

Llenguatge SQL. Manipulació, definició i control de dades. Guions.

4

Isidre Guixà i Miranda
IES SEP Milà i Fontanals, d'Igualada

Sistemes gestors de bases de dades relacionals

Novembre del 2008
© Isidre Guixà i Miranda
IES SEP Milà i Fontanals
C/. Emili Vallès, 4
08700 - Igualada

**En cas de suggeriment i/o detecció d'error podeu posar-vos en contacte
via el correu electrònic iguixa@xtec.cat**

Cap part d'aquesta publicació, incloent-hi el disseny general i de la coberta, no pot ser copiada, reproduïda, emmagatzemada o tramesa de cap manera ni per cap mitjà, tant si és elèctric, com químic, mecànic, òptic, d'enregistrament, de fotocòpia, o per altres mètodes, sense l'autorització prèvia per escrit dels titulars del copyright.

Índex

Índex.....	3
Introducció.....	5
Objectius	7
1. Llenguatge SQL per a la manipulació, definició i control de dades.....	9
1.1. Instruccions per a la manipulació de dades.....	9
1.1.1. Sentència INSERT.....	11
1.1.2. Sentència UPDATE.....	15
1.1.3. Sentència DELETE.....	17
1.1.4. Transaccions.....	18
1.2. Instruccions de definició de dades.....	20
1.2.1. Regles i indicacions per anomenar objectes en <i>Oracle</i>	21
Regles per anomenar objectes	22
Indicacions per anomenar objectes.....	25
1.2.2. Creació de taules.....	25
1.2.3. Eliminació de taules.....	35
1.2.4. Modificació de l'estructura.....	36
1.2.5. Índexs per a taules.....	38
1.2.6. Definició de vistes	40
1.2.7. Operacions d'actualització sobre vistes en <i>Oracle 11g</i>	42
1.2.8. Gestió de seqüències	45
1.2.9. Gestió de sinònims	48
1.2.10. Sentència RENAME	50
1.2.11. Com conèixer els objectes definits en un esquema d' <i>Oracle</i> ?	50
1.3. Instruccions de control de dades.....	52
1.3.1. Gestió d'usuaris.....	53
1.3.2. Gestió de privilegis.	55
1.3.3. Sentència CREATE SCHEMA en <i>Oracle</i>	60
1.3.4. Nocions bàsiques sobre els usuaris administradors d' <i>Oracle</i>	61
2. Guions <i>SQL*Plus</i>	63
2.1. Elements bàsics de <i>SQL*Plus</i>	63
2.1.1. Connexions a bases de dades via <i>SQL*Plus</i>	63
2.1.2. Edició en <i>SQL*Plus</i>	66
2.1.3. Arxius d' <i>spool</i>	66
2.1.4. Fitxer de comandaments SQL i <i>SQL*Plus</i>	67
2.2. Generació d'informes	73

Introducció

En la unitat didàctica “Llenguatge SQL. Consultes” ens hem introduït en el llenguatge SQL per tal de poder extreure informació de la base de dades, fet que hem aconseguit amb la utilització de la potent sentència `SELECT` que proporciona el llenguatge SQL. Així mateix, hem conegut els diferents tipus de dades que acostumen a facilitar els SGBD, fet necessari per a poder efectuar algunes operacions amb la informació obtinguda amb la sentència `SELECT`.

Però és clar que sobre les bases de dades no només hi hem d'aplicar instruccions per a extreure'n informació, sinó que és necessari poder manipular la informació enregistrada (afegint-ne de nova i eliminant-ne i modificant-ne la ja introduïda). Així mateix, cal disposar d'algun mecanisme per a definir taules, vistes, índexs i altres objectes que conformen la base de dades així com per a modificar-ne la seva estructura si és necessari. I, com no, també és molt important poder controlar l'accés a la informació existent a la base de dades. El llenguatge SQL ens facilita sentències per assolir tots aquests objectius.

Així, en el nucli d'activitat "Llenguatge SQL per a la manipulació, definició i control de dades" coneixerem les diverses possibilitats per a manipular la informació, definir les estructures que permeten emmagatzemar les dades i controlar els accessos a la informació. Les dues darreres tasques acostumen a ser encomanades, en un SGBD en explotació, a l'administrador del SGBD però això no treu que tot informàtic –ja sigui especialitzat en desenvolupament d'aplicacions informàtiques o en administració de sistemes informàtics– ha de conèixer les principals sentències que facilita el llenguatge SQL per a la definició i al control de dades. Penseu que una persona que desenvolupi aplicacions ha de ser capaç de crear l'estructura de la base de dades (taules, vistes, índexs,...) i definir estratègies d'accés a les dades per a poder verificar el correcte funcionament dels programes desenvolupats.

Per altra banda, en ens podem trobar amb la necessitat d'agrupar una seqüència d'instruccions SQL i, potser, comandaments de *SQL*Plus*, per aconseguir un determinat resultat que ens interessi poder repetir en diverses ocasions i, en conseqüència, ens interessarà mantenir l'agrupació de sentències en un petit guió. A més, també ens interessa conèixer les possibilitats que ens facilita *SQL*Plus* per a donar format al resultat d'una consulta de manera que es pugui presentar com un informe ben formatat.

Per tot això, en el nucli d'activitat "Guions *SQL*Plus*" coneixerem les diverses possibilitats que ens facilita *SQL*Plus* per a la automatització de tasques i generació d'informes utilitzant l'execució de guions.

Per aconseguir un bon coneixement del llenguatge SQL és necessari que aneu reproduint en el vostre ordinador tots els exemples incorporats en el text així com les activitats i els exercicis d'autoavaluació. I per a poder-ho fer continuarem utilitzant el SGBD *Oracle 11g* i les eines adequades seguint les instruccions del material web.

Així mateix, per a aprendre a aplicar amb agilitat les tècniques de disseny en el model relacional, les quals són molt teòriques, és imprescindible efectuar totes les activitats proposades així com els exercicis d'autoavaluació.

Objectius

En acabar la unitat didàctica heu de ser capaços del següent:

- 1) Identificar les funcions, la sintaxi i les ordres bàsiques del llenguatge SQL per a la manipulació, definició i control de dades, segons el sistema gestor de bases de dades relacional.
- 2) Definir l'esquema de taules, vistes, permisos d'accés que garanteixin la integritat i confidencialitat de la informació adequada als usuaris.
- 3) Definir els índexs que s'han de crear per millorar el rendiment del SGBD.
- 4) Utilitzar la potència que facilita l'ús dels guions *SQL*Plus* per la automatització de tasques i la generació d'informes.

1. Llenguatge SQL per a la manipulació, definició i control de dades

En aquests moments ja som experts coneixedors de les múltiples possibilitats que facilita el llenguatge SQL per a consultar dades, totes elles a través de la sentència `SELECT`.

Ens disposem ara a conèixer les instruccions que el llenguatge SQL aporta per a la manipulació de les dades (instruccions LMD que ens han de permetre efectuar altes, baixes i modificacions), per a la definició de dades (instruccions LDD que ens han de permetre crear, modificar i eliminar les taules, els índexs i les vistes) i per al control de dades (instruccions LCD que ens han de permetre gestionar els usuaris i llurs privilegis).

Recordem els acrònims dels diferents apartats del llenguatge SQL:
LC: Llenguatge de consulta.
LMD: Llenguatge de manipulació de dades.
LDD: Llenguatge de definició de dades.
LCD: Llenguatge de control de dades.

1.1. Instruccions per a la manipulació de dades.

El llenguatge SQL facilita un conjunt d'instruccions, reduït però molt potent, per a manipular les dades, dins el qual s'ha de distingir entre:

- Les instruccions que permeten executar la manipulació de les dades i que es redueixen a tres: `INSERT` per la introducció de noves files, `UPDATE` per la modificació de files i `DELETE` per l'esborrat de files.
- Les instruccions per al control de transaccions, que han de permetre assegurar que un conjunt d'operacions de manipulació de dades s'executi amb èxit en la seva totalitat o, en cas de problema, s'avorti en la seva totalitat o fins un determinat punt en el temps.

Abans d'introduir-nos en l'estudi de les instruccions `INSERT`, `UPDATE` i `DELETE`, cal conèixer com gestiona el SGBD les instruccions d'inserció, eliminació i modificació que hi puguem executar, doncs hi ha dues possibilitats de funcionament:

- Quedin automàticament validades i no hi hagi possibilitat de tirar enrere. En aquest cas, els efectes de tota instrucció d'actualització de dades que tingui èxit són automàticament accessibles des de la resta de connexions existents a la base de dades.
- Quedin en una cua d'instruccions que permet la possibilitat de tirar enrere. En aquest cas es diu que les instruccions de la cua estan pendents de validació i l'usuari ha d'executar, quan ho creu

convenient, una instrucció per a validar-les (anomenada `COMMIT`) o una instrucció per a tirar enrere (anomenada `ROLLBACK`).

Aquest funcionament implica que els efectes de les instruccions pendents de validació no es veuen per la resta de connexions existents a la base de dades però sí són accessibles des de la connexió on s'han efectuat. En executar el `COMMIT`, totes les connexions accedeixen als efectes de les instruccions validades. En cas d'executar `ROLLBACK`, les instruccions desapareixen de la cua i cap connexió (ni la pròpia ni la resta) accedeix als corresponents efectes, és a dir, és com si mai haguessin existit.

Aquests possibles funcionaments formen part de la gestió de transaccions que facilita el SGBD i que cal estudiar amb més deteniment. A l'hora, però, d'executar instruccions `INSERT`, `UPDATE` i `DELETE` ens cal saber el funcionament del SGBD per a poder actuar en conseqüència.

Així, per exemple, un SGBD *MySQL* funciona amb validació automàtica després de cada instrucció d'actualització de dades a no ser que s'indiqui el contrari i, en canvi, un SGBD *Oracle* funciona amb la cua d'instruccions pendents de confirmació o rebuig a indicar per l'usuari.

Com que totes les instruccions les estem executant en un SGBD *Oracle*, hem de tenir clar que haurem d'anar executant `COMMIT` per a validar les diferents instruccions de manipulació de dades i que podrem efectuar `ROLLBACK` d'aquelles instruccions encara no validades. La major part d'eines client d'*Oracle* estan configurades per a tenir aquest tipus de funcionament, però es pot canviar:

- En una connexió via *SQL*Plus* es pot executar la instrucció `SET AUTOCOMMIT ON` per activar la validació automàtica i es pot executar la instrucció `SET AUTOCOMMIT OFF` per a desactivar la validació automàtica.
- L'eina *SQL Developer* permet activar i desactivar la validació automàtica en una casella de verificació ubicada a *Tools | Preferences | Database | Worksheet parameters*.

La majoria de les eines client d'*Oracle* també estan configurades per a que en el moment de tancar una connexió amb la base de dades s'efectuï un `COMMIT` de manera automàtica. Ara bé, aquest `COMMIT` automàtic no té lloc si es produeix una sortida abrupta de l'eina, com per exemple, tancant la finestra de *MsWindows* per la creueta superior dreta.

1.1.1. Sentència INSERT

La sentència `INSERT` és la instrucció facilitada pel llenguatge SQL per inserir noves files a les taules.

Admet dues possibles sintaxis:

1) Els valors que s'han d'inserir s'expliciten en la mateixa instrucció en la clàusula `values`:

```
insert into <nom_taula> [(col1, col2...)]
values (val1, val2...);
```

2) Els valors que s'han d'inserir s'aconsegueixen per via d'una sentència `SELECT`:

```
insert into <nom_taula> [(col1, col2...)]
select...;
```

En qualsevol cas es poden especificar les columnes de la taula que s'han d'emplenar i l'ordre en què se subministren els diferents valors. En cas que no s'especifiquin les columnes, SQL entén que els valors se subministren per a totes les columnes de la taula i, a més, en l'ordre en què estan definits en la taula.

La llista de valors de la clàusula `values` i la llista de resultats de la sentència `SELECT` han de coincidir en nombre, tipus i ordre amb la llista de columnes que s'han d'emplenar.

Exemple 1 de sentència INSERT

Es demana, en l'esquema *empresa*, inserir el departament 50 de nom 'INFORMÀTICA'.

La possible sentència per aconseguir l'objectiu és:

```
insert into dept (dept_no, dnom)
values (50, 'INFORMÀTICA');
commit;
```

Si executem una consulta per a comprovar el contingut actual de la taula `DEPT`, trobarem la nova fila sense localitat assignada. El SGBD ha permès deixar la localitat amb valor `NULL` per què així ho té permès, com es pot veure en el descriptor de la taula `DEPT`:

```
SQL> desc dept;
```

Name	Null	Type
DEPT_NO	NOT NULL	NUMBER(2)
DNOM	NOT NULL	VARCHAR2(14)
LOC		VARCHAR2(14)

```
3 rows selected
```

Exemple 2 de sentència INSERT

Es demana, en l'esquema *sanitat*, donar d'alta el doctor de codi 100 i nom 'BARRUFET D'.

La solució sembla que podria ser:

```
insert into doctor (doctor_no, cognom)
values (100, 'BARRUFET D.');
```

En executar aquesta sentència, el SGBDR mostra l'error:

```
ORA-01400: no es pot inserir NULL a ("SANITAT"."DOCTOR"."HOSPITAL_COD")
```

Efectivament, la taula DOCTOR no admet valors nuls en la columna hospital_cod doncs aquesta columna forma part de la clau primària. Observem el descriptor de la taula DOCTOR:

```
SQL> desc doctor;
```

Name	Null	Type
HOSPITAL_COD	NOT NULL	NUMBER(2)
DOCTOR_NO	NOT NULL	NUMBER(3)
COGNOM	NOT NULL	VARCHAR2(13)
ESPECIALITAT	NOT NULL	VARCHAR2(16)

```
4 rows selected
```

Podem observar que el SGBD se'ns ha queixat de la nul·litat de valor en la columna hospital_cod, però després també se'ns queixaria de la nul·litat de valor en la columna especialitat.

Recordem que en el nostre esquema *sanitat*, la columna especialitat és una cadena que no té cap tipus de restricció definida ni és clau forana de cap taula en la que residissin totes les especialitats possibles. Per tant, si volem saber les especialitats existents per tal d'escriure la del doctor que volem inserir, idènticament igual a les ja introduïdes en cas que hi hagués algun doctor amb la mateixa especialitat del que volem inserir, fem:

```
SQL> select distinct especialitat from doctor;
```

```
ESPECIALITAT
-----
Urologia
Pediatría
Cardiologia
Neurologia
Ginecologia
Psiquiatria
```

```
6 rows selected
```

Suposem que el doctor 'BARRUFET D.' és psiquiatre. Com que ja hi ha algun doctor amb l'especialitat 'Psiquiatria', correspondria fer la inserció utilitzant la mateixa grafia per a l'especialitat. A més, suposem que volem donar d'alta el doctor a l'hospital 66.

```
insert into doctor (doctor_no, cognom, hospital_cod, especialitat)
values (100, 'BARRUFET D.', 66, 'Psiquiatria');
```

En aquesta ocasió el SGBD també se'ns queixa, amb l'error:

```
ORA-02291: s'ha violat la restricció d'integritat (SANITAT.DOCTOR_FK_HOSPITAL) -
la clau del pare no s'ha trobat
```

L'error ens informa que una restricció d'integritat definida a la taula ha intentat ser violada i, per tant, la instrucció no ha finalitzat amb èxit. El SGBD ens passa dues informacions per a que tinguem pistes de per on resideix el problema:

- Ens diu el nom de la restricció (SANITAT.DOCTOR_FK_HOSPITAL) que consta de dues parts: la primera, que conté el nom de l'esquema on es produeix l'error, i la segona, que conté el nom de la restricció que ha intentat ser violada.

En aquest cas hem d'agrair a la persona que va dissenyar la taula, que hagués batejat les restriccions amb noms que poden donar idea de la causa del problema. No és

obligatori, en definir una restricció, donar-li cap nom, i en tal cas, el SGBD li adjudica un nom similar a SYS_C007080 que no porta implícit cap significat. En canvi, el nom DOCTOR_FK_HOSPITAL es pot interpretar com la restricció consistent en que a la taula DOCTOR hi ha un error de clau forana (*foreign key*) en la columna hospital.

- Ens dona una breu descripció del problema (la clau del pare no s'ha trobat) la qual ens dona a entendre que es tracta d'un error de clau forana.

I el SGBD té tota la raó. Recordem que la columna `hospital_cod` de la taula HOSPITAL és clau forana de la taula HOSPITAL. Això vol dir que qualsevol inserció a la taula DOCTOR ha de ser per hospitals existents a la taula HOSPITAL, i això no succeeix amb l'hospital 66, com es pot veure en consultar els hospitals existents:

```
SQL> select * from hospital;
```

HOSPITAL_COD	NOM	ADRECA	TELEFON	QTAT_LLITS
13	Provincial	O Donell 50	964-4264	88
18	General	Atocha s/n	595-3111	63
22	La Paz	Castellana 1000	923-5411	162
45	San Carlos	Ciudad Universitaria	597-1500	92

4 rows selected

Així doncs, o ens hem equivocat d'hospital o hem de donar d'alta prèviament l'hospital 66. Suposem que és el segon cas i que, per tant, hem de donar d'alta l'hospital 66:

```
insert into hospital (hospital_cod, nom, adreca)
values (66, 'General', 'De la font, 13');
```

El SGBD ens accepta la instrucció. Fixem-nos que hem informat del codi d'hospital, el nom i l'adreça. Observem el descriptor de la taula HOSPITAL:

```
SQL> desc hospital;
```

Name	Null	Type
HOSPITAL_COD	NOT NULL	NUMBER(2)
NOM	NOT NULL	VARCHAR2(10)
ADRECA		VARCHAR2(20)
TELEFON		VARCHAR2(8)
QTAT_LLITS		NUMBER(3)

5 rows selected

Hi veiem 5 camps, dels quals només els 2 primers en tenen marcada l'obligatorietat de valor. Per tant, no se'ns ha queixat per a no indicar el telèfon de l'hospital ni la quantitat de llits que té l'hospital.

Comprovem la informació que ara resideix a la taula HOSPITAL:

```
SQL> select * from hospital;
```

HOSPITAL_COD	NOM	ADRECA	TELEFON	QTAT_LLITS
13	Provincial	O Donell 50	964-4264	88
18	General	Atocha s/n	595-3111	63
22	La Paz	Castellana 1000	923-5411	162
45	San Carlos	Ciudad Universitaria	597-1500	92
66	General	De la font, 13		0

5 rows selected

Sorpresa! Pel nou hospital, la columna `telefon` no té valor (valor NULL) però la columna `qtat_llits` té el valor zero. D'on ha sortit? Això és degut a que la columna `qtat_llits` de la taula HOSPITAL té definit el valor per defecte (zero) que el SGBD utilitza per omplir la columna `qtat_llits` quan es produeix una inserció a la taula sense indicar valor per aquesta columna.

És una llàstima que la instrucció `desc` d'*Oracle* no ens mostri la informació de valors per defecte per a cada columna de la taula. L'eina *SQL Developer* sí ens permet accedir a aquesta informació i també modificar-la, com es veu a la figura 1.

Ara sembla que ja podem procedir a la inserció del nostre doctor 'BARRUFET D.':

```
insert into doctor (doctor_no, cognom, hospital_cod, especialitat)
values (100, 'BARRUFET D.', 66, 'Psiquiatria');
```

No ens oblidem d'enregistrar els canvis amb la instrucció COMMIT o de fer ROLLBACK.

Figura 1. Gestió dels valors per defecte d'una taula des de l'eina SQL Developer.

Exemple 3 de sentència INSERT

Es desitja, en l'esquema *empresa*, inserir la comanda identificada pel número 1000, amb data de comanda l'1 de setembre del 2000 i pel client 500.

Potser ens cal conèixer, en primer lloc, el descriptor de la taula COMANDA:

```
SQL> desc comanda;
```

Name	Null	Type
COM_NUM	NOT NULL	NUMBER(4)
COM_DATA		DATE
COM_TIPUS		VARCHAR2(1)
CLIENT_COD	NOT NULL	NUMBER(6)
DATA_TRAMESA		DATE
TOTAL		NUMBER(8,2)

6 rows selected

Observem que tenim la informació corresponent a tots els camps obligatoris. Per tant, podem executar:

```
insert into comanda (com_num, com_data, client_cod)
values (1000, to_date('01-09-2000', 'dd-mm-yyyy'), 500);
```

El SGBD ens reporta el següent error:

```
ORA-02291: s'ha violat la restricció d'integritat (EMPRESA.COMANDA_FK_CLIENT) -
la clau del pare no s'ha trobat
```

I, com no, el SGBD torna a tenir raó, doncs a l'esquema *empresa*, la taula COMANDA té una restricció de clau forana en la columna *client_cod*. Tornem a agrair al dissenyador de la base de dades que hagi batejat les restriccions amb noms significatius per si mateixos.

Si consultem el contingut de la taula CLIENT, hi observarem que no hi ha cap client amb codi 500. D'aquí l'error reportat pel SGBD. Suposem que era un error nostre i la comanda corresponia al client 109 (que sí existeix a la taula CLIENT). La instrucció següent no ens dona, en aquesta ocasió, cap problema.

```
insert into comanda (com_num, com_data, client_cod)
values (1000, to_date('01-09-2000', 'dd-mm-yyyy'), 109);
```

Podem comprovar com ha quedat inserida la comanda:

```
SQL> select * from comanda where com_num=1000;
```

COM_NUM	COM_DATA	COM_TIPUS	CLIENT_COD	DATA_TRAMESA	TOTAL
1000	01/09/2000		109		

Recordem que el format de visualització de la data depèn del contingut del paràmetre `NLS_DATE_FORMAT` per a l'eina client que estiguem utilitzant.

Fem `rollback` per a tirar enrere la inserció efectuada i així poder comprovar que també la podríem fer de diferents formes.

Recordem que no és obligatori indicar les columnes per a les que s'introdueixen els valors. En tal cas, el SGBD espera totes les columnes de la taula en l'ordre en que estan definides a la taula. Així doncs, podem fer:

```
insert into comanda
values (1000,to_date('01-09-00','dd-mm-RR'),NULL,109,NULL,NULL);
```

Així mateix, disposem d'altres formes d'introduir les dates. Recordem que segons l'estàndard ANSI:

```
insert into comanda
values (1000,DATE '2000-09-01',NULL,109,NULL,NULL);
```

I, observem que el SGBD també ens deixa introduir un preu total de comanda qualsevol:

```
insert into comanda
values (1000,DATE '2000-09-01',NULL,109,NULL,9999);
```

El SGBDR ha acceptat aquesta sentència i ha inserit la corresponent fila. Però, hem introduït un import total que no es correspon amb la realitat, ja que no hi ha cap línia de detall. És a dir, el valor 9999 no és vàlid! Els SGBD faciliten mecanismes (*disparadors*), per a controlar aquests tipus d'incoherències de les dades.

Exemple 4 de sentència INSERT

Es desitja, en l'esquema *empresa*, inserir com a detall de la comanda 1000 inserida en l'anterior exemple, les mateixes línies que conté la comanda 620.

En aquest cas executarem una instrucció `INSERT` prenent com a valors a inserir els que ens dona el resultat d'una sentència `SELECT`:

```
insert into detall
select 1000, detall_num, prod_num, preu_venta, quantitat, import
from detall
where com_num=620;
```

En aquesta instrucció hem seleccionar les files de detall de la comanda 620 i les hem inserit com a files de detall de la comanda 1000. Hem de ser conscients de que l'import total de la comanda 1000 continua sent, però, incorrecte.

