmente el usuario de
la sesión y la fecha del sistema)

1.2Manipulación de datos

Las sentencias de manipulación de datos del lenguaje SQL del sistema ORACLE8
son las mismas que las del lenguaje SQL estándar que ya han sido presentadas, con las
siguientes excepciones relativas a la combinación de tablas con operadores conjuntistas
y a la concatenación de tablas.

Concatenación de tablas:

Los únicos operadores de concatenación del SQL estándar que existen en ORACLE8
son el operador LEFT OUTER JOIN y el operador RIGHT OUTER JOIN con una
sintaxis distinta.

Sintaxis del operador de SQL LEFT [OUTER] JOIN en ORACLE8:

La sentencia en SQL:

SELECT [ALL | DISTINCT] comalista_item_seleccionado

 FROM t1 LEFT OUTER JOIN t2 ON t1.A op t2.B AND

es equivalente en ORACLE8 a:

SELECT [ALL | DISTINCT] comalista_item_seleccionado

FROM t1, t2

WHERE t1.A op t2.B (+) AND

Sintaxis del operador de SQL RIGHT [OUTER] JOIN en ORACLE8:

La sentencia en SQL:

SELECT [ALL | DISTINCT] comalista_item_seleccionado

 FROM t1 RIGHT OUTER JOIN t2 ON t1.A op t2.B AND

11

es equivalente en ORACLE8 a:

SELECT [ALL | DISTINCT] comalista_item_seleccionado

FROM t1, t2

WHERE t1.A (+) op t2.B AND

Si la condición de combinación del JOIN externo se define sobre varias columnas, el
signo (+) deberá aparecer en cada columna que participa en la combinación en el mismo
sentido: si es RIGHT en la columna de la tabla t1 y si es LEFT en la columna de la tabla
t2.

Operadores de combinación conjuntista de tablas:

Sintaxis de los operadores de SQL UNION, UNION ALL, INTERSECT y
EXCEPT en ORACLE8:

- Los operadores de SQL UNION, UNION ALL y INTERSECT existen con la
misma sintaxis en ORACLE8.

- El operador de SQL EXCEPT se denomina en ORACLE 8 MINUS (con la misma
sintaxis)

- Salvo en UNION ALL, todos los operadores eliminan duplicados.

2. Ejercicio de prácticas:

Se desea diseñar una base de datos para la gestión de una pequeña biblioteca de un
departamento. Después de realizar el análisis del sistema, se han identificado los
requerimientos que van a realizarse con más frecuencia; éstos son:

- consultar los datos de un libro: código del libro, título, autor(es), temática y en caso
de estar prestado, el socio que lo tiene actualmente en préstamo.

- consultar la información sobre un socio: código del socio, nombre, dirección,
teléfono y libros que actualmente tiene en préstamo así como la fecha de préstamo.

- consultar los préstamos históricos de un socio: código del libro, fecha del préstamo
y fecha de la devolución.

- dar de alta, dar de baja y modificar los datos de un socio.

- gestionar los préstamos: prestar un libro a un socio y registrar la devolución de un
libro.

Algunas restricciones de integridad que se han detectado son:

- el código del libro identifica unívocamente al libro.

- el código del socio identifica unívocamente al socio.

12

- el conjunto de temas utilizados para clasificar un libro son: física, electricidad,
mecánica y óptica.

- la fecha de devolución de un libro debe ser posterior a la fecha de préstamo.

- el número total de libros que tiene prestados un socio es un dato derivado que será
mantenido automáticamente por el sistema.

Realizar las siguientes tareas:

a) definir el esquema relacional de la base datos anterior (usando los conceptos del
modelo relacional).

b) definir la base de datos en el sistema ORACLE8.

c) realizar actualizaciones y consultas sobre la base de datos creada.

Anexo: Lenguaje PL/SQL
Estructura de un bloque PL/SQL:

DECLARE

Sección de declaración
de variables

BEGIN
Sentencias del bloque

END

Sección de declaración de variables:

- Variables locales al bloque:

nombre_variable tipo_dato

tipo_dato::= {NUMBER= CHAR()  DATE }

(las declaraciones de esta sección deben ir separadas por punto y coma)

Sentencias del cuerpo del bloque PL/SQL:

secuencia_de_sentencias::= sentencia; [sentencia;] ...

- Sentencia de selección:

IF condición THEN secuencia_de_sentencias

 [ELSE secuencia_de_sentencias] END IF;

- Sentencias de repetición:

WHILE condición LOOP

13

secuencia_de sentencias ;

END LOOP;

FOR contador IN mínimo .. máximo LOOP

secuencia_de_sentencias ;

END LOOP;

- Asignación :

nombre_variable := expresión

- Sentencias SQL: INSERT, DELETE, UPDATE, SELECT... INTO.......

- Sentencias de entrada-salida: dbms_output.put_line ('mensaje'). Para usar esta
función el paquete dbms_output debe estar activado, esto se hace con la sentencia SQL
SET SERVEROUTPUT ON

Manejo de errores:

Si durante la ejecución de una regla (trigger) se produce un error predefinido en el
sistema o definido por el usuario, entonces se anulan todas las actualizaciones
realizadas por la acción de la regla así como el evento que la activó.

La sentencia RAISE_APPLICATION_ERROR (nro_error, ' mensaje') provoca la
ocurrencia del error de número interno nro_error y envía al usuario el mensaje
'mensaje'. (nro_error debe ser un número negativo entre -20000 y -20999).