Com ja hem comentat, hem utilitzat una sentència `SELECT` per a inserir valors en una taula. És una coincidència que les dues sentències actuïn sobre la mateixa taula `DETALL`.

En no indicar, en la sentència `INSERT`, les columnes on inserir els valors, ha calgut construir la sentència `SELECT` de manera que les columnes de la clàusula `select` coincidissin, en ordre, amb les columnes de la taula on efectuar la inserció. A més, com que per a totes les files de la comanda 620 calia indicar 1000 com a número de comanda, la clàusula `select` ha incorporat la constant 1000 com a valor per a la primera columna.

Disparadors

Un disparador és un conjunt d'instruccions que s'executen automàticament davant un cert esdeveniment. Així, podem controlar que en inserir, esborrar i/o modificar files de detall d'una comanda, l'import total de la comanda s'actualitzi automàticament.

1.1.2. Sentència UPDATE

La sentència `UPDATE` és la instrucció facilitada pel llenguatge SQL per a modificar files existents a les taules.

La seva sintaxis és:

```
update <nom_taula>
set col1=val1, col2=val2, col3=val3...
[where <condició>];
```

La clàusula optativa `where` selecciona les files a actualitzar. En cas d'inexistència s'actualitzen totes les files de la taula.

La clàusula `set` indica les columnes a actualitzar i el valor amb què s'actualitzen.

El valor d'actualització d'una columna pot ser el resultat obtingut per una sentència `SELECT` que recupera una única fila:

```
update <nom_taula>
set col1=(select exp1 from ... ),
set col2=(select exp2 from ... ),
set col3=val3,
...
[where <condició>];
```

En tals situacions, la sentència `SELECT` és una subconsulta de la sentència `UPDATE` que pot utilitzar valors de les columnes de la fila que s'està modificant en la sentència `UPDATE`.

Com que en ocasions és possible que calgui actualitzar els valors de més d'una columna a partir de varis resultats d'una mateixa sentència `SELECT`, no seria gens eficient executar diverses vegades la mateixa sentència `SELECT` per a actualitzar més d'una columna. Per tant, la sentència `UPDATE` també admet la sintaxis:

```
update <nom_taula>
set (col1, col2)=(select exp1, exp2 from ... ),
set col3=val3,
...
[where <condició>];
```

Exemple 1 de sentència UPDATE

Es desitja, en l'esquema *empresa*, modificar la localitat dels departaments de manera que quedin escrits amb la inicial en majúscula i la resta de lletres en minúscules.

La instrucció per a resoldre la sol·licitud pot ser:

```
update dept
set loc = initcap(loc);
```

Exemple 2 de sentència UPDATE

Es desitja, en l'esquema *empresa*, actualitzar l'import total real de la comanda 1000 en base als imports de les diferents línies de detall que formen la comanda.

```
update comanda c
set total = (select sum(import) from detall
 where com_num=c.com_num)
where com_num=1000;
```

Podem comprovar, ara, la correctesa de la informació existent a la base de dades sobre la comanda 1000:

```
SQL> select * from detall where com_num=1000;
```

COM_NUM	DETALL_NUM	PROD_NUM	PREU_VENDA	QUANTITAT	IMPORT
1000	1	100860	35	10	350
1000	2	200376	2,4	1000	2400
1000	3	102130	3,4	500	1700

3 rows selected

```
SQL> select * from comanda where com_num=1000;
```

COM_NUM	COM_DATA	COM_TIPUS	CLIENT_COD	DATA_TRAMESA	TOTAL
1000	01/09/2000		109		4450

1 rows selected

Exemple 3 de sentència UPDATE

Es desitja, en l'esquema *empresa*, actualitzar les dades de capçalera de la comanda 1000 com una còpia de les dades de capçalera de la comanda 620.

La instrucció per a resoldre la sol·licitud pot ser:

```
update comanda
set (com_data, com_tipus, client_cod, data_tramesa)=
 (select com_data, com_tipus, client_cod, data_tramesa
 from comanda where com_num=620)
where com_num=1000;
```

1.1.3. Sentència DELETE

La sentència `DELETE` és la instrucció facilitada pel llenguatge SQL per a esborrar files existents a les taules.

La seva sintaxis és:

```
delete from <nom_taula>
[where <condició>];
```

La clàusula optativa `where` selecciona les files a eliminar. En cas d'inexistència s'eliminen totes les files de la taula.

Exemple de sentència DELETE

Es desitja, en l'esquema *empresa*, eliminar la comanda 1000

La instrucció sembla que podria ser:

```
delete from comanda
where com_num=1000;
```

En executar aquesta sentència, *Oracle* comunica el següent error:

```
ORA-02292: s'ha violat la restricció d'integritat (EMPRESA.DETALL_FK_COM_NUM) -
s'ha trobat un registre fill
```

El motiu radica en que la columna `com_num` de la taula `DETALL` és clau forana de la taula `COMANDA` fet que impossibilita eliminar una capçalera de comanda si hi ha línies de detall corresponents. Aquestes s'eliminarien de forma automàtica si hi hagués definida l'eliminació en cascada, però no és el cas. Així doncs, caldrà fer:

```
delete from detall where com_num=1000;  
delete from comanda where com_num=1000;
```

1.1.4. Transaccions

Una **transacció** és una seqüència d'instruccions SQL que el SGBD gestiona com una unitat. Les sentències `COMMIT` i `ROLLBACK` permeten indicar un fi de transacció.

En *Oracle*, una transacció comença en la primera sentència SQL que es produeix després d'establir connexió a la base de dades, després d'una sentència `COMMIT` o després d'una sentència `ROLLBACK`.

Una transacció finalitza amb la sentència `COMMIT`, amb la sentència `ROLLBACK` o amb la desconnexió (intencionada o no) de la base de dades.

Els canvis realitzats a la base de dades en el transcurs d'una transacció només són visibles per l'usuari que els executa. En executar un `COMMIT`, els canvis realitzats a la base de dades passen a ser permanents i, per tant, visibles per tots els usuaris.

Si una transacció finalitza amb `ROLLBACK`, es desfan tots els canvis realitzats a la base de dades per les sentències de la transacció.

Recordem que les eines client d'*Oracle* es poden configurar per a que s'efectuï un `COMMIT` automàtic després de cada sentència SQL de manipulació de dades, configurant adequadament el paràmetre `autocommit`.

L'eina *SQL*Plus* dona diverses possibilitats en aquest tema:

- Instrucció `SET AUTOCOMMIT ON` o `SET AUTOCOMMIT IMMEDIATE` per a provocar un `COMMIT` automàtic després de cada instrucció LMD (llenguatge de manipulació de dades) amb èxit.

En tal situació, després de cada sentència LMD amb èxit, *Oracle* informa de que s'ha efectuat la confirmació amb un missatge similar a `Commit complete` o `Confirmació finalitzada`.

- Instrucció `SET AUTOCOMMIT OFF` per a desactivar la confirmació automàtica.
- Instrucció `SHOW AUTOCOMMIT` per a comprovar l'estat del paràmetre.
- Instrucció `SET AUTOCOMMIT num` per a indicar a *SQL*Plus* que provoqui una confirmació cada `num` instruccions LMD pendents de validació.

En aquesta situació, l'execució d'un bloc PL/SQL que contingui vàries instruccions LMD es considerada com una única transacció.

Llenguatge PL/SQL

Els SGBD relacionals acostumen a incorporar un llenguatge procedimental per a poder programar petits programes, accions i funcions dins la base de dades, destinats a actuar sobre les dades emmagatzemades. En el SGBD *Oracle*, aquesta extensió procedimental s'anomena PL/SQL i un bloc PL/SQL és com un petit programa que pot incloure vàries sentències SQL.

Observem, en una consola *SQL*Plus*, com utilitzar aquestes instruccions:

```
SQL*Plus: Release 11.1.0.6.0 - Production on Dg. Febr. 17 17:08:56 2008

Copyright (c) 1982, 2007, Oracle. All rights reserved.

Introduïu el nom d'usuari: empresa
Introduïu la contrasenya:

Connectat a:
Oracle Database 11g Enterprise Edition Release 11.1.0.6.0 - Production
With the Partitioning, OLAP, Data Mining and Real Application Testing options

SQL> show autocommit
autocommit OFF
SQL> set autocommit on
SQL> show autocommit
autocommit IMMEDIATE
SQL> set autocommit 5
SQL> show autocommit
AUTOCOMMIT ON per cada 5 sentències DML
SQL> set autocommit off
SQL>
```

El funcionament de transaccions no és el mateix en tots els SGBD i, per tant, caldrà esbrinar el tipus de gestió que proporciona abans de voler-hi treballar.

El SGBDR *Oracle* realitza un `COMMIT` implícit abans d'executar qualsevol sentència LDD (llenguatge de definició de dades) o LCD (llenguatge de control de dades) o en executar una desconnexió que no hagi estat precedida d'un error.

Hi ha la possibilitat de marcar punts de salvaguarda (savepoints) enmig d'una transacció, de manera que si s'efectua `ROLLBACK` aquest pugui ser total (tota la transacció) o fins un dels punts de salvaguarda de la transacció.

La instrucció `SAVEPOINT` permet crear punts de salvaguarda. La seva sintaxis és:

```
savepoint <nom_punt_salvaguarda>;
```

La sentència `ROLLBACK` per a desfer els canvis fins a un determinat punt de salvaguarda té per sintaxis:

```
rollback [to <nom_punt_salvaguarda>];
```

Si en una transacció es crea un punt de salvaguarda amb el mateix nom que un punt de salvaguarda ja existent, l'existent queda substituït pel nou.

Exemple d'utilització de punts de salvaguarda

Considerem la situació següent:

```
SQL> instrucció_A;  
SQL> savepoint PB;  
SQL> instrucció_B;  
SQL> savepoint PC;  
SQL> instrucció C;  
SQL> instrucció_consulta_1;  
SQL> rollback to PC;  
SQL> instrucció_consulta_2;  
SQL> rollback; o commit;
```

La instrucció de consulta 1 veu els canvis efectuats per les instruccions A, B i C, però el `ROLLBACK TO PC` desfà els canvis produïts des del punt de salvaguarda PC, per la qual cosa la instrucció de consulta 2 només veu els canvis efectuats per les instruccions A i B (els canvis per C han desaparegut) i el darrer `ROLLBACK` desfà tots els canvis efectuats per A i B, mentre que el darrer `COMMIT` els deixaria com a permanents.

1.2. Instruccions de definició de dades

El llenguatge SQL aporta, a banda de les conegudes instruccions per a consultar i modificar les dades, instruccions per a definir les estructures en les que s'emmagatzemen les dades. Així, per exemple, tenim instruccions per a creació, eliminació i modificació de taules i índexs, així com instruccions per a definir vistes.

El SGBD *Oracle* és diferent a la majoria de SGBD relacionals actuals respecte les bases de dades gestionades per una instància en execució. En *MySQL*, *SQLServer* i *PostgreSQL*, per exemple, tota instància del SGBD gestiona un conjunt de bases de dades, anomenat *cluster database*, el qual pot tenir definit un conjunt d'usuaris amb els privilegis d'accés i gestió que corresponguin. En *Oracle*, una instància del SGBD gestiona una única base de dades, la qual també pot tenir definida un conjunt d'usuari amb els privilegis d'accés i gestió que corresponguin.

Per tant, en *MySQL*, *SQLServer* i *PostgreSQL*, el llenguatge SQL proporciona una instrucció `CREATE DATABASE <nom_base_dades>` que permet crear, dins la instància, les diverses bases de dades i també existeix una instrucció `USE <nom_base_dades>` per a decidir la base de dades en la què treballar. Aquesta instrucció `CREATE DATABASE` es pot considerar dins l'àmbit del llenguatge LDD.

El llenguatge SQL d'*Oracle* també proporciona una instrucció `CREATE DATABASE` utilitzada per a crear una nova instància del SGBD. Aquesta instrucció poques vegades s'utilitza doncs per a la creació d'una nova instància és molt millor utilitzar l'assistent que facilita el SGBD *Oracle* doncs són molts els paràmetres a tenir en compte. En aquest cas, aquesta instrucció s'escapa de l'àmbit del llenguatge LDD i forma part de les instruccions SQL per a tasques d'administració del SGBD.

Com s'aconsegueix, doncs, en *Oracle*, tenir diferents "bases de dades" en una única instància? És a dir, si dissenyem un model relacional per a la gestió d'una empresa (tema *empresa*) i un model relacional per a una gestió sanitària (tema *sanitat*), que en un SGBD com *MySQL*, *SQLServer* i *PostgreSQL* serien bases de dades diferents, cal en *Oracle* tenir dues instàncies diferents? La resposta és un NO rotund, doncs una instància *Oracle* consumeix un munt de recursos i està pensada per donar servei a multitud de temàtiques diferents.

La solució al problema plantejat passa per conèixer el concepte d'esquema facilitat en *Oracle*. Una base de dades *Oracle* està compartimentada en esquemes, cadascun dels quals equivaldria a una de les bases de dades de les instàncies dels servidors *MySQL*, *SQLServer* i *PostgreSQL*.

¿Existeix, doncs, en *Oracle*, una sentència `CREATE SCHEMA` en l'àmbit del llenguatge LDD, destinada a la creació d'un esquema on definir-hi taules, índexs, vistes i altes? La resposta és que SÍ existeix una sentència `CREATE SCHEMA` però no pas destinada a la creació d'esquemes. En *Oracle*, la forma de crear un esquema és creant un usuari que serà el propietari del seu esquema. Per tant, la sentència que permet, en *Oracle*, crear esquemes, és la sentència `CREATE USER`, que en aquest material emmarquem dins l'àmbit del llenguatge LCD.

Per a endinsar-nos en l'estudi de les instruccions que ens han de permetre gestionar l'estructura dels objectes (taules, índex, vistes,...) ens cal, en primer lloc, conèixer les regles i les indicacions que *Oracle* ens marca per a l'assignació de noms als objectes. Una vegada coneguem com podem anomenar els objectes, podrem procedir a la seva creació i gestió.

1.2.1. Regles i indicacions per anomenar objectes en *Oracle*

Molts dels objectes que constitueixen la base de dades es construeixen com a resultat d'instruccions sol·licitades per usuaris en les que cal assignar noms.

Distinció entre àmbits LDD i LCD en el llenguatge SQL

En moltes ocasions els àmbits LDD (llenguatge de definició de dades) i LCD (llenguatge per al control de les dades) es fonen en un únic àmbit i es parla únicament de LDD.

Anem a veure les regles a seguir per anomenar els objectes així com unes indicacions a tenir en compte.

Abans, però, cal tenir en compte que *Oracle* genera de forma automàtica noms que comencen per "SYS_" per a objectes generats de forma implícita quan l'usuari no ha assignat un nom de forma explícita i noms que comencen per "ORA_" per alguns objectes subministrats directament per *Oracle*. Davant això, *Oracle* aconsella la no utilització d'aquests prefixos en els noms que l'usuari assigni als objectes, per tal d'estalviar possibles conflictes.

Regles per anomenar objectes

Cada objecte en una base de dades té un nom i en una sentència SQL es pot fer referència a l'objecte amb el nom entre cometes dobles o amb el nom sense cometes.

- Si en el moment de la creació d'un objecte s'assigna un nom entre cometes (dobles), llavors caldrà utilitzar sempre les dobles cometes per a fer referència a l'objecte i quedarà enregistrat amb els caràcters indicats (mantenint les majúscules i minúscules indicades).
- Si en el moment de la creació d'un objecte s'assigna un mot vàlid sense cometes, el mot queda enregistrat en majúscules (encara que s'hagi introduït en minúscules) i s'hi podrà fer referència sense utilitzar les dobles cometes i utilitzant majúscules i minúscules indistintament.

En principi és possible utilitzar identificadors entre dobles cometes i sense dobles cometes per anomenar qualsevol objecte de la base de dades. No obstant, el nom de la base de dades (*SID*), el nom global de la base de dades (*global database name*) i els noms d'enllaços a bases de dades (*database link*) són sempre emmagatzemats en majúscules.

Què són el *SID*, el *global name* i els *database link*

El *SID* (acrònim d'*Oracle System Identifier*) és un nom que identifica una instància d'*Oracle* i, per tant, identifica a la base de dades gestionada per la instància. Aquest nom s'assigna en el procés de creació de la base de dades i s'utilitza en els descriptors per a que les eines client puguin establir connexió (fitxers `tnsnames.ora` i `listener.ora`).

El *global database name* és un nom complet de la base de dades que la permet identificar davant qualsevol altra base de dades del món. Així, *Oracle* recomana que aquest nom estigui format per dues parts separades per un punt. La primera part és el nom de la base de dades que pot coincidir amb el *SID* i que és el nom amb el que es coneix normalment la base de dades i la segona és el domini i *Oracle* aconsella que sigui el nom del domini amb el que l'organització surt al món. Per exemple: `vendes.us.acme.com`.

Els *database link* són objectes de la base de dades que possibiliten l'accés a objectes d'altres bases de dades. Les altres bases de dades no tenen per què ser bases de dades

Oracle; no obstant, per accedir a bases de dades no *Oracle* cal utilitzar els *Oracle Heterogeneous Services*.

La següent llista de regles s'apliquen tan als identificadors entre dobles cometes com als sense cometes, a menys que s'indiqui el contrari:

1) La longitud dels noms ha d'estar entre 1 i 30 bytes, amb les excepcions:

- Els noms de les bases de dades estan limitats a 8 bytes.
- Els noms dels *database link* poden arribar a tenir 128 bytes de longitud.

Si un identificador inclou moltes parts separades per punt, cada atribut pot arribar als 30 bytes de longitud.

Per exemple, per identificar una columna ja hem vist que en ocasions caldrà indicar:

```
"esquema"."taula"."columna"
```

En aquesta expressió, tant el nom de l'esquema, com el nom de la taula com el nom de la columna poden arribar a 30 bytes de longitud cadascun. Si a més utilitzem les dobles cometes, aquest identificador pot arribar a tenir 98 bytes de longitud.

2) Els identificadors sense cometes no poden ser paraules reservades d'*Oracle*. En canvi, els identificadors entre dobles cometes sí ho poden ser, però no és aconsellable.

El mot reservat ROWID és una excepció a aquesta regla. No es pot utilitzar el mot ROWID en majúscules, ni entre dobles cometes ni sense cometes, per al nom d'una columna. En canvi, sí és permès utilitzar-lo en majúscules si no es tracta del nom d'una columna o utilitzar-lo amb una o més lletres minúscules en qualsevol situació.

3) És obligatori utilitzar caràcters ASCII en el nom de la base de dades (*SID*), el nom global de la base de dades (*global database name*) i els noms d'enllaços a bases de dades (*database link*), per què els caràcters ASCII faciliten una òptima compatibilitat entre diferents plataformes i sistemes operatius.

4) Els identificadors sense cometes han de començar amb qualsevol caràcter alfabètic del conjunt de caràcters de la base de dades. Els identificadors entre dobles cometes poden començar amb qualsevol caràcter.

5) Els identificadors sense cometes poden contenir només caràcters alfanumèrics del conjunt de caràcters de la base de dades i els signes subratllat (`_`), dòlar (`$`), lliure (`#`). Els noms d'enllaços a bases de dades (*database link*) també poden contenir punts (`.`) i arroves (`@`). *Oracle* desaconsella utilitzar `$` i `#` en identificadors sense cometes.

Els identificadors entre dobles cometes poden contenir qualsevol caràcter i signes de puntuació, així com espais.

Cap tipus d'identificador (ni entre dobles cometes ni sense cometes) pot contenir, com a component, les dobles cometes o el caràcter nul (`\0`).

6) En un espai de noms, dos objectes no poden tenir el mateix nom.

Els següents tipus d'objectes d'un esquema, comparteixen un únic espai de noms: `table`, `view`, `sequence`, `private synonym`, `procedure`, `function`, `package`, `materialized view` i tipus definits per l'usuari.

Cadascun dels següents tipus d'objectes d'un esquema tenen el seu propi espai de noms: `index`, `constraint`, `cluster`, `database trigger`, `private database link` i `dimension`.

Com que les taules i les vistes comparteixen el mateix espai de noms, una taula i una vista en un mateix esquema no poden tenir el mateix nom. En canvi, taules i índexs estan en espais de noms diferents i, per tant, una taula i un índex en el mateix esquema poden tenir el mateix nom.

Cada esquema en una base de dades té el seu propi espai de noms per als objectes que conté. Això significa, per exemple, que dues taules en diferents esquemes estan en diferents espais de noms i, per tant, poden tenir el mateix nom.

Oracle també té uns tipus d'objectes que no es troben en cap esquema, els quals es defineixen a nivell de base de dades, i que tenen el seu propi espai de noms: `user role`, `public synonym`, `public database link`, `tablespace`, `profile`, `parameter file (pfile)` i `server parameter file (spfile)`.

7) Les columnes d'una mateixa taula o vista no poden tenir el mateix nom. No obstant, columnes en diferents taules o vistes poden tenir el mateix nom.

8) Els procediments (`procedure`) o funcions (`function`) continguts en un mateix paquet (`package`) poden tenir el mateix nom si els seus arguments no coincideixen en nombre o en tipus (polimorfisme).

Indicacions per anomenar objectes

Hi ha moltes indicacions per anomenar objectes i llurs apartats:

- Utilitzar noms sencers, descriptius i pronunciables i, si no és factible, bones abreviatures.

En anomenar objectes, sospeseu l'objectiu d'aconseguir noms curts i fàcils d'utilitzar davant l'objectiu de tenir noms que siguin descriptius. En cas de dubte, escolliu el nom més descriptiu, doncs els objectes de la base de dades poden ser utilitzats per molta gent al llarg del temps.

- Utilitzar regles d'assignació de noms que siguin coherents.

Així, per exemple, una regla podria consistir en començar amb `gc_` tots els noms de les taules que formen part d'una gestió comercial.

- Utilitzar el mateix nom per descriure la mateixa entitat o atribut en diferents taules.

Així, per exemple, quan un atribut d'una taula és clau forana d'una altra taula, és molt convenient anomenar-lo amb el nom que té a la taula principal.

1.2.2. Creació de taules

La sentència `CREATE TABLE` és la instrucció facilitada pel llenguatge SQL per a la creació d'una taula.

És una sentència que admet múltiples paràmetres i la sintaxis completa es pot consultar en la documentació del SGBD que correspongui, però la sintaxis més simple i usual és:

```
create table [<nom_esquema>.]<nom_taula>  
(<nom_columna> <tipus_dada> [default <expressió>][<llista_restriccions_per_a_la_columna>],  
 <nom_columna> <tipus_dada> [default <expressió>][<llista_restriccions_per_a_la_columna>],  
 ...  
 [<llista_restriccions_addicionals_per_a_una_o_diverses_columnes>]);
```

Observem que hi ha bastants elements que són optatius:

- Les parts obligatòries són el nom de la taula i, per cada columna, el nom i el tipus de dada.

- El nom de l'esquema on es crea la taula és optatiu i si no s'indica, la taula s'intenta crear dins l'esquema en el que estem connectats.
- Cada columna té permès definir-hi un valor per defecte (opció `default`) en base a una expressió, el qual utilitzarà el SGBD en les instruccions d'inserció quan no s'especifiqui valor per a les columnes que tenen definit el valor per defecte.
- La definició de les restriccions per una o vàries columnes també és optatiu en el moment de procedir a la creació de la taula.

També és molt usual crear una taula també a partir del resultat d'una consulta, amb la sintaxis:

```
create table [<nom_esquema>.<nom_taula> [(<noms_dels_camps>]
as <sentència_select>;
```

En aquesta sentència no es defineixen els tipus dels camps els quals es corresponen amb els tipus de les columnes recuperades en la sentència `SELECT`. La definició dels noms dels camps és optativa; si no s'efectua, els noms de les columnes recuperades passen a ser els noms dels nous camps. Caldrà, però, afegir les restriccions que corresponguin. La nova taula conté una còpia de les files resultants de la sentència `SELECT`.

A l'hora de definir taules cal tenir en compte diversos conceptes:

- 1) Els tipus de dades que el SGBD possibilita.
- 2) Restriccions sobre els noms de taules i columnes
- 3) Integritat de les dades

El SGBD *Oracle* proporciona cinc tipus de restriccions (*constraints* en la nomenclatura a utilitzar en els SGBD) per facilitar la integritat de les dades. Totes elles es poden definir en el moment de crear la taula però també es poden alterar i/o afegir i/o eliminar amb posterioritat.

Cada restricció porta associat un nom (únic en tot l'esquema) que pot ser especificat en el moment de crear la restricció. Si no s'especifica, el SGBD n'assigna un per defecte (`SYS_C00xxxx`), el qual no és gens explicatiu del tipus de restricció. Per aquest motiu és molt millor especificar un nom que tingui a veure amb la utilitat de la restricció.

El SGBD *Oracle* utilitza el nom de la restricció en el missatge d'error que es provoca quan s'intenta violar la corresponent restricció. Aquest nom també el poden utilitzar els programadors per a interceptar violacions de les restriccions en les aplicacions que gestionen la base de dades.

En el nucli d'activitat "Llenguatge SQL. Tipus de dades. Consults simples" de la unitat didàctica "Llenguatge SQL. Consultes", es van presentar àmpliament els tipus de dades més importants en el SGBD *Oracle 11g*.

En definir una restricció es pot especificar que resti **activada** (`enable`) o **desactivada** (`disable`). Si no s'especifica, resta activada. Les restriccions definides es poden activar i/o desactivar.

Vegem, a continuació, els diferents tipus de restriccions:

a) Clau primària

Per definir la clau primària d'una taula cal utilitzar la `constraint primary key`.

Si la clau primària està formada per una única columna es pot especificar en la línia de definició de la corresponent columna, amb la sintaxis:

```
<columna> <tipus_dada> [constraint <nom_restricció>] primary key [enable|disable]
```

En canvi, si la clau primària està formada per més d'una columna, cal especificar-la obligatòriament en la zona final de restriccions sobre columnes de la taula, amb la sintaxis:

```
[constraint <nom_restricció>] primary key (col1,col2,...) [enable|disable]
```

Les claus primàries que afecten a una única columna també es poden especificar amb aquest segon procediment.

b) Obligatorietat de valor

Per definir l'obligatorietat de valor en una columna cal utilitzar la `constraint not null`.

Aquesta restricció es pot indicar en la definició de la corresponent columna amb la sintaxis:

```
<columna> <tipus_dada> [constraint <nom_restricció>] not null [enable|disable]
```

Amb posterioritat a la definició de la taula, aquesta restricció es pot eliminar però no es pot afegir. En cas de voler afegir la obligatorietat de valor amb posterioritat a la definició de la taula caldrà utilitzar la restricció `check (col is not null)` que té efectes del tot equivalents.

No cal dir que aquesta restricció no cal definir-la sobre columnes que formen part de la clau primària, ja que formar part de la clau primària implica, automàticament, la impossibilitat de tenir valor nuls.

c) Unicitat de valor

Per definir la unicitat de valor en una columna cal utilitzar la `constraint unique`.

Si la unicitat s'especifica per una única columna es pot assignar en la línia de definició de la corresponent columna, amb la sintaxis:

```
<columna> <tipus_dada> [constraint <nom_restricció>] unique [enable|disable]
```

En canvi, si la unicitat s'aplica sobre diverses columnes simultàniament, cal especificar-la obligatòriament en la zona final de restriccions sobre columnes de la taula, amb la sintaxis:

```
[constraint <nom_restricció>] unique (col1, col2...) [enable|disable]
```

Aquest segon procediment també es pot emprar per aplicar la unicitat a una única columna.

No cal dir que aquesta restricció no cal definir-la sobre un conjunt de columnes que formen part la clau primària, ja que la clau primària implica, automàticament, la unicitat de valors.

d) Condicions de comprovació

Per definir condicions de comprovació en una columna cal utilitzar la `constraint check (<condició>)`.

Aquesta restricció es pot indicar en la definició de la corresponent columna:

```
<columna> <tipus_dada> [constraint <nom_restricció>] check (<condició>) [enable|disable]
```

També es pot indicar en la zona final de restriccions sobre columnes de la taula, amb la sintaxis:

```
[constraint <nom_restricció>] check (<condició>) [enable|disable]
```

La condició no pot utilitzar les variables *Oracle* `sysdate` (data del sistema) i `user` (usuari actual).

e) Integritat referencial

Per definir la integritat referencial cal utilitzar la `constraint foreign key`.

Si la clau forana està formada per una única columna es pot especificar en la línia de definició de la corresponent columna, amb la sintaxis:

```
<columna> <tipus_dada> [constraint <nom_restricció>] references <taula> [(columna)]  
[enable|disable]
```

En canvi, si la clau forana està formada per més d'una columna, cal especificar-la obligatòriament en la zona final de restriccions sobre columnes de la taula, amb la sintaxis:

```
[constraint <nom_restricció>] foreign key (col1, col2...)  
references <taula> [(col1, col2...)] [enable|disable]
```

Les claus foranes que afecten a una única columna també es poden especificar amb aquest segon procediment.

En qualsevol dels dos casos, es fa referència a la taula principal de la que estem definint la clau forana, fet que s'assoleix amb l'opció `references <taula>`.

El SGBDR *Oracle* permet definir integritat referencial respecte columnes de la taula principal que no tenen per què ser la clau primària de dita taula, tot i que en tal cas és obligat que hi hagi definida la restricció d'unicitat sobre el conjunt de columnes referenciades. Per aquest motiu, l'opció `references <taula>` pot haver d'anar acompanyada de les columnes referenciades. Tenim, doncs, dues possibles sintaxis:

- `references <taula>`

S'entén que es fa referència a la clau primària de `<taula>`, la qual ha d'existir.

- `references <taula> (col1, col2...)`

S'entén que es fa referència a les columnes (`col1, col2...`) de `<taula>`, les quals han de ser clau primària (no caldria especificar-les) o han de tenir definida la restricció d'unicitat conjuntament.

La sintaxis que hem presentat per a definir la integritat referencial no és completa. Ens manca tractar un tema fonamental consistent en l'actuació que pretenem del SGBD davant possibles eliminacions i actualitzacions de dades a la taula principal, quan hi ha files en altres taules que hi fan referència.

La `constraint foreign key` es pot definir acompanyada dels apartats:

- `on delete <acció>`, que defineix l'actuació automàtica del SGBD sobre les files de la nostra taula que es veuen afectades per una eliminació de les files a les que fan referència.
- `on update <acció>`, que defineix l'actuació automàtica del SGBD sobre les files de la nostra taula que es veuen afectades per una actualització del valor al que fan referència.

Per si no us ha quedat clar, pensem en les taules `DEPT` i `EMP` de l'esquema `empresa`. La taula `EMP` conté la columna `dept_no` que és clau forana de la taula `DEPT`. Per tant, en la definició de la taula `EMP` hem de tenir definida una `constraint foreign key` en la columna `dept_no` fent referència a la taula `DEPT`. El dissenyador de la base de dades, en definir aquesta restricció de clau forana, va haver de prendre decisions respecte:

- Com ha d'actuar el SGBD davant l'intent d'eliminació d'un departament a la taula `DEPT` si hi ha files a la taula `EMP` que hi estan fent referència? Això es defineix a l'apartat `on delete <acció>`.
- Com ha d'actuar el SGBD davant l'intent de modificació del codi d'un departament a la taula `DEPT` si hi ha files a la taula `EMP` que hi estan fent referència? Això es defineix a l'apartat `on update <acció>`.

En general, els SGBD faciliten diverses possibilitats d'acció, però no sempre són les mateixes. Abans de conèixer aquestes possibilitats, ens cal també saber que alguns SGBD permeten diferir la comprovació de les restriccions de clau forana fins a la finalització de la transacció, enlloc d'efectuar la comprovació –i actuar en conseqüència– després de cada instrucció. Quan això es factible, la definició de la `constraint` va acompanyada del mot `deferrable` o `not deferrable`. L'actuació per defecte acostuma a ser no diferir la comprovació.

La sintaxis, doncs, de la restricció de clau forana es veu clarament ampliada. Si s'efectua en el moment de definir la columna, tenim:

```
<columna> <tipus_dada> [constraint <nom_restricció>] references <taula> [(columna)]
[on delete <acció>] [on update <acció>] [deferrable|not deferrable] [enable|disable]
```

En canvi, si s'efectua en la zona final de restriccions sobre la taula:

```
[constraint <nom_restricció>] foreign key (col1, col2...) references <taula> [(col1,
col2...)] [on delete <acció>] [on update <acció>] [deferrable|not deferrable]
[enable|disable]
```

Cal tenir en compte que aquesta és una aproximació a la realitat tenint en compte les possibilitats que poden arribar a facilitar els diversos SGBD. Caldrà, sempre, conèixer amb profunditat les opcions de cada SGBD en concret.

Les opcions que ens podem arribar a trobar en referència a l'acció que acompanyi els apartats `on update` i `on delete`, són:

- `no action`, que és l'opció per defecte i no permet l'eliminació o actualització de dades a la taula principal.
- `restrict`, que només té sentit quan el SGBD permet diferir la comprovació de la restricció a la finalització de la transacció (és a dir, contempla les opcions `deferrable` o `not deferrable`) i que equival a l'opció `no action` amb comprovació immediata (sense diferir).

Per exemple, només té sentit indicar `on update restrict` si la restricció es defineix `deferrable`, per a permetre que les comprovacions corresponents a `on delete` s'efectuïn de manera diferida i en canvi, la comprovació per a `on update` es vol immediata.

I, només té sentit indicar `on delete restrict` si la restricció es defineix `deferrable`, per a permetre que les comprovacions corresponents a `on update` s'efectuïn de manera diferida i en canvi, la comprovació per a `on delete` es vol immediata.

- `cascade`, que permet l'eliminació de la fila o l'actualització de la columna a la taula principal i provoca l'eliminació automàtica de totes les files o l'actualització automàtica de les columnes que feien referència a la fila eliminada o columna actualitzada en la taula principal.

Aquesta opció és molt perillosa en utilitzar-la amb `on delete`. Pensem en què passaria, en l'esquema *empresa*, si algú decideix eliminar un departament de la taula `DEPT` i la clau forana a la taula `EMP` està definida amb `on delete cascade`: tots els empleats del departament serien, immediatament, eliminats de la taula `EMP`.

En ocasions, però, és de molta utilitat acompanyant `on delete`. Pensem en la relació d'integritat entre les taules `COMANDA` i `DETALL` de l'esquema *empresa*. La taula `DETALL` conté la columna `com_num` que és clau forana de la taula `COMANDA`. En aquest cas pot tenir molt de sentit tenir definida la clau forana amb `on delete cascade`, doncs l'eliminació d'una comanda provocarà l'eliminació automàtica de les seves línies de detall.

A diferència de la caució en la utilització de l'opció `cascade` per les actuacions `on delete`, s'acostuma a utilitzar molt per les actuacions `on update`.

- `set null`, que permet l'eliminació o actualització de dades a la taula principal i deixa les columnes afectades amb valor `NULL`. És clar que per a que això sigui possible, les columnes afectades no poden tenir la restricció d'obligatorietat de valor.
- `set default`, que permet l'eliminació o actualització de dades a la taula principal i deixa les columnes afectades al valor que tinguin definit per defecte. És clar que per a que això sigui possible, les columnes afectades han de tenir definit el valor per defecte.

La taula 1 mostra les opcions facilitades per alguns SGBD actuals.

Taula 1. Opcions de la restricció `foreign key` facilitades per alguns SGBD actuals

SGBD	<code>on update</code>	<code>on delete</code>	Diferir actuació	<code>no action</code>	<code>restrict</code>	<code>cascade</code>	<code>set null</code>	<code>set default</code>
Oracle	No	Sí	No	Sí	No	Sí	Sí	No
MySQL 5.0	Sí	Sí	No	Sí	Sí (1)	Sí	Sí	Sí (2)
PostgreSQL	Sí	Sí	Sí	Sí	Sí	Sí	Sí	Sí
SQLServer 2005	Sí	Sí	No	Sí	No	Sí	Sí	Sí
MsAccess 2003	Sí	Sí	No	Sí	No	Sí	(3)	No

- (1) Admet la sintaxis però té el mateix funcionament que l'opció `no action` doncs no es permet diferir l'actuació.
- (2) Admet la sintaxis però no l'executa.
- (3) Des de la interfície gràfica de MsAccess, en cap cas es pot indicar la opció `set null`. Però via instrucció de programació (mòduls) sí es pot indicar `on delete set null`. En canvi, tot i que l'ajuda de MsAccess afirma que és possible, no es pot indicar `on update set null`.

Exemple 1 de creació de taules. Taules de l'esquema empresa.

```

create table DEPT (
  DEPT_NO  number(2) constraint DEPT_PK primary key
 constraint DEPT_CK_COD_POSITIU check (DEPT_NO > 0),
  DNOM varchar(14) constraint DEPT_NN_DNOM not null
 constraint DEPT_UN_DNOM unique,
  LOC varchar(14) );

create table EMP (
  EMP_NO number(4) constraint EMP_PK primary key
 constraint EMP_CK_COD_POSITIU check (EMP_NO > 0),
  COGNOM varchar(10) constraint EMP_NN_COGNOM not null,
  OFICI varchar(10),
  CAP number(4) constraint EMP_FK_EMP references EMP,
  DATA_ALTA date,
  SALARI number(10) constraint EMP_CK_SALARI check (SALARI >=0),
  COMISSIO number(10) constraint EMP_CK_COMISSIO check (COMISSIO >= 0),
  DEPT_NO  number(2) constraint EMP_NN_DEPT_NO not null
 constraint EMP_FK_DEPT references DEPT );

```

En les dues taules anteriors, totes les restriccions s'han definit acompanyant a les corresponents columnes.

Fixem-nos també en la saludable norma de donar nom a totes les restriccions seguint algun tipus de conveni. Així, els usuaris que intentin efectuar, per exemple, la següent inserció:

```
insert into EMP values (100, 'Rodríguez', 'Venedor', NULL, sysdate, -5000, NULL, 10)
```

es trobaran amb el següent missatge d'error:

```
SQL Error: ORA-02290: s'ha violat la restricció de comprovació (EMPRESA.EMP_CK_SALARI)
```

que indica el nom de la restricció que s'ha intentat violar (EMPRESA.EMP_CK_SALARI), amb el qual l'usuari pot intuir que es tracta d'una restricció de tipus check (CK) sobre la taula EMP en la columna salari.

Recordem, però, que no és obligatori donar nom a les restriccions i que tampoc hi ha un conveni per a utilitzar en els noms a assignar. Cal utilitzar una mica de sentit comú.

Fixem-nos, també, en la importància de l'ordre en què es defineixen les taules, doncs no seria possible definir la integritat referencial a la columna dept_no de la taula EMP sobre la taula DEPT si aquesta encara no està creada.

```

create table CLIENT (
  CLIENT_COD  number (6),
  NOM varchar2 (45) constraint CLIENT_NN_NOM not null,
  ADRECA varchar2 (40) constraint CLIENT_NN_ADRECA not null,
  CIUTAT varchar2 (30) constraint CLIENT_NN_CIUTAT not null,
  ESTAT varchar2 (2),
  CODI_POSTAL varchar2 (9) constraint CLIENT_NN_CODI_POSTAL not null,
  AREA number (3),
  TELEFON varchar2 (9),
  REPR_COD number (4) constraint CLIENT_FK_EMP references EMP,
  LIMIT_CREDIT number (9,2) constraint CLIENT_CK_LIMIT_CREDIT check (LIMIT_CREDIT>=0),
  OBSERVACIONS long,
  constraint CLIENT_PK primary key (CLIENT_COD),
  constraint CLIENT_CK_COD_POSITIU check (CLIENT_COD > 0));

```

En aquest taula, hi ha dues restriccions sobre la columna client_cod que enlloc de definir-se en el moment en que es defineix la columna, s'ha optat per a afegir-les al final de la definició de la taula.

```

create table PRODUCTE (
  PROD_NUM number (6) constraint PRODUCTE_PK primary key
 constraint PRODUCTE_CK_COD_POSITIU check (PROD_NUM > 0),
  DESCRIPCIO varchar2 (30) constraint PRODUCTE_NN_DESCRIPCIO not null
 constraint PRODUCTE_UN_DESCRIPCIO unique);

create table COMANDA (
  COM_NUM number (4),
  COM_DATA date,
  COM_TIPUS  varchar2 (1) constraint COMANDA_CK check (COM_TIPUS in ('A','B','C')),
  CLIENT_COD number (6) constraint COMANDA_NN_CLIENT not null,

```

```

DATA_TRAMESA date,
TOTAL number (8,2) constraint COMANDA_CK_TOTAL_NO_NEGATIU check (TOTAL >= 0),
constraint COMANDA_FK_CLIENT foreign key (CLIENT_COD) references CLIENT (CLIENT_COD),
constraint COMANDA_PK primary key (COM_NUM),
constraint COMANDA_CK_COM_NUM_POSITIU check (COM_NUM > 0);

```

```

create table DETALL (
  COM_NUM number (4),
  DETALL_NUM number (4),
  PROD_NUM number (6) constraint DETALL_NN_PRODUCTE not null,
  PREU_VENDA number (8,2),
  QUANTITAT number (8),
  IMPORT number (8,2),
  constraint DETALL_FK_COMANDA foreign key (COM_NUM) references COMANDA (COM_NUM),
  constraint DETALL_FK_PRODUCTE foreign key (PROD_NUM) references PRODUCTE (PROD_NUM),
  constraint DETALL_PK primary key (COM_NUM, DETALL_NUM),
  constraint DETALL_CK_DETALL_NUM_POSITIU check (DETALL_NUM > 0),
  constraint DETALL_CK_PVP_NO_NEGATIU check (PREU_VENDA >= 0);

```

Exemple 2 de creació de taules. Taules de l'esquema *sanitat*.

```

create table HOSPITAL (
  HOSPITAL_COD number(2) constraint HOSPITAL_PK primary key,
  NOM varchar2(10) constraint HOSPITAL_NN_NOM not null,
  ADRECA varchar2(20),
  TELEFON varchar2(8),
  QTAT_LLITS number(3) default 0
 constraint HOSPITAL_CK_LLITS check (QTAT_LLITS >=0));

```

```

create table SALA (
  HOSPITAL_COD number(2) constraint SALA_FK_HOSPITAL references HOSPITAL,
  SALA_COD number(2),
  NOM varchar2(20) constraint SALA_NN_NOM not null,
  QTAT_LLITS number(3) default 0
 constraint SALA_CK_LLITS check (QTAT_LLITS >=0),
  constraint SALA_PK primary key (HOSPITAL_COD, SALA_COD) ;

```

La definició de la taula SALA precisa declarar la constraint PRIMARY KEY al final de la definició de la taula doncs està formada per més d'un camp. En casos com aquest, aquesta és la única opció i no és factible definir la constraint PRIMARY KEY al costat de cada columna, doncs una taula només admet una definició de constraint PRIMARY KEY.

```

create table PLANTILLA (
  HOSPITAL_COD number(2),
  SALA_COD number(2),
  EMPLEAT_NO number(4) constraint PLANTILLA_NN_EMPLEAT not null,
  COGNOM varchar2(15) constraint PLANTILLA_NN_COGNOM not null,
  FUNCIO varchar2(10),
  TORN varchar2(1) constraint PLANTILLA_CK_TORN check (TORN in ('M','T','N')),
  SALARI number(10),
  constraint PLANTILLA_FK_SALA foreign key (HOSPITAL_COD, SALA_COD) references SALA,
  constraint PLANTILLA_PK primary key (HOSPITAL_COD, SALA_COD, EMPLEAT_NO) ;

```

La definició de la taula PLANTILLA precisa declarar les restriccions PRIMARY KEY i FOREIGN KEY al final de la definició de la taula per què ambdues fan referència a una combinació de columnes.

Observem també que en la definició de la constraint FOREIGN KEY no s'explicita quines són les columnes a fer referència a la taula SALA, fet que s'interpreta com que les files a fer referència són les formades per la clau primària.

```

create table MALALT (
  INSCRIPCIO number(5) constraint MALALT_PK primary key,
  COGNOM varchar2(15) constraint MALALT_NN_COGNOM not null,
  ADRECA varchar2(20),
  DATA_NAIX date,
  SEXE varchar2(1) constraint MALALT_NN_SEXE not null
 constraint MALALT_CK_SEXE check (SEXE = 'H' or SEXE = 'D'),
  NSS number(9) ;

create table INGRESSOS (
  INSCRIPCIO number(5) constraint INGRESSOS_PK primary key
 constraint INGRESSOS_FK_MALALT references MALALT,
  HOSPITAL_COD number(2) constraint INGRESSOS_NN_HOSPITAL not null,

```

```
SALA_COD number(2) constraint INGRESSOS_NN_SALA not null,
LLIT number(4) constraint INGRESSOS_CK_LLIT check (LLIT > 0),
constraint INGRESSOS_FK_SALA foreign key (HOSPITAL_COD, SALA_COD) references SALA);
```

```
create table DOCTOR (
HOSPITAL_COD  number(2) constraint DOCTOR_FK_HOSPITAL references HOSPITAL,
DOCTOR_NO number(3),
COGNOM varchar2(13) constraint DOCTOR_NN_COGNOM not null,
ESPECIALITAT varchar2(16) constraint DOCTOR_NN_ESPECIALITAT not null,
constraint DOCTOR_PK primary key (HOSPITAL_COD, DOCTOR_NO));
```

1.2.3. Eliminació de taules

La sentència `DROP TABLE` és la instrucció facilitada pel llenguatge SQL per a l'eliminació (dades i definició) d'una taula.

La seva sintaxis és:

```
drop table [<nom_esquema>.<nom_taula> [cascade constraints];
```

L'opció `cascade constraints` provoca que s'eliminïn totes les definicions de restriccions d'altres taules que fan referència a la taula a eliminar, abans d'eliminar-la. Si aquesta opció no s'especifica i la taula és referenciada per altres taules (a nivell de definició, hi hagi o no, en un moment donat, files referenciades), el SGBDR no l'elimina.

Cal tenir present que com que l'opció `cascade constraints` provoca l'eliminació de les restriccions d'integritat referencial en altres taules, si posteriorment es torna a crear la taula eliminada caldrà referir totes les restriccions d'integritat referencial sobre ella definides en altres taules.

Exemple d'eliminació de taules.

Suposem que volem eliminar la taula `DEPT` de l'esquema `empresa`.

L'execució de la sentència següent és errònia:

```
drop table dept;
```

El SGBD informa del següent error:

```
SQL Error: ORA-02449: les claus úniques/primàries de la taula estan referenciades per claus foranes
```

I és lògic, doncs la taula `DEPT` està referenciada per la taula `EMP`.

Si de veritat es vol aconseguir l'eliminació de la taula `DEPT` provocant que totes les taules que hi fan referència eliminin la corresponent definició de clau forana, cal executar:

```
drop table dept cascade constraints;
```

1.2.4. Modificació de l'estructura

En ocasions cal fer modificacions en l'estructura de les taules (afegir i/o eliminar columnes i/o restriccions, modificar els tipus de dades,...)

La sentència `ALTER TABLE` és la instrucció facilitada pel llenguatge SQL per a la modificació de l'estructura d'una taula.

La seva sintaxis és:

```
alter table [<nom_esquema>.]<nom_taula>  
<clàusules_de_modificació_de_taula>;
```

És a dir, una sentència `alter table` pot contenir diferents clàusules (com a mínim una) que modifiquin l'estructura de la taula. Hi ha clàusules de modificació de taula que poden anar acompanyades, en una mateixa sentència `alter table` per altres clàusules de modificació, mentre que n'hi ha que han d'anar soles.

Cal tenir present que per efectuar una modificació el SGBD no hauria de trobar cap incongruència entre la modificació a efectuar i les dades ja existents a la taula. No tots els SGBD actuen de la mateixa forma davant aquestes situacions.

Així, el SGBD *Oracle* no permet especificar la restricció d'obligatorietat (`not null`) a una columna que ja conté valors nuls (cosa lògica, no?) ni tampoc disminuir l'amplada d'una columna `varchar2` a una amplada menor que l'amplada màxima dels valors continguts a la columna.

Vegem, a continuació, les diferents possibilitats d'alteració de taula:

1) Per afegir una columna

```
add ( <definició_de_la_columna> )
```

Aquesta clàusula de modificació de taula pot anar acompanyada d'altres clàusules.

2) Per eliminar una columna

```
drop column <nom_columna> [cascade constraints]
```

o

```
drop ( <nom_columna> ) [cascade constraints]
```

Aquesta clàusula de modificació de taula només pot anar acompanyada d'altres clàusules `drop`.

L'opció `cascade constraints` té, a nivell de columna, el mateix efecte que la mateixa opció en l'eliminació d'una taula, és a dir, provoca que s'eliminin totes les restriccions de les taules que fan referència a la columna a eliminar, abans d'eliminar-la. Si aquesta opció no s'especifica i la columna és referenciada, el SGBD no l'elimina.

3) Per modificar l'estructura d'una columna

```
modify ( <nova_especificació_de_columna> )
```

Aquesta clàusula de modificació de taula pot anar acompanyada d'altres clàusules.

En la modificació d'una columna no es poden especificar restriccions (cal fer-ho per les clàusules per eliminar i afegir restriccions), excepte el caràcter d'obligatorietat (`not null`) de la columna.

4) Per afegir restriccions

```
add [constraint <nom_restricció>] <restricció>
```

Aquesta clàusula de modificació de taula pot anar acompanyada d'altres clàusules.

No es pot utilitzar per afegir la restricció d'obligatorietat a una columna. Per aconseguir-ho cal utilitzar la clàusula per modificar l'estructura d'una columna.

5) Per eliminar restriccions

```
drop { primary key | unique (<col1,col2...>) | constraint <nom> }
```

Aquesta clàusula de modificació de taula només pot anar acompanyada d'altres clàusules `drop`.

6) Per modificar l'estat d'una restricció

En definir les restriccions havíem comentat la possibilitat que restessin activades o desactivades. Per defecte, en definir la restricció, si no s'indica res al respecte, la restricció resta activada. La següent clàusula permet desactivar i activar les restriccions definides.

```
modify { primary key | unique (<col1,col2,...>) | constraint <nom> } {enable|disable}
```

Exemple de modificació de l'estructura d'una taula

Recordem l'estructura de la taula `DEPT` de l'esquema *empresa*:

```
SQL> desc DEPT;
Name Null Type
-----
DEPT_NO NOT NULL NUMBER(2)
DNOM NOT NULL VARCHAR2(14)
LOC VARCHAR2(14)
```

Es desitja modificar l'estructura de la taula `DEPT` de l'esquema *empresa* de manera que:

- La columna `loc` passi a ser obligatòria
- Afegim una columna numèrica de nom `numEmps` destinada a contenir el número d'empleats del departament
- Eliminem l'obligatorietat de la columna `nom`
- Ampliem l'amplada de la columna `dnom` a 20 caràcters

Ho podem aconseguir fent:

```
alter table dept
modify (loc constraint DEPT_NN_LOC not null)
add (numEmps number(2))
modify (dnom varchar2(20));

alter table dept
add constraint DEPT_CK_NUM_EMPS check (numEmps>=0)
drop constraint DEPT_NN_DNOM;
```

1.2.5. Índexs per a taules

Els SGBD utilitzen índexs per a accedir de manera més ràpida a les dades. El SGBD *Oracle* crea un índex automàticament per cada restricció de tipus `primary key` i `unique` i permet crear més índexs.

És lògic crear índexs per facilitar l'accés per aquelles columnes que necessitin accessos ràpids o molt freqüents. L'administrador del SGBD té, entre les seves tasques, avaluar els accessos que s'efectuen a la base de dades i decidir, si s'escau, l'establiment de nous índexs. Però també és tasca de l'analista i/o dissenyador de la base de dades, dissenyar els índexs adequats per a les diferents taules, doncs és la persona que ha ideat la taula pensant en les necessitats de gestió per part dels usuaris.

La sentència `CREATE INDEX` és la instrucció facilitada pel llenguatge SQL per a la creació d'índexs.

La seva sintaxis és:

```
create index [<nom_esquema>.<nom índex>]
on <nom_taula> (col1 [asc|desc], col2 [asc|desc]...);
```

Si no s'especifica el criteri d'ordenació, s'ordena de forma ascendent.

La sentència `DROP INDEX` és la instrucció facilitada pel llenguatge SQL per a l'eliminació d'índexs.

La seva sintaxis és:

```
drop index [<nom_esquema>.]<nom_index>;
```

Exemple 1 de creació d'índexs. Taules de l'esquema *empresa*.

El dissenyador de les taules de l'esquema *empresa* va creure oportú crear els índexs següents:

```
-- Per tenir els empleats indexats pel seu cognom:
create index EMP_COGNOM on EMP (COGNOM);

-- Per tenir els empleats indexats pel departament al qual estan assignats:
create index "EMP_DEPT_NO+EMP" on EMP (DEPT_NO,EMP_NO);

-- Per tenir els clients indexats pel seu nom:
create index CLIENT_NOM on CLIENT (NOM);

-- Per tenir els clients indexats pel seu representant (+ codi de client):
create index "CLIENT_REPR+CLI" on CLIENT (REPR_COD, CLIENT_COD);

-- Per tenir les comandes indexades per la seva data (+ número de comanda):
create index "COMANDA_DATA+NUM" on COMANDA (COM_DATA, COM_NUM);

-- Per tenir les comandes indexades per la data de tramesa (+ número de comanda):
create index COMANDA_DATA_TRAMESA on COMANDA (DATA_TRAMESA);

-- Per tenir les línies de detall indexades per producte (+ comanda + número de línia):
create index "DETALL_PROD+COM+DET" on DETALL (PROD_NUM,COM_NUM,DETALL_NUM);
```

Observem que en els casos en que es desitja que el nom contingui el símbol +, cal indicar-lo entre dobles cometes.

Tots aquests índexs s'afegeixen als existents a causa de les restriccions de clau primària i d'unicitat. La figura 2 (extreta de l'eina *SQL Developer*) mostra tots els índexs definits a l'esquema *empresa*.

Figura 2. Índexs a l'esquema *empresa*.

Figura 3. Índexs a l'esquema *sanitat*.

Exemple 2 de creació d'índexs. Taules de l'esquema *sanitat*.

El dissenyador de les taules de l'esquema *sanitat* va creure oportú crear els índexs següents:

```
-- Per tenir els hospitals indexats pel seu nom:
CREATE INDEX HOSPITAL_NOM ON HOSPITAL (NOM);

-- Per tenir les sales indexades pel seu nom dins cada hospital:
CREATE INDEX "SALA_HOSP+NOM" ON SALA (HOSPITAL_COD, NOM);

-- Per tenir la plantilla indexada per cognom dins cada hospital:
CREATE INDEX "PLANTILLA_HOSP+COGNOM" ON PLANTILLA (HOSPITAL_COD, COGNOM);

-- Per tenir la plantilla indexada per la funcio dins cada hospital:
CREATE INDEX "PLANTILLA_HOSP+FUNCIO" ON PLANTILLA (HOSPITAL_COD, FUNCIO);

-- Per tenir la plantilla indexada per la funció (entre tots els hospitals-sales):
CREATE INDEX "PLANTILLA_FUNCIO+HOSP+SALA" ON PLANTILLA (FUNCIO, HOSPITAL_COD, SALA_COD);

-- Per tenir els malalts indexats per data de naixement i cogom:
CREATE INDEX "MALALT_NAIX+COGNOM" ON MALALT (DATA_NAIX, COGNOM);

-- Per tenir els malalts indexats per cognom i data de naixement:
CREATE INDEX "MALALT_COGNOM+NAIX" ON MALALT (COGNOM, DATA_NAIX);

-- Per tenir els ingressats indexats per hospital-sala:
CREATE INDEX "INGRESSOS_HOSP+SALA" ON INGRESSOS (HOSPITAL_COD, SALA_COD);

-- Per tenir els doctors indexats per la seva especialitat (entre tots els hospitals):
CREATE INDEX "DOCTOR_ESP+HOSP" ON DOCTOR (ESPECIALITAT, HOSPITAL_COD);

-- Per tenir els doctors indexats per la seva especialitat dins cada hospital:
CREATE INDEX "DOCTOR_HOSP+ESP" ON DOCTOR (HOSPITAL_COD, ESPECIALITAT);
```

Tots aquests índexs s'afegeixen als existents a causa de les restriccions de clau primària i d'unicitat. La figura 3 (extreta de l'eina *SQL Developer*) mostra tots els índexs definits a l'esquema *sanitat*.

1.2.6. Definició de vistes

Com ja sabem, una **vista** és una taula virtual a través de la que es pot veure i, en alguns casos canviar, informació d'una o vàries taules.

Una vista té una estructura semblant a una taula: files i columnes. Mai conté dades, sinó una sentència `SELECT` que permet accedir a les dades a presentar a través de la vista. La gestió de vistes és semblant a la gestió de taules.

Vistes en MsAccess

Les vistes es corresponen amb els diferents tipus de consultes que facilita el SGBDR MsAccess.

La sentència `CREATE VIEW` és la instrucció facilitada pel llenguatge SQL per a la creació de vistes.

La seva sintaxis és:

```
create [or replace] view [<nom_esquema>.]<nom_vista> [(col1, col2...)]
as <sentència_select>
[with check option | with read only];
```

Com observareu, aquesta sentència és similar a la sentència per crear una taula a partir del resultat d'una consulta. La definició dels noms dels camps és optativa; si no s'efectua, els noms de les columnes

recuperades passen a ser els noms dels nous camps. La sentència `SELECT` pot basar-se en altres taules i/o vistes.

L'opció `with check option` indica al SGBD que les sentències `INSERT` i `UPDATE` que es puguin executar sobre la vista han de verificar les condicions de la clàusula `where` de la vista.

L'opció `with read only` indica al SGBD que la vista només es pot utilitzar en sentències `SELECT`.

L'opció `or replace` en la creació de la vista permet modificar una vista existent amb una nova definició. Cal tenir en compte que aquesta és la única via per modificar una vista sense eliminar-la i tornar-la a crear.

La sentència `DROP VIEW` és la instrucció facilitada pel llenguatge SQL per a l'eliminació de vistes.

La seva sintaxis és:

```
drop view [<nom_esquema>.]<nom_vista>;
```

Exemple 1 de creació de vistes

Es demana, en l'esquema *empresa*, una vista que mostri totes les dades dels empleats acompanyades del nom del departament al què pertanyen.

La sentència pot ser:

```
create view EMPD
as select emp_no, cognom, ofici, cap, data_alta, salari, comissio, e.dept_no, dnom
from emp e, dept d
where e.dept_no = d.dept_no;
```

Una vegada creada la vista, es pot utilitzar com si fos una taula, com a mínim per a executar-hi sentències `SELECT`:

```
SQL> select * from empd;
```

EMP_NO	COGNOM	OFICI	CAP	DATA_ALTA	SALARI	COMISSIO	DEPT_NO	DNOM
7369	SÁNCHEZ	EMPLEAT	7902	17/12/1980	104000		20	INVESTIGACIÓ
7499	ARROYO	VENEDOR	7698	20/02/1980	208000	39000	30	VENDES
7521	SALA	VENEDOR	7698	22/02/1981	162500	65000	30	VENDES
7566	JIMÉNEZ	DIRECTOR	7839	02/04/1981	386750		20	INVESTIGACIÓ
7654	MARTÍN	VENEDOR	7698	29/09/1981	162500	182000	30	VENDES
7698	NEGRO	DIRECTOR	7839	01/05/1981	370500		30	VENDES
7782	CEREZO	DIRECTOR	7839	09/06/1981	318500		10	COMPTABILITAT
7788	GIL	ANALISTA	7566	09/11/1981	390000		20	INVESTIGACIÓ
7839	REY	PRESIDENT		17/11/1981	650000		10	COMPTABILITAT
7844	TOVAR	VENEDOR	7698	08/09/1981	195000	0	30	VENDES
7876	ALONSO	EMPLEAT	7788	23/09/1981	143000		20	INVESTIGACIÓ
7900	JIMENO	EMPLEAT	7698	03/12/1981	123500		30	VENDES
7902	FERNÁNDEZ	ANALISTA	7566	03/12/1981	390000		20	INVESTIGACIÓ
7934	MUÑOZ	EMPLEAT	7782	23/01/1982	169000		10	COMPTABILITAT

Exemple 2 de creació de vistes

Es demana, en l'esquema *empresa*, una vista visualitzar els departaments de codi parell.

La sentència pot ser:

```
create view DEPT_PARELL
as select * from DEPT where mod(dept_no,2) = 0;
```

1.2.7. Operacions d'actualització sobre vistes en *Oracle 11g*

Les operacions d'actualització (INSERT, DELETE i UPDATE) són, pels diversos SGBD, un tema conflictiu, degut a que les vistes es basen en sentències SELECT en les que poden intervenir moltes o poques taules i, fins i tot, altres vistes i, per tant, cal prendre la decisió referent a quina d'aquestes taules i/o vistes correspon l'operació d'actualització sol·licitada.

Caldrà, per a cada SGBD, conèixer molt bé les operacions d'actualització que permet sobre les vistes. ❗

El SGBD *Oracle 11g* facilita una vista (USER_UPDATABLE_COLUMNS) que permet conèixer totes les columnes que podem actualitzar en les taules i vistes a les que tenim accés. Estudiem el seu descriptor:

```
SQL> desc user_updatable_columns;
Name Null Type
-----
OWNER NOT NULL VARCHAR2(30)
TABLE_NAME NOT NULL VARCHAR2(30)
COLUMN_NAME NOT NULL VARCHAR2(30)
UPDATABLE VARCHAR2(3)
INSERTABLE VARCHAR2(3)
DELETABLE VARCHAR2(3)
```

6 rows selected

Fixem-nos que aquesta vista facilitada pel SGBD ens mostra totes les columnes de totes les taules i vistes a les que l'usuari té accés junt amb les operacions que hi pot executar.

La columna *owner* mostra l'esquema a la que pertany la taula o vista. Pensem que no només sortiran les taules de l'esquema al que estiguem connectats, sinó també les taules d'altres esquemes als que ens hagin donat accés. La columna *table_name* conté els noms de les taules i de les vistes a les que l'usuari té accés i la columna *column_name* ens indica les diverses columnes.

Exemple d'investigació sobre les columnes actualitzables en una vista

Recordem les dues vistes creades sobre l'esquema *empresa*:

```
create view EMPD
as select emp_no, cognom, ofici, cap, data_alta, salari, comissio, e.dept_no, dnom
from emp e, dept d
where e.dept_no = d.dept_no;
```

```
create view DEPT_PARELL
as select * from DEPT where mod(dept_no,2) = 0;
```

En cas que vulguem saber quines operacions podem realitzar sobre les columnes d'aquestes dues vistes, posem consultar la vista `user_updatable_columns`:

```
select table_name, column_name, updatable, insertable, deletable
from user_updatable_columns
where owner='EMPRESA' and (table_name in ('EMPD', 'DEPT_PARELL'));
```

TABLE_NAME	COLUMN_NAME	UPDATABLE	INSERTABLE	DELETABLE
DEPT_PARELL	DEPT_NO	YES	YES	YES
DEPT_PARELL	DNOM	YES	YES	YES
DEPT_PARELL	LOC	YES	YES	YES
EMPD	EMP_NO	YES	YES	YES
EMPD	COGNOM	YES	YES	YES
EMPD	OFICI	YES	YES	YES
EMPD	CAP	YES	YES	YES
EMPD	DATA_ALTA	YES	YES	YES
EMPD	SALARI	YES	YES	YES
EMPD	COMISSIO	YES	YES	YES
EMPD	DEPT_NO	YES	YES	YES
EMPD	DNOM	NO	NO	NO

12 rows selected

Observem que la columna `dnom` de la vista `EMPD` no és actualitzable ni tampoc s'hi pot efectuar insercions ni eliminacions, és a dir:

- si executem una sentència `DELETE` sobre la vista `EMPD`, eliminarem files de la taula `EMP` (a la que pertanyen les columnes que tenen `YES` com a `deletable`), però no eliminarem cap fila de la taula `DEPT` (a la que pertany la columna `dnom`).
- podem executar `INSERT` sobre la vista `EMPD` per omplir files de la taula `EMP`, però no pas per omplir cap fila a la taula `DEPT`.
- Podem executar `UPDATE` sobre la vista `EMP` per a modificar el contingut de les columnes provinents de la taula `EMP`, però no pas per a la columna `dnom` provinent de la taula `DEPT`.

La vista `user_updatable_columns` només mostra les vistes que el sistema considera que poden ser actualitzables. Per a que una vista tingui aquest reconeixement, han de donar-se les següents condicions:

- Cada columna de la vista ha de correspondre's amb una columna d'una taula simple.
- La vista no pot contenir cap dels següents components:
 - Operador `distinct`
 - Funcions d'agrupament
 - Clàusules `group by`, `order by`, `connect by` o `start with`
 - Subconsultes en la clàusula `select`
 - Subconsulta creada amb opció `with read only`
 - Joins, amb algunes excepcions que es poden localitzar en la documentació d'*Oracle*.
- A més, si una vista actualitzable conté pseudocolumnes i/o expressions, l'operació d'actualització no pot fer referència a cap de les pseudocolumnes i/o expressions.

- Per a que una vista basada en un `join` sigui actualitzable, s'han de complir totes les condicions següents:
 - La sentència `LMD` només pot afectar una única taula de les que formen part del `join`.
 - Per a una sentència `INSERT`, la vista no pot haver estat creada amb `with check option` i totes les columnes per a les que s'inseriran valors han de pertànyer a una `key-preserved table`.
 - Per a una sentència `UPDATE`, la vista no pot haver estat creada amb `with check option` i totes les columnes modificades han de pertànyer a una `key-preserved table`.
- Per a les sentències `DELETE` sobre vistes basades en `joins`, si el `join` és format per més d'una taula `key-preserved`, l'eliminació s'efectua sobre la primera taula indicada a la clàusula `from`.

Taules `key-preserved`

El concepte de taula `key-preserved` és fonamental per entendre les restriccions en les actualitzacions sobre vistes basades en `joins`.

Una taula és `key-preserved` en un `join`, si cada valor clau de la taula pot també ser valor clau en el resultat del `join`.

La propietat `key-preserved` de una taula en un `join` no depèn de les dades actuals a les taules, sinó que és una propietat deduïda de la seva definició.

Per exemple, en l'esquema *empresa*, la taula `EMP` és `key-preserved` en un `join` amb la taula `DEPT`, doncs la columna `emp_no`, clau primària de la taula `EMP`, continua sent única en el resultat del `join`. En canvi, la taula `DEPT` no és `key-preserved`, doncs la columna `dept_no`, clau primària de la taula `DEPT`, no és única en el resultat del `join`.

Exemple d'operacions d'actualització sobre vistes

Anem a efectuar algunes insercions, esborrats i modificacions de departaments parells a través de la vista `DEPT_PARELL`.

```
insert into DEPT_PARELL values (50, 'INFORMÀTICA', 'BARCELONA');
```

Aquesta instrucció provoca la inserció d'una fila sense cap problema a la taula `DEPT`.

```
insert into DEPT_PARELL values (55, 'MAGATZEM', 'LLEIDA');
```

Aquesta instrucció provoca la inserció d'una fila sense cap problema però aquesta inserció no es produiria si la vista hagués estat creada amb l'opció `with check option`, ja que en tal situació, els departaments inserits a la taula `DEPT` per via de la vista `DEPT_PARELL` haurien de verificar la clàusula `where` de la definició de la vista.

```
update DEPT_PARELL set dept_no = dept_no+1 where dept_no = 50;
```

Aquesta instrucció provoca l'actualització del departament 50 (seleccionable per la vista, en ser parell) cap a departament 51. Aquesta actualització no es produiria si la vista hagués estat creada amb l'opció `with check option`, ja que en tal situació el departament 50 hagués estat seleccionat però no hagués pogut canviar a 51 per no complir la clàusula `where` de la vista.

```
delete DEPT_PARELL where dept_no IN (50, 55);
```

Aquesta instrucció no esborra cap departament ja que el 50 no existeix (l'hem canviat a 51) i el 55 existeix però no es seleccionable a través de la vista doncs no és parell.

1.2.8. Gestió de seqüències

En la gestió de les taules de les bases de dades, en ocasions es fa necessari que els diferents usuaris que poden estar simultàniament connectats, disposin d'algun mecanisme de generació automàtica de valors enters únics, la majoria de les vegades per a la seva utilització com a valors de claus primàries.

Un típic exemple d'aquesta situació és en la generació del número de comanda (clau primària de comanda) que ha de ser únic per a cada comanda i on s'ha de garantir, que en el moment en que un usuari crea una comanda, el número a assignar-li no serà utilitzat per cap altre usuari que vulgui crear una nova comanda.

Els SGBD incorporen mecanismes per a facilitar aquesta generació automàtica de valors enters únics. Així, els SGDB MySQL, MsAccess i SQLServer proporcionen el mecanisme de les columnes definides com a autonumèriques. En canvi, altres SGBD com *Oracle* i PostgreSQL faciliten les seqüències.

La sentència `CREATE SEQUENCE` és la instrucció facilitada pel llenguatge SQL per a la definició de seqüències.

La seva sintaxis és:

```
create sequence [<nom_esquema>.<nom_seqüència>
[ { increment by <enter> |
  start with <enter> |
  { maxvalue <enter> | nomaxvalue } |
  { minvalue <enter> | nominvalue } |
  { cycle | nocycle } |
  { order | noorder }
];
```

Si es crea una seqüència sense indicar cap de les opcions possibles, és a dir, indicant únicament el nom, es crea una seqüència que comença amb el valor enter 1 i es va incrementant d'1 en 1 fins, com a molt, el major valor permès per enters amb 28 dígits... (que és com si diguéssim, "sense límit", no?). Si únicament s'indica `increment by -1`, es crea una seqüència que s'inicia en -1 i decreix d'1 en 1 fins, com a molt, el menor valor permès per enters amb 28 dígits (signe inclòs).

El significat de les diferents opcions és:

- `increment by` permet decidir l'interval entre els valors generats; un increment positiu provoca seqüència ascendent i un increment negatiu provoca seqüència descendent; el valor per defecte és 1.
- `maxvalue` i `minvalue` permeten indicar el màxim i mínim valor que pot assolir la seqüència; poden tenir, com a molt, 28 dígit.
- `nomaxvalue` implica considerar 10^{27} com a màxim valor per a una seqüència ascendent i -1 per una seqüència descendent.
- `nominvalue` implica considerar 1 com a màxim valor per a una seqüència ascendent i -10^{26} per una seqüència descendent.
- `cycle` permet indicar que la seqüència sigui cíclica, és a dir, que en cas de ser seqüència ascendent i arribar al major valor, continuï generant valors a partir del mínim valor de la seqüència i, en cas de ser seqüència descendent i arribar el menor valor, continuï generant valors a partir del major valor de la seqüència.
- `order` permet indicar l'obligació de generar els valors de forma ordenada; aquesta opció és important si la seqüència de valors generats ha de garantir l'ordre temporal, mentre que pot no ser important si els valors generats són per a ser utilitzats per a claus primàries (així, per exemple, una seqüència per a generar números de comanda, no té per què ser ordenada, a no ser que vulguem assegurar que els números de comanda ens indiquin també l'ordre en el temps en que s'han anat generant).

Una vegada creada la seqüència, necessitem alguna forma d'utilitzar-la.

El llenguatge SQL d'*Oracle* facilita les pseudocolumnes `currval` i `nextval` per a la gestió de seqüències.

La pseudocolumna `currval` facilita el valor actual de la seqüència i la pseudocolumna `nextval` facilita un nou valor després d'aplicar l'increment al valor existent.

La sintaxis per a la seva utilització és:

- Per a obtenir el següent valor:

```
[<nom_esquema>.<nom_seqüència>].nextval
```

- Per a obtenir el valor actual (una vegada s'hagi inicialitzat amb una execució de `nextval`):

```
[<nom_esquema>.]<nom_seqüència>.currval
```

Aquestes expressions es poden utilitzar en sentències `SELECT` de la taula `dual`, en assignació de valor en sentències `INSERT`, etcètera

La gestió de seqüències està al marge de la gestió de transaccions i, per tant, no es veu afectada per execucions de `commit` ni de `rollback`. (!!)

La sentència `DROP SEQUENCE` és la instrucció facilitada pel llenguatge SQL per a l'eliminació de seqüències.

La seva sintaxis és:

```
drop sequence <nom_esquema>.]<nom_seqüència>;
```

Exemple de generació i gestió de seqüència

Es demana una seqüència, en l'esquema *empresa*, pensada per a generar números de comanda.

Com que ja tenim comandes en la nostra base de dades, ens caldrà obtenir el següent número de comanda que pertoqui:

```
SQL> select max(com_num) from comanda;
```

```
MAX(COM_NUM)
-----
621
```

```
1 rows selected
```

Amb aquesta informació ja sabem que hem de crear la seqüència de manera que comenci pel valor 622:

```
SQL> create sequence numComanda start with 622;
```

No és possible substituir, en la seqüència anterior, el valor 622 pel resultat de la instrucció `SELECT`; és a dir, la següent instrucció no és admesa per *Oracle*:

```
SQL> create sequence numComanda
start with (1+select max(com_num) from comanda);
```

I podem començar a utilitzar la seqüència:

```
SQL> select numComanda.nextval from dual;
```

```
NEXTVAL
-----
622
```

```
SQL> select numComanda.currval from dual;
```

```
CURRVAL
-----
622
```

```
SQL> select numComanda.nextval from dual;
```

```

NEXTVAL
-----
623

SQL> insert into comanda (com_num, com_data, com_tipus, client_cod,
 data_tramesa)
 values (numComanda.nextval, sysdate, 'A', 100, sysdate+15);

1 rows inserted

SQL> select * from comanda
where to_char(com_data, 'dd-mm-yyyy')=to_char(sysdate, 'dd-mm-yyyy');

COM_NUM COM_DATA COM_TIPUS  CLIENT_COD  DATA_TRAMESA  TOTAL
-----
624 24/02/2008 A 100 10/03/2008
-----

1 rows selected

SQL> select numComanda.currval from dual;

NEXTVAL
-----
624

```

Comprovem que les seqüències estan al marge de les instruccions COMMIT i ROLLBACK. Fixem-nos que encara no havíem efectuat la validació de la darrera inserció. Per tant, podem desfer-la i comprovar que la seqüència no tira enrera:

```

SQL> rollback;

SQL> select * from comanda
where to_char(com_data, 'dd-mm-yyyy')=to_char(sysdate, 'dd-mm-yyyy');

0 rows selected

SQL> select numComanda.currval from dual;

NEXTVAL
-----
624

```

1.2.9. Gestió de sinònims

El llenguatge SQL permet la creació de sinònims (àlies) per a taules, vistes, seqüències i altres tipus d'objectes existents a les bases de dades d'Oracle.

La sentència CREATE SYNONYM és la instrucció facilitada pel llenguatge SQL per a la definició de sinònims.

La seva sintaxis és:

```

create [public] synonym [<nom_esquema>.]<nom_sinònim>
for <nom_taula|nom_vista>;

```

L'opció public permet definir un sinònim que pugui ser utilitzat per qualsevol usuari. Únicament un usuari administrador pot crear aquest tipus de sinònims.

La sentència `DROP SYNONYM` és la instrucció facilitada pel llenguatge SQL per a l'eliminació de sinònims.

La seva sentència és:

```
drop synonym [<nom_esquema>.]<nom_sinònim>;
```

Els sinònims s'utilitzen sovint per temes de seguretat i conveniència. Per exemple, poden servir per:

- Emmascarar el nom i el propietari d'un objecte i facilitar transparència d'ubicació per a objectes remots en bases de dades distribuïdes.

Fixeu-vos que és una avantatja la utilització de sinònims, doncs en cas que l'objecte real sofreixi un canvi de nom o d'ubicació, només caldrà redefinir el sinònim i totes les aplicacions basades en el sinònim continuaran en funcionament sense cap modificació.

- Simplificar les sentències SQL pels usuaris de les bases de dades.

En efecte, si suposem que tenint establerta connexió en un esquema anomenat *finances* sobre el que s'executa l'aplicació financera de l'empresa, cal efectuar algun accés a la taula `CLIENT` de l'esquema *empresa*, caldrà fer referència a aquesta taula amb la sintaxi `empresa.client`. Cal tenir en compte que per a poder accedir a les taules d'un esquema des d'un altre esquema cal disposar dels privilegis adequats.

Doncs bé, si es defineix un sinònim públic per aquesta taula, fent:

```
create public synonym client for empresa.client;
```

els esquemes que tenien accés a la taula `CLIENT` de l'esquema *empresa* podran accedir-hi indicant únicament `client` enlloc d'haver d'emprar la sintaxi `empresa.client`.

És a dir, enlloc d'haver d'escriure:

```
select * from empresa.client;
```

podran escriure:

```
select * from client;
```

En l'apartat "Gestió de privilegis" d'aquest mateix nucli d'activitat s'introdueix el concepte de privilegis i la forma de concedir-los i revocar-los.

1.2.10. Sentència RENAME

La sentència RENAME és la instrucció facilitada pel llenguatge SQL per a modificar el nom d'una taula, vista, sinònim privat o seqüència.

La seva sintaxis és:

```
rename <nom_actual> to <nou_nom>;
```

L'objecte al que es canvia el nom ha de residir en el propi esquema.

1.2.11. Com conèixer els objectes definits en un esquema d'Oracle?

En aquest moments sabem definir taules, vistes, índexs, seqüències sinònims i com modificar, en el cas de les taules, les definicions existents. Ens apareix un problema, com accedir de manera ràpida als objectes existents?

L'eina *SQL Developer* és una eina gràfica que permet veure els objectes definits dins la base de dades, però és important saber que el SGBD *Oracle* ens facilita un conjunt de vistes que permeten accedir a les definicions existents.

N'hi ha moltes, però ens interessa conèixer les de la taula 2. Totes elles incorporen gran quantitat de columnes, fet que fa necessari esbrinar la seva estructura, via instrucció *desc*, abans d'intentar trobar-hi una informació.

Taula 2. Vistes del SGBD *Oracle* que faciliten informació sobre els objectes definits a l'esquema

Vista	Contingut
user_tables	Informació sobre les taules de l'esquema de l'usuari.
all_tables	Informació sobre les taules de l'esquema de l'usuari i de les taules a les que té accés.
dba_tables	Informació sobre les taules de sistema. Cal estar connectat com a administrador per tenir-hi accés.
user_constraints	Informació sobre les restriccions existents en les taules de l'esquema de l'usuari.
all_constraints	Informació sobre les restriccions existents en les taules de l'esquema de l'usuari i de les taules a les que té accés.
dba_constraints	Informació sobre les restriccions de les taules de sistema. Cal estar connectat com a administrador per tenir-hi accés.
user_cons_columns	Informació sobre les restriccions que afecten a les columnes de les taules de l'esquema de l'usuari.

Vista	Contingut
all_cons_columns	Informació sobre les restriccions que afecten a les columnes de les taules de l'esquema de l'usuari i de les taules a les que té accés.
dba_cons_columns	Informació sobre les restriccions que afecten a les columnes de les taules de sistema. Cal estar connectat com a administrador per tenir-hi accés.

Exemple d'utilització de les vistes informatives facilitades per Oracle

Es desitja, a l'esquema *empresa*, conèixer totes les claus primàries que hi ha definides.

Com que es tracta d'una restricció, potser ens cal saber, abans, la informació que ens pot facilitar la vista `user_constraints`:

```
SQL> desc user_constraints;
```

Name	Null	Type
OWNER	NOT NULL	VARCHAR2(30)
CONSTRAINT_NAME	NOT NULL	VARCHAR2(30)
CONSTRAINT_TYPE		VARCHAR2(1)
TABLE_NAME	NOT NULL	VARCHAR2(30)
SEARCH_CONDITION		LONG()
R_OWNER		VARCHAR2(30)
R_CONSTRAINT_NAME		VARCHAR2(30)
DELETE_RULE		VARCHAR2(9)
STATUS		VARCHAR2(8)
DEFERRABLE		VARCHAR2(14)
DEFERRED		VARCHAR2(9)
VALIDATED		VARCHAR2(13)
GENERATED		VARCHAR2(14)
BAD		VARCHAR2(3)
RELY		VARCHAR2(4)
LAST_CHANGE		DATE
INDEX_OWNER		VARCHAR2(30)
INDEX_NAME		VARCHAR2(30)
INVALID		VARCHAR2(7)
VIEW_RELATED		VARCHAR2(14)

20 rows selected

Veient totes les columnes que conté la vista `user_constraint`, i sabent també que la columna `constraint_type` conté una 'P' per a les restriccions de clau primària (cal investigar una mica), la sentència que ens interessa és:

```
select table_name as "Taula", constraint_name as "Restricció", status as "Estat"
from user_constraints
where constraint_type='P';
```

Amb aquesta sentència obtenim quelcom semblant a:

Taula	Restricció	Estat
DETALL	DETALL_PK	ENABLED
COMANDA	COMANDA_PK	ENABLED
PRODUCTE	PRODUCTE_PK	ENABLED
CLIENT	CLIENT_PK	ENABLED
EMP	EMP_PK	ENABLED
DEPT	DEPT_PK	ENABLED

6 rows selected

És a dir, obtenim la taula, el nom assignat a la restricció i el seu estat (activada o desactivada), però no tenim la columna sobre la que s'aplica. Per a tenir aquesta informació cal utilitzar també la vista `USER_CONS_COLUMNS` combinada adequadament amb `USER_CONSTRAINTS`.

Fixem-nos en la descripció de la vista `USER_CONS_COLUMNS`:

```
SQL> desc user_cons_columns;
```

Name	Null	Type
OWNER	NOT NULL	VARCHAR2(30)
CONSTRAINT_NAME	NOT NULL	VARCHAR2(30)
TABLE_NAME	NOT NULL	VARCHAR2(30)
COLUMN_NAME		VARCHAR2(4000)
POSITION		NUMBER

```
5 rows selected
```

Amb la informació dels descriptors de les dues taules podem construir la sentència adequada:

```
select substr(table_name,1,15) as "Taula", substr(constraint_name,1,20) as "Restricció",
 status as "Estat", substr(column_name,1,15) as "Columna", position as "POS"
from user_constraints natural join user_cons_columns
where constraint_type='P';
```

En executar aquesta instrucció obtenim:

Taula	Restricció	Estat	Columna	POS
DEPT	DEPT_PK	ENABLED	DEPT_NO	1
EMP	EMP_PK	ENABLED	EMP_NO	1
CLIENT	CLIENT_PK	ENABLED	CLIENT_COD	1
PRODUCTE	PRODUCTE_PK	ENABLED	PROD_NUM	1
COMANDA	COMANDA_PK	ENABLED	COM_NUM	1
DETALL	DETALL_PK	ENABLED	COM_NUM	1
DETALL	DETALL_PK	ENABLED	DETALL_NUM	2

```
7 rows selected
```

Observem que la clau primària DETALL_PK està formada per les dues columnes com_num i detall_num en aquest ordre.

1.3. Instruccions de control de dades

Encetem un petit espai destinat a les sentències que el llenguatge SQL facilita pel control d'accés a les dades, tasca encomanada, en principi, als administradors de bases de dades, però molt important conèixer-ne una introducció per a poder gestionar mínimament el control d'accés en les bases de dades que puguem tenir instal·lades en el nostre ordinador.

En aquest punt cal tenir en compte la diferència substancial entre diferents SGBD. Així, recordem que una instància en execució en els SGBD *MySQL*, *SQLServer* i *PostgreSQL* gestiona un *cluster database* format per un conjunt de bases de dades mentre que una instància en execució del SGBD *Oracle* gestiona una única base de dades que està compartimentada en esquemes (1 usuari = 1 esquema). En ambdós casos, la instància en execució admet diversos usuaris els quals poden tenir concedits diversos privilegis d'accés sobre els objectes gestionats per la instància.

En primer lloc veurem com gestionar **usuaris** per a la instància (fet que pot ser una mica diferent en els diversos SGBD) i, posteriorment, com concedir i revocar **privilegis** (permisos) als diferents usuaris (fet que és quasi idèntic en tots els SGBD). Deixarem pel final, la presentació dels usuaris que *Oracle* crea automàticament per qualsevol instància.

1.3.1. Gestió d'usuaris

El llenguatge SQL facilita instruccions per a crear, modificar i esborrar usuaris. Per poder executar aquest tipus d'instruccions cal tenir els corresponents privilegis. En *Oracle*, els usuaris *SYS* i *SYSTEM* tenen aquests privilegis.

La sentència `CREATE USER` és la instrucció facilitada pel llenguatge SQL per a la creació d'usuaris.

Aquesta sentència és genèrica en tots els SGBD. En *Oracle*, però, provoca la creació d'usuari i esquema, doncs usuari = esquema.

La seva sintaxis més simple, en el SGBD *Oracle*, és:

```
create user <nom_usuari>
identified { by contrasenya | externally }
[ default tablespace <espai_de_taules> ]
[ temporary tablespace <espai_de_taules> ]
[ quota { unlimited | número { K | M } } on <espai_de_taules> ]
[ account { lock | unlock }];
```

Comentem les diferents possibilitats que apareixen:

- Els dos mètodes més coneguts (que no els únics) per autenticar la connexió a una base de dades *Oracle* són `by contrasenya` o `externally`.

En l'autenticació `by contrasenya` l'usuari ha d'introduir una paraula o seqüència de caràcters per a tenir accés a la base de dades.

L'autenticació `externally` consisteix en utilitzar la mateixa autenticació que ha efectuat el sistema operatiu per permetre la connexió de l'usuari al sistema informàtic. Aquest mètode és utilitzable sota sistemes operatius que tinguin un sistema de seguretat apropiat.

- La utilització de les clàusules `default tablespace` i `temporary tablespace`, tot i ser optativa, és molt i molt important.

Per raons de gestió, seguretat i de rendiment, la base de dades gestionada per la instància *Oracle* en execució, està dividida lògicament en un o més espais de taules (tablespaces) formats per un o més arxius de la base de dades. Un arxiu de la base de dades està sempre inclòs en un únic espai de taules.

Usuari *SYS* o *SYSTEM* ?

Els dos usuaris són administradors, però per a les tasques habituals d'administració, utilitzarem l'usuari *SYSTEM* i deixem l'usuari *SYS* per a tasques administratives més relacionades amb la configuració del SGBD.

Totes les bases de dades *Oracle* tenen un espai de taules anomenat `SYSTEM`, que conté els objectes necessaris pel funcionament de la base de dades i que no hauria de contenir cap altre tipus d'objecte. Per aquest motiu i per poder mantenir separades diferents parts de la base de dades (les taules per una banda, els índexs per una altra) es creen, generalment, altres espais de taules. El llenguatge SQL d'*Oracle* facilita les instruccions `CREATE TABLESPACE`, `ALTER TABLESPACE` i `DROP TABLESPACE`, entre altres, per gestionar l'espai de taules.

El procés genèric d'instal·lació d'*Oracle* crea, a més de l'espai de taules `SYSTEM`, altres espais de taules, entre els que fer esment als espais de taules `USER` i `TEMP`. En principi, si en crear un usuari no s'indica espais de taules específics, el SGBD assigna l'espai de taula `USER` com a `default tablespace` i l'espai de taules `TEMP` com a `temporary tablespace`.

Tasques d'administració

És responsabilitat de l'administrador del SGBD *Oracle* la gestió dels espais de taules (`tablespaces`).

- La clàusula `quota` és necessària per cada espai de taules que utilitzi l'usuari, ja que cal definir quina grandària, en KB o MB, pot utilitzar l'usuari dins els corresponents espais de taules. Si no s'indica, els espais de taules assignats queden amb quota nul·la i no es podran utilitzar.
- En la versió 11g d'*Oracle*, no s'ha d'assignar quota a l'espai de taules temporal.
- La clàusula `account` permet deixar l'usuari bloquejat (`lock`) o desbloquejat (`unlock`). Per defecte, tot usuari acabat de crear resta desbloquejat. El bloqueig d'un usuari impedeix que aquest es connecti fins que sigui desbloquejat.

Exemple de creació d'usuari.

La instrucció per a la creació d'un usuari de nom `ioc` amb contrasenya `ies` cal executar:

```
SQL> create user ioc
 identified by ies
 default tablespace users
 temporary tablespace temp
 quota unlimited on users;
```

La sentència `ALTER USER` és la instrucció facilitada pel llenguatge SQL per a la modificació de la definició d'un usuari (esquema).

Aquesta sentència és genèrica en tots els SGBD. En *Oracle*, però, provoca la modificació d'usuari i esquema, doncs usuari \equiv esquema.

La seva sintaxis més simple, corresponent a les opcions presentades per la instrucció `CREATE USER`, és:

```
alter user <nom_usuari>
identified { by contrasenya | externally }
[ default tablespace <espai_de_taulas> ]
[ temporary tablespace <espai_de_taulas> ]
[ quota { unlimited | número { K | M } } on <espai_de_taulas> ]
[ account { lock | unlock } ];
```

Exemple de modificació d'usuari.

La instrucció per assignar, a l'usuari `ioc`, 100 KB de quota a l'espai de taules `users`, és:

```
SQL> alter user ioc
 quota 100 K on users;

create user succeeded
```

La sentència `DROP USER` és la instrucció facilitada pel llenguatge SQL per a l'eliminació d'usuaris.

Aquesta sentència és genèrica en tots els SGBD. En *Oracle*, però, provoca l'eliminació d'usuari i esquema, doncs usuari = esquema.

Cal tenir en compte que l'eliminació d'un usuari implica l'esborrat de l'esquema creat per l'usuari i, per tant, de tots els seus objectes. La seva sintaxis és:

```
drop user <nom_usuari> [cascade];
```

La clàusula `cascade` és imprescindible per eliminar un usuari propietari d'objectes, ja que aquesta clàusula obliga al SGBD a eliminar els seus objectes, prèviament a l'eliminació de l'usuari.

1.3.2. Gestió de privilegis.

Tots els SGBD contempnen el concepte *privilegi* per a gestionar els tipus d'accés que cada usuari pot efectuar als objectes de la resta d'usuaris.

En tots els SGBD hi ha consens en l'existència en el llenguatge SQL de dues sentències per a concedir i revocar privilegis: `GRANT` i `REVOKE`. On no hi ha consens és en l'organització de privilegis. Així, podem trobar-nos:

- SGBD, com PostgreSQL i MsAccess, en el que els usuaris es poden agrupar en grups d'usuaris i es pot concedir i/o revocar privilegis a nivell de grup i/o d'usuari.

- SGBD, com *Oracle* i *SQLServer*, en el que els privilegis es poden agrupar en conjunts de privilegis, anomenats rols, i a cada usuari se li pot concedir i/o revocar privilegis individuals i/o rols.
- SGBD, com *MySQL*, en el que no hi ha cap possibilitat d'agrupació i només hi ha concessió i/o revocació de privilegis a nivell d'usuari.

Degut a les diverses possibilitats, la sintaxis de les sentències `GRANT` i `REVOKE` és, evidentment, diferent en els diversos SGBD.

Per facilitar l'administració de privilegis, *Oracle* utilitza el concepte de **rol**, consistent en un agrupament de privilegis que pot ser concedit o revocat a usuaris i a altres rols.

Oracle suporta dos tipus de privilegis: **privilegis d'objecte** i **privilegis de sistema**.

Un **privilegi d'objecte** és un dret per realitzar una acció concreta en una taula, una vista, una seqüència, un procediment, una funció o un paquet específics. (!!)

Un **privilegi de sistema** és un dret per realitzar una acció concreta en un tipus concret d'objectes. (!!)

La diferència és clara. Permetre eliminar files de la taula `DEPT` és un privilegi d'objecte sobre l'objecte `DEPT`, mentre que permetre eliminar files de qualsevol taula és un privilegi de sistema.

Oracle facilita, de manera automàtica, uns rols predefinitos, els quals es poden manipular com qualsevol altre rol. Si s'eliminen, però, no podran tornar a ser creats amb el mateix nom ja que *Oracle* considera els noms assignats com a paraules reservades que no poden ser utilitzades.

Oracle ens facilita instruccions (`CREATE ROLE`, `ALTER ROLE`, `DROP ROLE` i `SET ROLE`) per a la creació, modificació, eliminació de rols i activació/desactivació de rols, però la seva utilització se surt dels nostres objectius i entra en el camp de l'administració de SGBD.

Rols en SQLServer

Les traduccions castellanes de *SQLServer* acostumen a traduir el concepte anglès "role" per "función", i, per tant, pot portar confusió amb el concepte de "funció" que també incorporen els SGBD a nivell de programació (accions i funcions).

Objectes d'Oracle

Fins el moment hem presentat els objectes més utilitzats en les bases de dades d'*Oracle*: taules, vistes i seqüències. No són, però, els únics. N'hi ha d'altres, com procediments, funcions i paquets.

La sentència `GRANT` és la instrucció facilitada pel llenguatge SQL per a la concessió de privilegis i/o rols.

La sentència `REVOKE` és la instrucció facilitada pel llenguatge SQL per a la revocació de privilegis i/o rols prèviament concedits.

La sintaxis de les dues instruccions és diferent segons es tracti de privilegis d'objecte o de privilegis de sistema i de rols.

a) Gestió de privilegis d'objecte.

- La sintaxis per a la concessió de privilegis d'objecte és:

```
grant {privilegis_d'objecte | all [privileges]}  
[(col1, col2...)] on objecte  
to {llista_usuaris | rols | public}  
[with grant option];
```

Comentem els diferents apartats que hi apareixen:

- Els `privilegis_d'objecte` fan referència a un o més noms de privilegis separats per comes (`alter`, `delete`, `execute`, `index`, `insert`, `select`, `update`,...) N'hi ha molts i per a tenir-ne una completa informació cal acudir a la documentació del SGBD.
- Indicar `all privileges` implica concedir tots els privilegis a l'objecte especificat.
- En concedir els privilegis `insert`, `references` i `update` sobre una taula o una vista, es poden especificar les columnes sobre les que es concedeix el privilegi.
- L'apartat `objecte` fa referència a l'objecte sobre el que es concedeix el privilegi (taules, vistes, seqüències, procediments, funcions, paquets, sinònims).
- L'apartat `llista_usuaris` fa referència als identificadors d'un o més usuaris separats per comes. Es pot utilitzar `public` per concedir els privilegis a tots els usuaris definits en el sistema (fossin o no definits en el moment de concedir el privilegi). Observem que els privilegis d'objecte es poden concedir a diversos rols, els quals podran ser concedits, com a privilegis de sistema, a altres usuaris o rols.
- La utilització de `with grant option` permet que els usuaris que han rebut els privilegis amb aquesta opció puguin, a la vegada, concedir aquests privilegis a altres usuaris.

Un usuari que concedeix un privilegi a un altre pot, posteriorment, revocar dita concessió. La revocació de privilegis només pot ser realitzada per l'usuari que els va concedir.

L'usuari creador d'un objecte té automàticament concedits tots els privilegis aplicables sobre l'objecte i, a més, amb l'opció `with grant option`.

Exemple de concessió de permisos

Per a que qualsevol usuari de la instància tingui accés (lectura i modificació de dades) als diversos objectes de l'esquema *empresa*, l'usuari *empresa* ha hagut d'executar:

```
grant select, delete, update, insert on client to public;
grant select, delete, update, insert on comanda to public;
grant select, delete, update, insert on dept to public;
grant select, delete, update, insert on detall to public;
grant select, delete, update, insert on emp to public;
grant select, delete, update, insert on producte to public;
```

- La sintaxis per a la revocació de privilegis d'objecte és:

```
revoke {privilegis_d'objecte | all [privileges]}
on objecte
from {llista_usuaris | rols | public}
[cascade constraints];
```

El nou apartat que apareix respecte la sentència `GRANT` és `cascade constraints`, que cal utilitzar quan a més de revocar les autoritzacions concedides a un usuari es vulgui també revocar les autoritzacions que aquest hagi pogut concedir a altres usuaris gràcies a l'autorització `with grant option` efectuada inicialment.

Exemple de revocació de permisos

Per revocar els privilegis concedits en el darrer exemple caldrà executar:

```
revoke select, delete, update, insert on client from public;
revoke select, delete, update, insert on comanda from public;
revoke select, delete, update, insert on dept from public;
revoke select, delete, update, insert on detall from public;
revoke select, delete, update, insert on emp from public;
revoke select, delete, update, insert on producte from public;
```

Noteu que les següents instruccions revoquen també els permisos concedits en el darrer exemple i també la resta de permisos que poguessin estar concedits sobre aquells objectes.

```
revoke all privileges on client from public;
revoke all privileges on comanda from public;
revoke all privileges on dept from public;
revoke all privileges on detall from public;
revoke all privileges on emp from public;
revoke all privileges on producte from public;
```

b) Gestió de privilegis de sistema i de rols

Per poder concedir i revocar privilegis de sistema cal tenir el privilegi de sistema `grant any privilege` o tenir concedit el privilegi a concedir o revocar amb l'opció `with admin option` que veurem ara mateix.

Per poder concedir i revocar rols cal tenir el privilegi de sistema `grant any role` o tenir concedit el rol a concedir o revocar amb l'opció `with admin option` que veurem ara mateix.

- La sintaxis per a la concessió de privilegis de sistema i de rols és:

```
grant {privilegis_de_sistema | rols}  
to {llista_usuaris | rols | public}  
[with admin option];
```

Com es pot observar és més simple que la sentència `GRANT` per a concedir privilegis d'objecte.

L'opció `with admin option` és similar a l'opció `with grant option` existent en la concessió de privilegis d'objecte i permet que l'usuari o rol que disposa del privilegi de sistema o rol amb aquesta opció pugui, a la vegada, concedir-lo o revocar-lo a un altre usuari o rol.

Concedir un rol amb l'opció `with admin option` és força arriscat, ja que qui rep el rol té el poder d'efectuar-hi qualsevol operació, com la seva eliminació.

- La sintaxis per a la revocació de privilegis de sistema i de rols és:

```
revoke {privilegis_de_sistema | rols}  
from {llista_usuaris | rols | public};
```

Exemple d'utilització de rols i privilegis de sistema

En la creació dels usuaris empresa i/o sanitat que hem anat utilitzant al llarg d'aquests materials, l'usuari `system`, una vegada creats els usuaris amb la sentència `CREATE USER`, els va concedir els següents rols (`connect` i `resource`) i privilegi de sistema (`create view`):

```
grant connect to empresa;  
grant resource to empresa;  
grant create view to empresa;  
  
grant connect to sanitat;  
grant resource to sanitat;  
grant create view to sanitat;
```

Els rols `connect` i `resource` han anat existint des de versions anteriors d'*Oracle*. En la documentació de la versió 11g, *Oracle* especifica que aquests rols es subministren per compatibilitat amb versions prèvies d'*Oracle* i recomana que l'administrador de la instància dissenyi els seus propis rols. Així mateix comenta que aquests rols poden no ser creats automàticament en futures versions d'*Oracle*.

Per a conèixer quins rols estan definits en el sistema i quins privilegis hi formen part, *Oracle* facilita la vista `DBA_SYS_PRIVS`, a la que només té accés un usuari administrador (`SYSTEM`, per exemple).

Exemple d'utilització de la vista DBA_SYS_PRIVS.

Per a conèixer quins privilegis formen, en l'actua versió d'*Oracle*, els rols CONNECT i RESOURCE, farem:

```
SQL> desc dba_sys_privs;
```

Name	Null	Type
GRANTEE	NOT NULL	VARCHAR2(30)
PRIVILEGE	NOT NULL	VARCHAR2(40)
ADMIN_OPTION		VARCHAR2(3)

3 rows selected

```
SQL> select * from dba_sys_privs
where grantee in ('CONNECT','RESOURCE')
order by 1;
```

GRANTEE	PRIVILEGE	ADMIN_OPTION
CONNECT	CREATE SESSION	NO
RESOURCE	CREATE SEQUENCE	NO
RESOURCE	CREATE TYPE	NO
RESOURCE	CREATE PROCEDURE	NO
RESOURCE	CREATE TABLE	NO
RESOURCE	CREATE OPERATOR	NO
RESOURCE	CREATE INDEXTYPE	NO
RESOURCE	CREATE TRIGGER	NO
RESOURCE	CREATE CLUSTER	NO

9 rows selected

1.3.3. Sentència CREATE SCHEMA en Oracle

En moltes ocasions es fa necessari executar una seqüència d'instruccions en les que intervenen creació de taules, creació de vistes i concessió de privilegis i es vol garantir l'èxit de l'execució total del conjunt d'instruccions o, en cas d'error, garantir que cap instrucció s'ha dut a terme; en altres paraules, garantir que el conjunt d'instruccions s'executa en una única transacció.

El SGBD *Oracle* ens facilita, per aconseguir el nostre objectiu, la sentència CREATE SCHEMA AUTHORIZATION.

Del seu nom se'n podria deduir que es tracta d'una sentència de creació d'algun tipus d'estructura de dades o, fins i tot, creació dels esquemes en que es compartimenta una base de dades *Oracle*; res més lluny de la realitat. (!!)

La seva sintaxis és:

```
create schema authorization <nom_esquema>
{ <sentència_CREATE_TABLE> |
  <sentència_CREATE_VIEW> |
  <sentència_GRANT>
};
```

L'apartat `nom_esquema` ha de coincidir amb el nom de l'esquema on cal executar la instrucció.

Exemple d'utilització de la sentència `CREATE SCHEMA`

La següent instrucció encapsula la creació de les taules `DEPT` i `EMP`, la vista `EMPD` i la concessió de privilegis en una única transacció, de manera que es garanteix l'execució total o la no execució de cap instrucció, en un esquema de nom `vendes`.

```
create schema authorization vendas

create table DEPT (
  DEPT_NO number(2) constraint DEPT_PK primary key
 constraint DEPT_CK_COD_POSITIU check (DEPT_NO > 0),
  DNOM varchar(14) constraint DEPT_NN_DNOM not null
 constraint DEPT_UN_DNOM unique,
  LOC varchar(14) )

create table EMP (
  EMP_NO number(4) constraint EMP_PK primary key
 constraint EMP_CK_COD_POSITIU check (EMP_NO > 0),
  COGNOM  varchar(10) constraint EMP_NN_COGNOM not null,
  OFICI varchar(10),
  CAP number(4) constraint EMP_FK_EMP references EMP,
  DATA_ALTA date,
  SALARI  number(10) constraint EMP_CK_SALARI check (SALARI >=0),
  COMISSIO number(10) constraint EMP_CK_COMISSIO check (COMISSIO >= 0),
  DEPT_NO number(2) constraint EMP_NN_DEPT_NO not null
 constraint EMP_FK_DEPT references DEPT)

create view EMPD
as select emp_no, cognom, ofici, cap, data_alta, salari, comissio, e.dept_no, dnom
 from emp e, dept d
 where e.dept_no = d.dept_no

grant select, delete, update, insert on DEPT to public
grant select, delete, update, insert on EMP to public
grant select, delete, update, insert on EMPD to public;
```

Aquesta instrucció s'executarà correctament dins un esquema de nom `vendes` ja existent.

1.3.4. Nocions bàsiques sobre els usuaris administradors d'*Oracle*

Tota instància *Oracle* conté un conjunt d'usuaris creats durant el procés de creació de la base de dades. El número d'usuaris creats depèn de les opcions de creació de la base de dades indicades, doncs a més opcions, més esquemes i, per tant, més usuaris, cadascun amb unes responsabilitats ben definides.

No és el lloc de presentar tots els usuaris *Oracle* que ens podem trobar en una base de dades, doncs dependrà, com hem comentat, de les opcions de creació. Però sí cal que tot usuari d'*Oracle* conegui l'existència de dos usuaris administradors que, fins el moment, tenen totes les bases de dades *Oracle*. Són els usuaris `SYS` i `SYSTEM`.

- L'usuari `SYS` és el propietari de les taules i vistes que fan referència a la informació interna de la base de dades, és a dir, d'objectes crítics per la gestió de la base de dades. El seu espai de taules per defecte és, en la versió 11g, l'espai de taules `SYSTEM`.

- L'usuari `SYSTEM` és el propietari d'objectes utilitzats per les eines *Oracle* i eines de tercers que treballen sobre la base de dades. El seu espai de taules per defecte és, també, l'espai de taules `SYSTEM`.

Les versions d'*Oracle* anteriors a les versions 9.x, creaven la base de dades amb l'usuari `SYS` (contrasenya `CHANGE_ON_INSTALL`) i l'usuari `SYSTEM` (contrasenya `MANAGER`) i era responsabilitat de l'administrador canviar-la. Actualment s'exigeix una contrasenya i no es permet assignar aquestes contrasenyes històriques.

Dins els espais de taules dels usuaris `SYS` i `SYSTEM` no s'hi hauria de crear cap objecte. Per això, convé crear un usuari específic per a cada temàtica a gestionar en la nostra instància *Oracle*. Recordem que usuari \equiv esquema i ens interessa tenir els objectes de cada temàtica en el seu esquema.

Els usuaris `SYS` i `SYSTEM` tenen concedit el rol `DBA`, que conté tots els privilegis de sistema.

Hi ha dos rols especials (no apareixen com a rols), `SYSOPER` i `SYSDBA`, que possibiliten certes tasques operatòries i administratives. En cas d'utilitzar una plataforma en la que l'autenticació d'usuaris per sistema operatiu estigui permesa, aquests rols poden anomenar-se `OSOPER` i `OSDBA`.

El rol `SYSOPER` possibilita a l'usuari que el té, efectuar certes operacions sobre la base de dades com `STARTUP` (arrencada de la base de dades), `SHUTDOWN` (aturada de la base de dades), `ALTER DATABASE OPEN/MOUNT` (diverses fases de l'arrencada de la base de dades) i d'altres.

El rol `SYSDBA` incorpora tots els privilegis de sistema amb `admin option` i el rol `SYSOPER`. Permet, també, la creació de noves bases de dades amb la utilització de la sentència `CREATE DATABASE`.

L'usuari `SYS` és l'únic usuari amb els rols `SYSOPER` i `SYSDBA` i des de les versions 9.x d'*Oracle*, en establir connexió com usuari `SYS`, és obligatori indicar si la connexió s'estableix amb rol `SYSOPER` o rol `SYSDBA`.

Quantes instal·lacions d'*Oracle* de versió anterior a la 9.x encara deuen tenir els usuaris `SYS` i `SYSTEM` amb les contrasenyes per defecte?

Això seria un greu error d'administració i un forat en la seguretat.

2. Guions *SQL*Plus*

L'SGBD Oracle ha incorporat, des de fa moltes versions, l'eina textual *SQL*Plus* per a facilitar una forma ràpida d'interactuar amb la base de dades. En l'actualitat disposem d'altres eines visuals més atractives com *SQL Developer* però, tot i ser textual, *SQL*Plus* és una eina que cal conèixer doncs:

- 1) Permet l'execució immediata de qualsevol sentència SQL.
- 2) Permet l'execució de guions consistents en seqüències de sentències SQL amb la possibilitat d'intercalar comandaments específics de *SQL*Plus* amb els que s'aconsegueix dissenyar informes ben formatats.

2.1. Elements bàsics de *SQL*Plus*

Vegem els coneixements bàsics imprescindibles per a una utilització eficaç de *SQL*Plus*, alguns dels quals segur que ja ens seran coneguts si hem utilitzat la consola *SQL*Plus* en l'aprenentatge del llenguatge SQL.

2.1.1. Connexions a bases de dades via *SQL*Plus*

Hi ha diferents maneres de posar en marxa *SQL*Plus*:

- 1) Procés normal d'engegada de manera que demani identificació d'usuari o indicant la identificació d'usuari.

En executar el programa `sqlplus.exe` des de la consola de sistema, es posa en marxa *SQL*Plus* demanant la identificació d'usuari:

```
prompt_del_sistema>sqlplus
```

```
SQL*Plus: Release 11.1.0.6.0 - Production on Di. Jul. 7 17:34:47 2008  
Copyright (c) 1982, 2007, Oracle. All rights reserved.
```

```
Introduïu el nom d'usuari: empresa
```

```
Introduïu la contrasenya:
```

A la pregunta de *SQL*Plus* hem de respondre amb un nom d'usuari existent a la base de dades i posteriorment, sense haver fet encara cap validació, *SQL*Plus* ens demana la contrasenya (que no es fa visible per pantalla mentre l'usuari l'escriu). Amb l'usuari i la contrasenya, *SQL*Plus* intenta connectar utilitzant la cadena de connexió que hi hagi

definida a la variable d'entorn LOCAL o a l'entrada de registre LOCAL en el node HKEY_LOCAL_MACHINE\SOFTWARE\ORACLE\KEY_OrallgR1 del registre de Windows, on la partícula KEY_OrallgR1 pot canviar segons el nom amb el que s'hagi batejat la ubicació (*Oracle Home*) on s'ha instal·lat el programari client Oracle. Si la variable o entrada LOCAL no està definida, *SQL*Plus* intenta connectar amb la base de dades per defecte instal·lada a la pròpia màquina on resideix la consola *SQL*Plus* que s'està executant.

Per tant, malgrat que no hi hagi la variable o entrada LOCAL instal·lada, si estem executant la consola *SQL*Plus* en la mateixa màquina on és instal·lat el servidor Oracle, la connexió s'establirà sense problema. L'entrada o variable LOCAL ha de contenir el nom de la cadena de connexió definida a la nostra màquina que apunta a la màquina on resideix el servidor Oracle (nom o adreça IP de la màquina, port i nom –SID– de la base de dades dins aquella màquina).

Per aconseguir una connexió amb una base de dades remota, és imprescindible que a la nostra màquina hi hagi definida la cadena de connexió que apunti a la màquina on resideix el servidor Oracle i que en aquella màquina hi hagi el programa guaitador (*listener*) en execució per donar servei al client que intenta establir connexió.

Per aconseguir una connexió a una base de dades remota sense tenir definida la variable o entrada LOCAL, cal executar:

a) Si tenim definit, en el programari client d'Oracle que estem emprant, la cadena de connexió que apunta a la màquina on resideix el servidor Oracle (nom o adreça IP de la màquina, port i nom –SID– de la base de dades), podem establir connexió fent:

```
prompt> sqlplus <nom_usuari>[<contrasenya>]@<cadena_connexió>
```

Si s'introdueix la contrasenya, aquesta es veu a la pantalla mentre l'usuari tecleja l'ordre. Si no s'introdueix, *SQL*Plus* la sol·licita a posteriori, sense mostrar per pantalla el valor que introdueixi l'usuari.

b) Si no tenim definida la cadena de connexió però coneixem el nom o adreça IP de la màquina, port i nom –SID– de la base de dades, podem establir connexió fent:

```
prompt> sqlplus <nom_usuari>[<contrasenya>]@<nom/IP_màquina>[:port]/<nom_BD>
```

En aquest cas, és obligatori introduir la contrasenya doncs del contrari *SQL*Plus* es fa un embolic amb el símbol / que precedeix la contrasenya i el símbol / que precedeix el nom de la base de dades. El valor de port

Per a configurar les cadenes de connexió en un client Oracle que permeti establir connexió amb diverses bases de dades, es pot utilitzar el programa "Net Configuration Assistant" o "Net Manager" que trobareu a *Inici | Programes | Oracle - <Oracle Home> | Configuration and Migration Tools*.

és optatiu i es refereix al port TCP/IP pel que s'estableix la connexió, sent 1521 el valor per defecte.

Exemples de posada en marxa de *SQL*Plus*

Suposant que tenim definida en el nostre client Oracle la cadena de connexió de nom `V11R1BD_207` que apunta a la màquina `192.168.1.207` pel port `1521` a una base de dades de nom `V11R1BD`, on hi tenim l'usuari `system` amb la contrasenya `admin`, podem fer:

```
prompt> sqlplus system/admin@V11R1BD_207
prompt> sqlplus system@V11R1BD_207
prompt> sqlplus system/admin@192.168.1.207:1521/V11R1BD
```

En el segon cas, *SQL*Plus* ens demanaria a continuació, la contrasenya de l'usuari.

Per últim, comentar que si l'usuari a connectar és un usuari amb rol `SYSDBA` o `SYSOPER`, com l'usuari `SYS`, en establir connexió és obligatori indicar amb quin dels dos rols es connecta, i això s'indica amb la sintaxi:

```
prompt> sqlplus <identificació> as sysdba | sysoper
```

Exemples de posada en marxa de *SQL*Plus* com a usuari `sys`

Suposant que tenim definida en el nostre client Oracle la cadena de connexió de nom `V11R1BD_207` que apunta a la màquina `192.168.1.207` pel port `1521` a una base de dades de nom `V11R1BD`, on hi tenim l'usuari `sys` amb la contrasenya `admin`, podem fer:

```
prompt> sqlplus sys/admin@V11R1BD_207 as sysdba
prompt> sqlplus sys@V11R1BD_207 as sysdba
prompt> sqlplus sys/admin@192.168.1.207:1521/V11R1BD as sysdba
```

2) Procés d'engegada de manera que no demani identificació d'usuari.

Es pot posar en marxa el programa *SQL*Plus* sense establir connexió fet que s'aconsegueix amb la sintaxis:

```
prompt> sqlplus /nolog
```

En aquesta situació, per poder treballar serà necessari establir una connexió amb el comandament `connect` de *SQL*Plus* (abreujat `conn`):

```
SQL> conn[ect] <identificació>
```

on `<identificació>` té la mateixa sintaxis que la que cal emprar per indicar la identificació en executar el programa `sqlplus.exe`.

De fet, aquest comandament es pot utilitzar en qualsevol moment per a canviar la connexió, de manera que la connexió actual s'avorta automàticament, fet que també es pot aconseguir amb el comandament `disconnect` de *SQL*Plus* (abreujat `disc`):

```
SQL> disc[onnect]
```

2.1.2. Edició en *SQL*Plus*

*SQL*Plus* va emmagatzemant qualsevol sentència SQL introduïda per l'usuari i no l'executa fins que en detecta la seva fi amb ';'. Si la instrucció SQL ocupa diverses línies, *SQL*Plus* indica, a partir de la segona línia, el número de línia actual.

Sempre es pot procedir a l'execució de la darrera instrucció SQL emmagatzemada utilitzant el comandament / o run. Amb el comandament /, s'executa la instrucció sense visualitzar-la, mentre que amb el comandament run també es visualitza la instrucció.

Exemples d'utilització dels comandaments / i run en *SQL*Plus*.

Observem, en la següent seqüència d'instruccions, com el comandament / repeteix la darrera sentència SQL sense visualitzar-la mentre que el comandament run la visualitza i l'executa.

```
SQL> select * from dept;
```

DEPT_NO	DNOM	LOC
10	COMPTABILITAT	SEVILLA
20	INVESTIGACIÓ	MADRID
30	VENDES	BARCELONA
40	PRODUCCIÓ	BILBAO
50	INFORMÀTICA	IGUALADA
60	COMPRES	IGUALADA

6 files seleccionades.

```
SQL> /
```

DEPT_NO	DNOM	LOC
10	COMPTABILITAT	SEVILLA
20	INVESTIGACIÓ	MADRID
30	VENDES	BARCELONA
40	PRODUCCIÓ	BILBAO
50	INFORMÀTICA	IGUALADA
60	COMPRES	IGUALADA

6 files seleccionades.

```
SQL> run
```

```
1* select * from dept
```

DEPT_NO	DNOM	LOC
10	COMPTABILITAT	SEVILLA
20	INVESTIGACIÓ	MADRID
30	VENDES	BARCELONA
40	PRODUCCIÓ	BILBAO
50	INFORMÀTICA	IGUALADA
60	COMPRES	IGUALADA

6 files seleccionades.

2.1.3. Arxius d'*spool*

*SQL*Plus* permet l'enregistrament, en un fitxer pla, de totes les sentències SQL i comandaments *SQL*Plus* executats i llurs resultats, amb el comandament spool (abreujat spoo):

```
SQL> spool[1] <nom_arxiu>
```

A partir del moment en que s'executa el comandament `spool <nom_arxiu>` totes les sentències i resultats són enregistrades en el fitxer indicat, el qual residirà, si no incorpora el *path*, en el directori del sistema operatiu des d'on s'hagi posat en marxa *SQL*Plus*.

Per finalitzar la captura de les instruccions executades, cal utilitzar el comandament:

```
SQL> spool[1] off
```

2.1.4. Fitxer de comandaments SQL i *SQL*Plus*

Un fitxer de comandaments (guió) consisteix en una seqüència de sentències SQL i de comandaments *SQL*Plus* (semblant a un fitxer *.bat* de DOS o a un *script* de Linux) que s'executen en l'ordre en què es troben físicament dins el fitxer.

Fem una ullada a les principals característiques a conèixer per aprofitar les funcionalitats de *SQL*Plus*.

1) Com executar un fitxer de comandaments?

Per executar un arxiu de comandaments disposem de dues possibilitats:

```
SQL> start <nom_fitxer>
```

o

```
SQL> @<nom_fitxer>
```

*SQL*Plus* pressuposa, en cas de manca d'extensió en el nom del fitxer, que ha de cercar un fitxer amb extensió *.sql*. És lògic, per tant, utilitzar l'extensió *.sql* pels guions, tot i que no és imprescindible.

*SQL*Plus* cerca el fitxer en el camí inclòs dins `<nom_fitxer>` i, si no hi ha camí, en els directoris indicats a l'entrada `SQLPATH` en el node `HKEY_LOCAL_MACHINE\SOFTWARE\ORACLE\KEY_Oracle11gR1` del registre de Windows, on la partícula `KEY_Oracle11gR1` pot canviar segons el nom amb el que s'hagi batejat la ubicació (*Oracle Home*) on s'ha instal·lat el programari client Oracle.

En cas que `<nom_fitxer>` inclogui espais en blanc, caldrà tancar tot el nom entre dobles cometes.

Els fitxers `empresa.sql` i `sanitat.sql` que trobareu en el material web d'aquest crèdit són uns guions que corresponen a la creació dels esquemes `empresa` i `sanitat` que hem utilitzat al llarg de tot el crèdit, amb les dades inicials.

La seva execució es pot efectuar tantes vegades com es vulgui i permet reproduir els dos esquemes sota diferents noms. En cas d'indicar com a nom d'esquema un esquema ja existent, l'elimina i procedeix a crear-lo de nou.

Error de principiant

En utilitzar editors de Windows per editar els arxius de comandaments, és típic registrar els arxius com arxius de text indicant un nom amb extensió *.sql*. Cal pensar que en moltes ocasions els editors incorporen l'extensió *.txt* quan s'indica que es vol registrar com arxiu de text. Per aquest motiu, el fitxer pot quedar enregistrat en la forma `nom.sql.txt` de manera que en intentar executar-lo indicant únicament `start <nom>`, *SQL*Plus* no el localitza.

Es pot indicar el fitxer a executar a la línia d'execució de la consola *SQL*Plus*, de manera que es posa en marxa una consola que executa el guió i, en finalitzar, es surt de la consola. La sintaxis és:

```
prompt> sqlplus [<identificació>] @URL|<fitxer>[.<ext>]
```

2) Com incloure línies de comentaris?

Tenim diverses maneres d'incloure línies de comentaris en un guió *SQL*Plus*:

- Comandament `rem` de *SQL*Plus*
- Utilització dels delimitadors de SQL: `/* ... */`
- Utilització dels símbols del llenguatge PL/SQL: `--` (dos guions)

El llenguatge PL/SQL és un llenguatge de tercera generació facilitat pel SGBD Oracle per a poder escriure programes en el SGBD.

3) Com trencar un comandament *SQL*Plus* en diferents línies?

Utilitzem el guió – al final de la línia que trenquem i que té la seva continuació a la següent línia.

4) Es pot imbricar guions?

Com a contingut d'un guió pot aparèixer una crida a un altre arxiu de comandaments.

5) *SQL*Plus* gestiona algun tipus de variables?

En *SQL*Plus* podem distingir dos tipus de variables: variables de substitució i variables d'entorn o sistema.

- Variables de substitució

Les variables de substitució s'utilitzen en les sentències SQL on s'hi inclouen amb el seu nom precedit del símbol `&`, com es pot observar amb la utilització de la variable de substitució de nom `OFICI` en la següent instrucció:

```
SQL> select emp_no, cognom
 from emp
 where ofici=&OFICI;
```

En executar aquesta instrucció, *SQL*Plus* cerca en la zona de variables de substitució l'existència d'una variable amb nom `OFICI`.

En cas d'existir n'efectua la substitució dins la sentència SQL. En cas de no existir, en demana la introducció a l'usuari i procedeix a la substitució. En qualsevol cas intenta executar la sentència SQL.

Cal anar en compte ja que l'usuari es veurà obligat a introduir el valor entre cometes simples, ja que `ofici` és un camp alfanumèric. Per evitar-ho hauríem d'haver introduït la sentència com:

```
SQL> select emp_no, cognom from emp
 where ofici='&OFICI';
```

En cas que es desitgi que el valor introduït per l'usuari quedi emmagatzemat en l'espai de variables de substitució, cal utilitzar doble símbol '&':

```
SQL> select emp_no, cognom from emp
 where ofici='&&OFICI';
```

Els noms de les variables no són sensitius a majúscules i minúscules. Podem distingir dos tipus de variables de substitució: les definides per l'usuari i les predefinides en *SQL*Plus*.

Les variables de substitució predefinides les aporta *SQL*Plus* i l'usuari en pot modificar el seu valor (fet no gaire normal) amb el comandament `define`. La taula 3 mostra les principal variables de substitució predefinides.

Taula 3. Recull de les principals variables de substitució predefinides en *SQL*Plus*

Variable	Significat
<code>_DATE</code>	Data de l'ordinador on s'està executant <i>SQL*Plus</i>
<code>_CONNECT_IDENTIFIER</code>	Identificació de la connexió actual
<code>_O_VERSION</code>	Versió del SGBD Oracle al que estem connectats
<code>_O_RELEASE</code>	Release del SGBD Oracle al que estem connectats
<code>_SQLPLUS_RELEASE</code>	Release del programa <i>SQL*Plus</i> que estem utilitzant
<code>_USER</code>	Nom de l'usuari que està connectat

Les variables de substitució d'usuari són aquelles definides per l'usuari i que queden emmagatzemades, fet que s'aconsegueix amb el comandament `define` o com a resposta a una variable de substitució amb doble símbol '&' o com a resposta al comandament `accept` de *SQL*Plus*. Les respostes a una variable de substitució amb un únic símbol '&' no s'emmagatzemen com a variables de substitució d'usuari.

El comandament `define` de *SQL*Plus* (abreujat `def`) té la sintaxis:

```
SQL> def[ine] [variable] | [<nom_variable> = <valor>]
```

Fixem-nos que té diverses possibilitats:

- Sense paràmetres, mostra totes les variables de substitució existents (d'usuari i predefinides)
- Amb el nom d'una variable com a paràmetre, mostra el valor de la variable o informa de que no està definida.
- Amb el nom d'una variable acompanyat del símbol '=' i un valor, està declarant la variable i assignant-li el valor. Si ja existia, sobreescriu el valor existent amb el nou valor.

Per eliminar una variable d'usuari de l'espai de variables de *SQL*Plus* cal utilitzar el comandament `undefine` (abreujat `undef`):

```
SQL> undef[ine] <nom_variable>
```

El comandament `accept` (abreujat `acce`) presenta un missatge en pantalla (si s'indica) i espera la introducció del valor per part de l'usuari que queda emmagatzemat en una variable de substitució d'usuari. La seva sintaxis més simple és:

```
SQL> acce[pt] <variable> [prompt <missatge>] [hide]
```

La utilització de la clàusula `hide` fa que no es vegi per pantalla el valor que l'usuari introdueix, fet que pot ser interessant per la introducció de contrasenyes.

Exemple de gestió de variables de substitució

```
SQL> select emp_no, cognom
  2 from emp
  3 where ofici='&&OFICI'
  4 and salari>'&SALARI';
Introduïu un valor per ofici: EMPLEAT
antic 3: where ofici='&&OFICI'
nou 3: where ofici='EMPLEAT'
Introduïu un valor per salari: 100000
antic 4: and salari>'&SALARI'
nou 4: and salari>'100000'
```

```
EMP_NO COGNOM
-----
 7369 SÁNCHEZ
 7876 ALONSO
 7900 JIMENO
 7934 MUÑOZ
```

```
SQL> def
DEFINE _DATE = "07/07/08" (CHAR)
DEFINE _CONNECT_IDENTIFIER = "V11R1BD" (CHAR)
DEFINE _USER = "EMPRESA" (CHAR)
DEFINE _PRIVILEGE = "" (CHAR)
DEFINE _SQLPLUS_RELEASE = "1101000600" (CHAR)
DEFINE _EDITOR = "Notepad" (CHAR)
DEFINE _O_VERSION = "Oracle Database 11g Enterprise Edition Release 11.1.0.6.0 - Production
With the Partitioning, OLAP, Data Mining and Real Application Testing options" (CHAR)
DEFINE _O_RELEASE = "1101000600" (CHAR)
DEFINE _RC = "0" (CHAR)
DEFINE OFICI = "EMPLEAT" (CHAR)
```

Fixem-nos en que la sentència `SELECT` incorpora dues variables de substitució (`OFICI` i `SALARI`), però només una d'elles queda emmagatzemada a l'espai de variables de substitució.

Així mateix observem totes les variables de substitució predefinides existents en aquesta versió de *SQL*Plus*.

– Variables d'entorn

*SQL*Plus* va acompanyat d'un conjunt de variables d'entorn o de sistema que incideixen en l'actuació de la consola *SQL*Plus*. Totes elles tenen valors per defecte que són modificables a cada sessió de treball i que són definibles de forma automàtica en l'inici de la sessió de treball per medi de certs fitxers de configuració, l'estudi dels quals ultrapassen els objectius d'aquest crèdit.

El comandament `set` permet l'activació i/o desactivació i la definició dels valors que corresponguin, seguin la sintaxis:

```
SQL> set <nom_variable> on/off/<valor>
```

El valor de les variables *SQL*Plus* és pot visualitzar amb el comandament:

```
SQL> show all/<nom_variable>
```

La taula 4 ens mostra algunes de les principals variables d'entorn. Recomanem efectuar una revisió de la documentació d'Oracle per a conèixer les variables que afecten l'entorn de *SQL*Plus*.

Taula 4. Recull d'algunes variables d'entorn que afecten el comportament de *SQL*Plus*

Paràmetres de sortida	Descripció
<code>set linesize <valor></code>	Valor màxim de caràcters per línia. Per defecte el seu valor és 80. El valor màxim és 999
<code>set pagesize <valor></code>	Número de files de sortida abans d'iniciar una nova pàgina. Per defecte el seu valor és 25. Inclou títol de les columnes i línies de pausa
<code>set heading {ON/OFF}</code>	Activa i desactiva la utilització de cadenes de columnes. Per defecte el seu valor és ON
<code>set null <valor_textual></code>	Indica la cadena de caràcters que substituiran els valors NULL. Per defecte és la cadena buida.
Paràmetres de comunicació	Descripció
<code>set echo {ON/OFF}</code>	L'estat ON visualitza els comandaments a mida que són executats des d'un arxiu de comandaments. El valor per defecte és OFF.
<code>set feedback {nn/ON/OFF}</code>	Mostra el número de registres recuperats en realitzar una consulta, quan nn o més registres són recuperats. L'estat ON considera nn a valor 1. L'estat OFF considera nn a valor 0.
<code>set verify {ON/OFF}</code>	Controla la sortida de confirmació pels valors de les variables de substitució, és a dir, mostra la sentència generada amb les variables de substitució ja substituïdes abans de procedir a l'execució. Per defecte es seu valor és ON.

6) Els guions, admeten paràmetres?

Els guions permeten indicar fins a nou paràmetres en la seva execució:

```
SQL> start <nom_arxiu> par1 par2 ... par9
```

En el guió podem fer referència als paràmetres amb les variables de substitució &1, &2... &9 que es corresponen per posició amb els 9 paràmetres, que han d'anar separats amb espais en blanc i sense comes.

No s'admeten més de nou paràmetres; si n'hi ha menys, les variables de substitució corresponents, si és el cas, no tenen valor assignat.

En un guió es pot fer referència als paràmetres qualsevol número de vegades i en qualsevol ordre.

Trobareu el fitxer u4n2p01.pc en el contingut "Guions SQL*Plus" de la web d'aquest crèdit.

Exemple de disseny i crida de guió amb paràmetres

Considerem el següent guió:

```
/* Programa: u4n2p01.sql (guió)
 Descripció: Guió que efectua la inserció d'un departament (esquema empresa")
 Crida: <nom> codiDepartament, nomDepartament, localitatDepartament
 Autor: Isidre Guixà
*/
insert into dept values (&1, '&2', &3);
```

Procedim a la seva execució, estant connectats a l'esquema *empresa*, sense indicar valors pels paràmetres (fet que provoca que *SQL*Plus* demani els valors) i indicant valors pels paràmetres.

```
SQL> select * from dept;
```

DEPT_NO	DNOM	LOC
10	COMPTABILITAT	SEVILLA
20	INVESTIGACIÓ	MADRID
30	VENDES	BARCELONA
40	PRODUCCIÓ	BILBAO
50	INFORMÀTICA	IGUALADA
60	COMPRES	IGUALADA

6 files seleccionades.

```
SQL> start u4n2p01
Introduïu un valor per 1: 70
Introduïu un valor per 2: TALLER
Introduïu un valor per 3: GIRONA
antic 1: insert into dept values (&1, '&2', '&3')
nou 1: insert into dept values (70, 'TALLER', 'GIRONA')
```

1 fila creada.

```
SQL> start u4n2p01 80 LOGÍSTICA LLEIDA
antic 1: insert into dept values (&1, '&2', '&3')
nou 1: insert into dept values (80, 'LOGÍSTICA', 'LLEIDA')
```

1 fila creada.

```
SQL> select * from dept order by dept_no;
```

DEPT_NO	DNOM	LOC
10	COMPTABILITAT	SEVILLA
20	INVESTIGACIÓ	MADRID
30	VENDES	BARCELONA
40	PRODUCCIÓ	BILBAO
50	INFORMÀTICA	IGUALADA
60	COMPRES	IGUALADA
70	TALLER	GIRONA
80	LOGÍSTICA	LLEIDA

8 files seleccionades.

7) Quins altres comandaments interessants facilita *SQL*Plus*?

*SQL*Plus* facilita molts comandaments i és recomanable efectuar una ullada a la documentació que al respecte facilita Oracle. Alguns dels comandaments més utilitzats en *SQL*Plus* són:

- Comandament `describe` (abreujat `desc`) per a veure la descripció d'un objecte (taula, vista,...) de la base de dades. La seva sintaxis és:

```
SQL> desc[ribe] <nom_objecte>
```

- Comandament `host` per executar qualsevol ordre de sistema operatiu sense abandonar *SQL*Plus*. La seva sintaxis és:

```
SQL> host <ordre_sistema>
```

o

```
SQL> $ <ordre_sistema>
```

- Comandament `prompt` per presentar un missatge en pantalla. La seva sintaxis és:

```
SQL> prompt <missatge>
```

- Comandament `pause` per presentar un missatge en pantalla i obligar a l'usuari a prémer *Return* per continuar. La seva sintaxis és:

```
SQL> pause <missatge>
```

2.2. Generació d'informes

El coneixement que tenim de *SQL*Plus* ens permet afirmar que és una eina per a ser utilitzada per usuaris coneixedors del llenguatge SQL i, com a mínim, del disseny lògic de la base de dades. És a dir:

- Usuaris informàtics (administradors i desenvolupadors) que tenen coneixement del disseny conceptual i físic de la base de dades.
- Usuaris finals (no paramètrics) que només reconeixen el disseny lògic i que poden efectuar consultes no previstes, diguem-ne espontànies, a la base de dades, generant, fins i tot, petits programes.

Queda clar, per tant, que *SQL*Plus* no és una eina per deixar a l'abast dels usuaris paramètrics, és a dir, dels usuaris de programes tancats

sobre la base de dades, en els que únicament es poden executar opcions de menús i on cal seguir el guió que fixa el programa.

Notem, també, que *SQL*Plus* facilita la gestió directa amb la base de dades, permetent efectuar consultes i actualitzacions, ja sigui executant de forma directa la corresponent instrucció, ja sigui executant un guió.

Però *SQL*Plus* aporta una altra funcionalitat molt important: permet donar format al resultat de les consultes, és a dir, permet generar informes. (!!)

La gran importància d'aquesta funció radica en el fet que no cal dissenyar programes per a generar informes on les dades són les que s'obtenen directament d'una consulta SQL. De no disposar d'aquesta funcionalitat caldria dissenyar programes en llenguatges de tercera generació (com C, Pascal, Cobol,...) amb SQL hostatjat o en eines de quarta generació que tinguin accés al SGBD per tal d'obtenir la informació mínimament formatada. *SQL*Plus* ens fa guanyar molt de temps.

La generació d'informes via *SQL*Plus* està pensada per a poder presentar, puntualment, un informe específic, en el que les dades es poden obtenir a través d'una consulta SQL.

Aquesta situació és la que té lloc quan un responsable d'alguna àrea de l'organització (gerència, direcció de personal, caps de secció,...) necessiten disposar, de forma puntual i ràpida, d'un informe. *SQL*Plus* ens facilita la rapidesa i com que es tracta d'una necessitat puntual, no cal afegir la generació de l'informe dins les aplicacions informàtiques en explotació.

D'altra banda, el conjunt de comandaments *SQL*Plus* i la sentència SQL que permeten obtenir l'informe, es poden emmagatzemar dins un arxiu de comandaments i, per tant, ser executats en qualsevol moment. És a dir, la feina requerida en l'obtenció de l'informe pot ser reutilitzada.

La generació d'informes amb *SQL*Plus* és possible ja que, mitjançant ordres *SQL*Plus* podem:

- Canviar les capçaleres de les consultes.
- Formatar columnes NUMBER, VARCHAR2, LONG i DATE.
- Copiar i llistar atributs de presentació de les columnes.
- Suprimir valors duplicats e introduir espais per clarificar
- Realitzar e imprimir càlculs (totals, mitjanes, mínims, màxims...)
- Definir dimensions de les pàgines
- Ubicar títols en la capçalera i peu de les pàgines

- Presentar valors de columnes i la data actual o número de pàgina en els títols.

Les funcionalitats anteriors són possibles gracies a cinc comandaments *SQL*Plus* bàsics: `ttitle`, `btitle`, `column`, `break` i `compute`.

En tots ells cal tenir en compte que llur definició és vàlida fins que es cancel·len o s'abandona la sessió de treball amb *SQL*Plus*. Això cal tenir-ho present i recordar de cancel·lar-los en la part final del guió que recull la totalitat de l'elaboració de l'informe per a que no restin actius.

Fem una repassada als principals conceptes que s'han de tenir en compte en l'elaboració d'un informe, sigui quin sigui el llenguatge o eina emprada.

1) Com definir títols i dimensions de la pàgina?

El terme de pàgina es refereix a una pantalla d'informació o a una pàgina d'impressora. És possible situar títols en capçalera i peu de cada pàgina, introduir un número de línies per pàgina i determinar l'amplada de cada línia.

Els comandaments implicats són:

```
tti[title] [<clàusula> <valor> <clàusula> <valor> ...]
```

```
bti[title] [<clàusula> <valor> <clàusula> <valor> ...]
```

El comandament `ttitle` defineix el contingut de la capçalera i el comandament `btitle` el contingut del peu. La taula 5 mostra les clàusules que poden acompanyar els comandaments `ttitle` i `btitle`.

Taula 5. Clàusules que poden acompanyar els comandaments `ttitle` i `btitle` de *SQL*Plus*.

Clàusules	Descripció
<code>col n</code>	per situar-se a la columna n
<code>s[kip] n</code>	per indicar un salt de línies
<code>le[ft]</code>	per indicar justificació a l'esquerra
<code>r[ight]</code>	per indicar justificació a la dreta
<code>ce[nter]</code>	per indicar justificació central
<code>tab n</code>	per saltar, des de la posició actual, n columnes cap endavant o cap enrere segon n sigui positiu o negatiu
<code>bold</code>	per imprimir la capçalera o el peu en negreta

El valor de les clàusules tan pot ser una constant (numèrica o alfanumèrica) com una variable declarada amb el comandament `define`.

Exemple de funcionament dels comandaments `ttitle` i `bttitle`

Considerem el següent guió:

```

/* Programa: u4n2p02.sql (guió)
 Descripció: Guió per comprovar els comandaments ttitle i bttitle.
 Autor: Isidre Guixà
*/
ttitle "DEPARTAMENTS DE L'EMPRESA"
bttitle "FINAL"
set pagesize 12
set linesize 60
select * from dept order by dept_no;
ttitle off
bttitle off

```

La seva execució produeix el resultat:

```

SQL> @u4n2p02

Dt. Jul. 08 pàgina 1
 DEPARTAMENTS DE L'EMPRESA

  DEPT_NO DNOM LOC
  -----
 10 COMPTABILITAT SEVILLA
 20 INVESTIGACIÓ MADRID
 30 VENDES BARCELONA
 40 PRODUCCIÓ BILBAO
 50 INFORMÀTICA IGUALADA
 FINAL

Dt. Jul. 08 pàgina 2
 DEPARTAMENTS DE L'EMPRESA

  DEPT_NO DNOM LOC
  -----
 60 COMPRES IGUALADA
 70 TALLER GIRONA
 80 LOGÍSTICA LLEIDA

 FINAL

8 files seleccionades.

```

En aquest exemple s'ha procedit a definir pàgines de 12 línies. Això no és gens normal en explotació i el motiu ha estat únicament per a comprovar el seu efecte, amb la reimpressió de títol i peu a cada pàgina i podent comprovar que dins les 12 línies s'hi inclou l'espai necessari per títol i peu.

Comentar també que el missatge final respecte el nombre de files recuperades es pot eliminar tot desactivant la variable d'entorn `feedback` ce *SQL*Plus*.

La impressió de la primera pàgina mostra que si està plena, el peu (paraula `FINAL`) queda enganxat amb el contingut de la pàgina, fet que no desitjable. Això es pot solucionar fent un salt de línia (clàusula `skip`) dins el comandament `bttitle` i abans de la impressió del text.

Cal tenir en compte que:

- Els comandaments `ttitle` i `bttitle` tenen en compte, en el moment de l'execució, els valors de les variables d'entorn `linesize` i `pagesize` de *SQL*Plus*.

Trobareu el fitxer `u4n2p02.pc` en el contingut "Guions SQL*Plus" de la web d'aquest crèdit.

- L'execució de `ttitle` implica l'aparició de la data actual i del número de pàgina, els quals es mostren en un format predefinit si no se n'indica cap.
- És important desactivar els comandaments `ttitle` i `bttitle` ja que del contrari es mantenen actius fins a tancar la sessió.

SQL*Plus també proporciona algunes variables automàtiques que ens faciliten valors del sistema (número de pàgina, número de línia, usuari actiu,...) i que es poden utilitzar en els títols. La visualització d'aquestes variables, a més, es pot formatar dins els comandaments `ttitle` i `bttitle` tot utilitzant la clàusula `format` amb els paràmetres que mostra la taula 7. La taula 6 ens mostra les variables automàtiques més emprades.

Taula 6. Variables automàtiques utilitzades en els comandaments `ttitle` i `bttitle`.

Valors del sistema	Descripció
<code>sql.pno</code>	Número de pàgina
<code>sql.lno</code>	Número de línia
<code>sql.user</code>	Usuari actiu

Exemple d'informe ben paginat

Considerar el següent informe ben paginat dels departaments de l'empresa:

```

/* Programa: u4n2p03.sql (guió)
 Descripció: Informe que mostra els departaments de l'empresa
 Autor: Isidre Guixà
*/
set linesize 80
set pagesize 12
set feedback off
ttitle format 99 col 1 "Pàgina" sql.pno -
 format A10 col 50 "Usuari " sql.user -
 skip 2 center "DEPARTAMENTS DE L'EMPRESA" skip 2
select * from dept;
ttitle off
set feedback on

```

La seva execució produeix el resultat:

```

SQL> @u4n2p03

Pàgina 1 Usuari EMPRESA

 DEPARTAMENTS DE L'EMPRESA

  DEPT_NO DNOM LOC
-----
 10 COMPTABILITAT  SEVILLA
 20 INVESTIGACIÓ MADRID
 30 VENDES BARCELONA
 40 PRODUCCIÓ BILBAO
 50 INFORMÀTICA IGUALADA

Pàgina 2 Usuari EMPRESA

 DEPARTAMENTS DE L'EMPRESA

  DEPT_NO DNOM LOC
-----
 60 COMPRES IGUALADA
 70 TALLER GIRONA
 80 LOGÍSTICA LLEIDA

```

!!
 Trobareu el fitxer
 u4n2p03.pc en el contingut
 "Guions SQL*Plus" de la web
 d'aquest crèdit.

Notem la importància de desactivar les capçaleres i els peus si no s'han d'utilitzar, ja que quedarien actius per a posteriors execucions.

2) Com donar format a les columnes de la consulta?

*SQL*Plus* proporciona el comandament `column` per donar format a cada columna de la consulta abans de ser executada. La seva sintaxis és:

```
column <nom_columna> [for[mat] <format>] [heading <títol>]
```

El nom de la columna no pot contenir el nom de la taula i, per tant, caldrà utilitzar un àlies per les columnes de la sentència `SELECT` definides com `<nom_taula>.<nom_columna>`.

La clàusula `format` és la mateixa que hem utilitzat en el darrer exemple per donar format a les variables de sistema `sql.pno` i `sql.user`.

La màscara de format es construeix segons els paràmetres de la taula 7.

Taula 7. Paràmetres a utilitzar en el clàusula `format` per a columnes i valors de sistema

Valors alfanumèrics	Exemple	Descripció
An	A15	"n" dígits d'amplada
Valors numèrics	Exemple	
9	99999	especifica una posició d'un dígit sense justificar amb zeros per l'esquerra
0	00999	especifica una posició d'un dígit amb justificació amb zeros per l'esquerra
\$	\$9999	anteposa un símbol \$
D	999D99	especifica la posició del punt decimal
G	99G999	especifica la posició del separador de milers
V	999V99	alineja els decimals dels números reals sense mostrar el punt decimal; cal situar-lo en el lloc on correspon el punt decimal
MI	9999MI	situa el signe menys a la dreta dels valors negatius
PR	9999PR	emmarca els valors negatius entre els símbols <>
EEEE	9.99EEEE	notació científica
L	999G999L	situa el símbol monetari local
C	999G999C	situa el símbol monetari ISO
DATE	DATE	mostra les dates en el format dd/mm/yy

Es pot utilitzar el comandament `column` sense paràmetres per a obtenir la llista de totes les definicions `column` existents a la sessió de *SQL*Plus* on es pot veure totes les definicions executades pels usuaris que han estat utilitzant la sessió i un munt de definicions predefinides que s'activen en posar en marxa *SQL*Plus*.

Si es vol comprovar l'existència i valor de la definició `column` per a una columna en concret, cal utilitzar el comandament:

```
column <nom_columna>
```

En la informació que *SQL*Plus* ens detalla, per a cada columna apareix l'estat d'activació de la definició, que pot ser `ON` u `OFF` i que es pot canviar amb el comandament:

```
column <nom_columna> on|off
```

La definició del format i títol de les columnes es manté fins el moment en que s'introdueixi un nou format i/o títol o fins a abandonar *SQL*Plus* o fins a eliminar la definició de les columnes.

Per a eliminar la definició `column` per a una columna, cal utilitzar:

```
column <nom_columna> clear
```

En cas de voler eliminar totes les definicions `column` es disposa del comandament:

```
clear columns
```

La capçalera de les columnes és ajustable amb la clàusula `justify`:

```
column ... heading... jus[tify] {l[eft]|c[enter]|r[ight]}
```

També existeix la possibilitat de inserir un retorn de carro abans i/o després de l'aparició d'una columna:

```
column <nom_columna> ... fold_before|fold_after
```

A semblança de la funció `NVL` de SQL per substituir els valors nuls per un valor en concret, *SQL*Plus* facilita la clàusula `null`:

```
column <nom_columna> ... null <caràcter(s)>
```

En certes ocasions pot interessar que una o més columnes de la consulta no apareguin en l'informe, fet que es pot aconseguir amb la clàusula `noprint`:

```
column <nom_columna> ... print|noprint
```

Es pot presentar el títol de la columna en més d'una línia utilitzant la barra vertical (`|`) per trencar-lo. Cal tenir present que *SQL*Plus*

considera com amplada de la columna la definida per la clàusula `format` i talla el títol si aquest és més ample. En cas d'inexistència de la clàusula `format` manté l'amplada de la columna.

Hi ha la possibilitat d'especificar com *SQL*Plus* ha de tractar una cadena de caràcters, obtinguda per la consulta, d'amplada major que la que està prevista en la columna de l'informe. Disposem de les clàusules:

- `wra[pped]`, per deixar la part sobrant a la propera línia (actuació per defecte) aprofitant tot l'espai d'amplada i, per tant, trencant les paraules
- `wor[d_wrapped]`, per deixar la part sobrant a la propera línia, sense trencar cap paraula
- `tru[nctated]`, per truncar la part de la cadena que no cap a la columna.

Per altra banda comentem que cal utilitzar cometes simples per definir un títol de columna format per més d'una paraula.

Exemple d'informe ben formatat

Considerar el següent informe ben formatat dels departaments de l'empresa:

```

/* Programa: u4n2p04.sql (guió)
 Descripció: Informe -ben formatat- que mostra els departaments
 de l'empresa
 Autor: Isidre Guixà
*/
set linesize 80
set pagesize 12
set feedback off
ttitle format 99 col 1 "Pàgina" sql.pno -
 format A10 col 50 "Usuari " sql.user -
 skip 2 center "DEPARTAMENTS DE L'EMPRESA" skip 2
column dept_no heading 'Codi|Dep.' format 9999
column dnom heading 'Nom|Departament'
column loc heading 'Localitat'
select * from dept order by dept_no;
ttitle off
set feedback on
clear columns

```

La seva execució produeix el resultat:

```

SQL> @u4n2p04

Pàgina 1 Usuari EMPRESA

 DEPARTAMENTS DE L'EMPRESA

Codi Nom
Dep. Departament Localitat
-----
  10 COMPTABILITAT SEVILLA
  20 INVESTIGACIÓ MADRID
  30 VENDES BARCELONA
  40 PRODUCCIÓ BILBAO

Pàgina 2 Usuari EMPRESA

 DEPARTAMENTS DE L'EMPRESA

```

!!

Trobareu el fitxer `u4n2p04.pc` en el contingut "Guions SQL*Plus" de la web d'aquest crèdit.

Codi	Nom	
Dep.	Departament	Localitat
50	INFORMÀTICA	IGUALADA
60	COMPRES	IGUALADA
70	TALLER	GIRONA
80	LOGÍSTICA	LLEIDA

En cas de ser necessari assignar a més d'una columna els mateixos atributs de presentació, es pot simplificar la longitud dels comandaments utilitzant la clàusula `like` del comandament `column` per copiar d'entrada tots els atributs d'una columna ja definida i poder indicar les noves especificacions.

```
column <nom_col> like <col_a_copiar> [<noves_especificacions>]
```

3) Com aconseguir ruptures de control?

La utilització de la clàusula `order by` en una consulta `SELECT` provoca que es formin grups de files amb el mateix valor en les columnes utilitzades per ordenar. El comandament `break` de *SQL*Plus* suprimeix els valors duplicats i el comandament `compute` permet la creació de resultats per cada grup de files.

La sintaxis del comandament `break` és:

```
bre[ak] on {columna|expressió|row|report} [accions] -
 on {columna|expressió|row|report} [accions] -
 ...
```

Les columnes i/o expressions que apareixen en les ruptures de control (clàusules `on`), han de formar part obligatòriament de la clàusula `order by` de la consulta en la que es basa l'informe. La taula 8 mostra les diverses accions que es poden indicar en el comandament `break`.

Taula 8. Accions definibles en el comandament `break`

Accions	Descripció
<code>ski[p] n</code>	saltar n línies abans d'imprimir la fila que produeix la ruptura
<code>[ski[p]] page</code>	saltar a la pàgina següent abans d'imprimir la fila que produeix la ruptura
<code>dup[licates]</code>	obliga a imprimir el valor de la columna de ruptura en totes les files
<code>nodup[licates]</code>	el valor de la columna de ruptura només s'imprimeix en la primera fila (actuació per defecte)

El fet de no indicar cap acció s'interpreta com a la utilització del comandament `break` per eliminar, únicament, els valors repetits.

Només hi pot haver un comandament `break` actiu en un moment determinat, per la qual cosa s'ha d'especificar diverses columnes en un sol comandament `break` si es vol l'activació concurrent.

L'aparició de les paraules `row i/o report` indiquen que les accions a desenvolupar s'executen, respectivament, a nivell de cada fila i/o a nivell de l'informe sencer.

Per eliminar les ruptures definides disposem del comandament:

```
clear breaks
```

El comandament `compute` permet definir càlculs a realitzar sobre el grup de files que generen una ruptura. La seva sintaxis és:

```
compute [funcions] of <columna_1> <columna_2> ... on <ruptura>
```

Observem, en primer lloc, que el comandament `compute` es defineix sobre una <ruptura> de les definides en el comandament `break`. Es pot especificar també `row i/o report`, però també ha d'existir el corresponent `break` amb `row i/o report`.

La clàusula `of` fa referència a les columnes per les que s'efectuaran els càlculs.

L'apartat `funcions` engloba la funció o funcions a emprar per efectuar els càlculs sobre cada columna de la clàusula `of`. *SQL*Plus* visualitza una línia de resultats per cada funció. Les funcions utilitzables són: `avg`, `count`, `max`, `min`, `std`, `var`, `sum` i `num` (nombre de files). Totes elles, excepte la funció `num`, són equivalents a les funcions d'igual nom del llenguatge SQL. Totes les funcions, excepte `num`, ignoren els valors nuls. Per tant, el resultat de `count` i `num` serà idèntic per les columnes que no tinguin valors nuls.

Cada funció pot anar acompanyada d'una etiqueta que permet definir el títol que ha d'acompanyar la línia de resultats generada per la funció. La sintaxis és, per cada funció:

```
... <nom_funció> label 'text' ...
```

Per eliminar els càlculs definits disposem del comandament:

```
clear computes
```

Exemple d'utilització de ruptures

Es demana un informe en el que apareguin, per departaments en diferents pàgines, els corresponents empleats, ordenats pel seu cognom, amb el seu salari i es mostri, a nivell de departament, els salaris màxim i mínim.

```
/* Programa: u4n2p05.sql (guió)
 Descripció: Informe per departaments, en diferents pàgines, que mostri els corresponents
 empleats, ordenats pel seu cognom, amb el seu salari i es mostri, a nivell de
 departament, els salaris màxim i mínim
```

!!

Trobareu el fitxer
u4n2p05.pc en el contingut
"Guions SQL*Plus" de la web
d'aquest crèdit.

```

Autor: Isidre Guixà
*/
set linesize 80
set pagesize 60
set feedback off
tttitle format 99 col 1 "Pàgina" sql.pno skip 1 -
 center "INFORME D'EMPLEATS DE L'EMPRESA" skip 2
column dept_no heading 'Dept.' format 9G999
column emp_no heading 'Empleat' format 999G999
column cognom heading 'Cognom'
column salari heading 'Salari' format 999G999
break on dept_no skip page
compute max label 'Màxim' min label 'Mínim' of salari -
 on dept_no
select dept_no, emp_no, cognom, salari from emp
order by dept_no, cognom;
clear breaks
clear columns
clear computes
tttitle off
set feedback on

```

La solució obtinguda és:

```
SQL> @u4n2p05
```

```
Pàgina 1
 INFORME D'EMPLEATS DE L'EMPRESA

Dept.  Empleat  Cognom Salari
-----
 10 7.782  CEREZO 318.500
 7.934  MUÑOZ 169.000
 7.839  REY 650.000
*****
Mínim 169.000
Màxim 650.000
```

```
Pàgina 2
 INFORME D'EMPLEATS DE L'EMPRESA

Dept.  Empleat  Cognom Salari
-----
 20 7.876  ALONSO 143.000
 7.902  FERNÁNDEZ 390.000
 7.788  GIL 390.000
 7.566  JIMÉNEZ 386.750
 7.369  SÁNCHEZ 104.000
*****
Mínim 104.000
Màxim 390.000
```

```
Pàgina 3
 INFORME D'EMPLEATS DE L'EMPRESA

Dept.  Empleat  Cognom Salari
-----
 30 7.499  ARROYO 208.000
 7.900  JIMENO 123.500
 7.654  MARTÍN 162.500
 7.698  NEGRO 370.500
 7.521  SALA 162.500
 7.844  TOVAR 195.000
*****
Mínim 123.500
Màxim 370.500
```

Si en l'execució d'aquest guió a la vostra màquina, el caràcter separador dels grups de milers no és el punt sinó la coma i ho voleu canviar, recordeu que cal tenir definida convenientment la variable d'entorn de sistema NLS_NUMERIC_CHARACTERS abans de posar en marxa SQL*Plus.

```
prompt> set NLS_NUMERIC_CHARACTERS=,.
```

4) Com incloure en el títol el valor d'una columna?

En ocasions pot interessar que el valor d'alguna(es) columna(es) aparegui(n) en el títol de la pàgina enlloc d'aparèixer en el llistat. Això es pot aconseguir emmagatzemant el valor desitjat en una variable de substitució definida a partir d'una columna existent amb el comandament `column` i fent referència a la nova columna en el comandament `ttitle`. Cal emprar la sintaxis:

```
column <nom_columna_SELECT> new_value <variable_de_substitució>
```

Cal tenir en compte que les variables de substitució creades amb `new_value` és convenient eliminar-les (comandament `undefine`) com les creades amb els comandaments `define` o `accept` o `&&`.

!!

Trobareu el fitxer `u4n2p06.pc` en el contingut "Guions SQL *Plus" de la web d'aquest crèdit.

Exemple de visualització de valors de columnes en els títols de les pàgines

Es demana un informe en el que apareguin, per departaments en diferents pàgines, els corresponents empleats, ordenats pel seu cognom, amb el seu salari i es mostri, a nivell de departament, el salari mig. A cada pàgina cal visualitzar el corresponent codi de departament en el seu títol.

```
/* Programa: u4n2p06.sql (guió)
 Descripció: Informe per departaments, en diferents pàgines, que mostri els corresponents
 empleats, ordenats pel seu cognom, amb el seu salari i es mostri, a nivell de
 departament, el salari mitjà.
 Autor: Isidre Guixà
*/
set linesize 80
set pagesize 60
set feedback off
ttitle format 99 col 1 "Pàgina" sql.pno skip 1 -
 center "INFORME D'EMPLEATS DEL DEPARTAMENT" X skip 2
column dept_no heading 'Dept.' format 9G999
column emp_no heading 'Empleat' format 999G999
column cognom heading 'Cognom'
column salari heading 'Salari' format 999G999
column dept_no new_value X noprint
break on dept_no skip page
compute avg label 'Mitjana' of salari on dept_no
select dept_no, emp_no, cognom, salari from emp
order by dept_no, cognom;
clear breaks
clear columns
clear computes
ttitle off
set feedback on
undefine X
```

La solució obtinguda és:

```
SQL> @u4n2p06

Pàgina 1
 INFORME D'EMPLEATS DEL DEPARTAMENT 10

  Empleat Cognom Salari
-----
 7.782 CEREZO 318.500
 7.934 MUÑOZ 169.000
 7.839 REY 650.000
-----
 379.167

Pàgina 2
 INFORME D'EMPLEATS DEL DEPARTAMENT 20

  Empleat Cognom Salari
```

```

-----
7.876 ALONSO 143.000
7.902 FERNÁNDEZ  390.000
7.788 GIL 390.000
7.566 JIMÉNEZ 386.750
7.369 SÁNCHEZ 104.000
-----
282.750

```

Pàgina 3

INFORME D'EMPLEATS DEL DEPARTAMENT 30

```

Empleat Cognom Salari
-----
7.499 ARROYO 208.000
7.900 JIMENO 123.500
7.654 MARTÍN 162.500
7.698 NEGRO 370.500
7.521 SALA 162.500
7.844 TOVAR 195.000
-----
203.667

```

Si en el guió eliminem la clàusula `noprint` en aplicar el comandament `column` sobre la columna `dept_no`, aconseguiríem tenir mostrat el valor del departament en el títol de cada pàgina i, a més, mantindríem la columna `dept_no` en el llistat.

En no visualitzar la columna que inclou el codi de departament perdem el títol que correspon a la línia de subtotals. Per tant, en ocasions preferirem mantenir la columna per la que agrupem ja que així visualitzem l'etiqueta associada a la funció.

5) Es pot visualitzar la data actual en un informe?

És possible, evidentment, datar els informes teclejant simplement un valor de data en el títol. Però normalment interessarà que la data aparegui automàticament en executar l'informe. Per aconseguir-ho podem utilitzar la variable de substitució predefinida `_DATE` (que donarà la data local de l'ordinador on s'està executant la sessió *SQL*Plus*) o crear una nova columna amb el valor de la variable `sysdate` que conté la data de la màquina on resideix el SGBD Oracle.

Exemple de càlcul de la data en el títol d'un informe via variable de substitució `_DATE`.

```

/* Programa: u4n2p07.sql (guió)
 Descripció: Informe -ben formatat- que mostra els departaments de l'empresa
 Incloent-hi la data a la capçalera via variable de substitució predefinida _DATE
 (data local)
 Autor: Isidre Guixà
*/
set linesize 80
set pagesize 12
set feedback off
tttitle format 99 col 1 "Pàgina" sql.pno -
 col 40 &_DATE -
 format A10 col 60 "Usuari " sql.user -
 skip 2 center "DEPARTAMENTS DE L'EMPRESA" skip 2
column dept_no heading 'Codi|Dep.' format 9999
column dnom heading 'Nom|Departament'
column loc heading 'Localitat'
select * from dept order by dept_no;
tttitle off
set feedback on
clear columns

```

La seva execució produeix la sortida, suposant que la data local de l'ordinador on s'executa el guió és el 6 de juliol de 2008 i que la data de la màquina on hi ha el servidor Oracle és 8 de juliol de 2008:

!!

Trobareu el fitxer
u4n2p07.pc en el contingut
"Guions SQL*Plus" de la web
d'aquest crèdit.

```
SQL> @u4n2p07
```

```
Pàgina 1 06/07/08 Usuari EMPRESA
```

```
DEPARTAMENTS DE L'EMPRESA
```

Codi	Nom	Dep.	Departament	Localitat
10	COMPTABILITAT		SEVILLA	
20	INVESTIGACIÓ		MADRID	
30	VENDES		BARCELONA	
40	PRODUCCIÓ		BILBAO	

```
Pàgina 2 06/07/08 Usuari EMPRESA
```

```
DEPARTAMENTS DE L'EMPRESA
```

Codi	Nom	Dep.	Departament	Localitat
50	INFORMÀTICA		IGUALADA	
60	COMPRES		IGUALADA	
70	TALLER		GIRONA	
80	LOGÍSTICA		LLEIDA	

Exemple de càlcul de la data en el títol d'un informe via variable sysdate

```
/* Programa: u4n2p08.sql (guió)
 Descripció: Informe -ben formatat- que mostra els departaments de l'empresa
 Incloent-hi la data a partir d'una columna creada amb la variable sysdate
 (data servidor Oracle)
 Autor: Isidre Guixà
*/

set termout off
break on today
column today new_value AVUI
select to_char(sysdate, 'dd-mm-yyyy') today from dual;
clear breaks
set termout on

set linesize 80
set pagesize 12
set feedback off
tttitle format 99 col 1 "Pàgina" sql.pno -
 col 40 AVUI -
 format A10 col 60 "Usuari " sql.user -
 skip 2 center "DEPARTAMENTS DE L'EMPRESA" skip 2
column dept_no heading 'Codi|Dep.' format 9999
column dnom heading 'Nom|Departament'
column loc heading 'Localitat'
select * from dept order by dept_no;
tttitle off
set feedback on
clear columns
undefine AVUI
```

La seva execució produeix la sortida, suposant que la data local de l'ordinador on s'executa el guió és el 6 de juliol de 2008 i que la data de la màquina on hi ha el servidor Oracle és 8 de juliol de 2008:

```
SQL> @u4n2p08
```

```
Pàgina 1 08/07/2008 Usuari EMPRESA
```

```
DEPARTAMENTS DE L'EMPRESA
```

Codi	Nom	Dep.	Departament	Localitat
10	COMPTABILITAT		SEVILLA	
20	INVESTIGACIÓ		MADRID	
30	VENDES		BARCELONA	
40	PRODUCCIÓ		BILBAO	

```
Pàgina 2 08/07/2008 Usuari EMPRESA
```


Trobareu el fitxer
u4n2p08.pc en el contingut
"Guions SQL *Plus" de la web
d'aquest crèdit.

DEPARTAMENTS DE L'EMPRESA

Codi	Nom	Localitat
Dep.	Departament	
50	INFORMÀTICA	IGUALADA
60	COMPRES	IGUALADA
70	TALLER	GIRONA
80	LOGÍSTICA	LLEIDA

Com que normalment pot interessar que aparegui la data del servidor la qual es suposa que serà correcta, és aconsellable tenir el guió `data.sql` següent i executar-lo a l'inici de tots els informes on hagi d'aparèixer la data existent en el servidor Oracle.

```
/* Programa: data.sql (guió)
 Descripció: Calcula la data del sistema en una columna de nom AVUI.
 Aquest guió es pot cridar a l'inici de qualsevol guió amb
 la sentència @data
 Autor: Isidre Guixà
*/
set termout off
break on today
column today new_value AVUI
select to_char(sysdate, 'dd-mm-yyyy') today from dual;
clear breaks
set termout on
```