

Solución Ejercicio Prac. 3b (Esquema).

LIBRO(codlib, título, autores, temática, totalpres)

CP= {codlib}

VNN= {título}

PRÉSTAMO(codlib, codsoc, fechapres, fechadev)

CP= {codlib, fechapres}

VNN= {codsoc}

CAj= {codlib} → LIBRO

CAj= {codsoc} → SOCIO

SOCIO(codsoc, nombre, dir, tel)

CP= {codsoc}

VNN= {nombre}

Solución Ejercicio Prac. 3b (Esquema).

R1:

LX:LIBRO

$$\begin{aligned} \forall LX ((\text{LIBRO}(LX) \wedge (\neg \text{nulo}(LX.\text{temática}))) \\ \rightarrow ((\text{LX}.\text{temática} = \text{'Física'}) \vee \\ (\text{LX}.\text{temática} = \text{'Óptica'}) \vee \\ (\text{LX}.\text{temática} = \text{'Mecánica'}) \vee \\ (\text{LX}.\text{temática} = \text{'Electricidad'}))) \end{aligned}$$

R2:

PX:PRÉSTAMO

$$\begin{aligned} \forall PX ((\text{PRÉSTAMO}(PX) \wedge (\neg \text{nulo}(PX.\text{fechadev}))) \\ \rightarrow (PX.\text{fechapres} \leq PX.\text{fechadev})) \end{aligned}$$

Faltarían algunas restricciones, como que no haya dos préstamos del mismo libro con fechas solapadas.

Solución Parcial Ejercicio (SQL).

CREATE TABLE socio

(codsoc NUMBER **constraint cp_socio** PRIMARY KEY **deferrable**,
nombre varchar(40) NOT NULL, dir varchar(60),
tel varchar(15), totalpres number **default 0 not null deferrable**);

CREATE TABLE libro

(codlib number **constraint cp_libro** PRIMARY KEY **deferrable**,
titulo varchar(50) NOT NULL, autores varchar(60) NOT NULL,
tematica varchar(20),
constraint r1 CHECK (tematica IN ('Fisica','Optica','Mecanica','Electricidad')));

CREATE TABLE prestamo

(codlib number, codsoc number NOT NULL, fechapres date, fechadev date,
constraint cp_prestamo PRIMARY KEY(codlib, fechapres) **deferrable**,
constraint ca_pre_libro FOREIGN KEY (codlib) REFERENCES libro **deferrable**,
constraint ca_pre_socio FOREIGN KEY (codsoc) REFERENCES socio **deferrable**,
constraint R2 CHECK (fechapres <= fechadev) **deferrable**);

Solución Ejercicio (SQL).

Queda mantener el dato “totalpres”...

Solución ORACLE:
TRIGGERS

Solución Ejercicio (SQL).

EVENTOS que deben afectar a “totalpres”:

	EVENTO			CONDICIÓN	ACCIÓN
	Operación	Tabla	Atributo		
- E- P- R- E- S- T- A- R- C- I- O- N- E- S-	INSERT	PRESTAMO	-	nula(fechadev)	+1
	UPDATE	PRESTAMO	fechadev	de nula a no nula	-1
	UPDATE	PRESTAMO	codsoc	de no nula a nula	+1 (o no perm.)
	DELETE	PRESTAMO	-	nula(fechadev)	+1 y -1
	INSERT	SOCIO	-	si \neq 0	no permitir
	UPDATE	SOCIO	totalpres	si no correcto	no permitir

Solución Ejercicio (SQL).

Se ha de añadir un valor por defecto a totalpres en la definición de la tabla “socio” de la siguiente manera:

```
totalpres DEFAULT 0
```

Y se deben crear los siguientes triggers para mantener el atributo derivado “totalpres”.

Solución Ejercicio (SQL).

El siguiente disparador controla la inserción de nuevos préstamos:

```
CREATE TRIGGER T1
AFTER INSERT ON Prestamo
FOR EACH ROW
BEGIN
 IF :new.fechadev IS NULL THEN
 UPDATE socio SET totalpres = totalpres +1
 WHERE codsoc = :new.codsoc;
 END IF;
END;
```

Solución Ejercicio (SQL).

El siguiente disparador controla la modificación del atributo “fechadev” de préstamos (se devuelve o se modifica a prestado un libro):

```
CREATE TRIGGER T2
AFTER UPDATE OF fechadev ON Prestamo
FOR EACH ROW
BEGIN
 IF :new.fechadev IS NULL AND :old.fechadev IS NOT NULL THEN
 UPDATE socio SET totalpres = totalpres +1 WHERE codsoc = :new.codsoc;
 ELSE IF :new.fechadev IS NOT NULL AND :old.fechadev IS NULL THEN
 UPDATE socio SET totalpres = totalpres -1 WHERE codsoc = :new.codsoc;
 END IF;
END IF;
END;
```


Solución Ejercicio (SQL).

El siguiente disparador controla la modificación del atributo “codsoc” de préstamos (se le asigna un préstamo a otro socio):

```
CREATE TRIGGER T3
AFTER UPDATE OF codsoc ON Prestamo
FOR EACH ROW
BEGIN
 IF :new.fechadev IS NULL THEN
 UPDATE socio SET totalpres = totalpres +1 WHERE codsoc = :new.codsoc;
 UPDATE socio SET totalpres = totalpres -1 WHERE codsoc = :old.codsoc;
 END IF;
END;
```

Solución Ejercicio (SQL).

El siguiente disparador controla el borrado de préstamos (sólo se puede hacer si el libro se ha devuelto):

```
CREATE TRIGGER T4
AFTER DELETE ON Prestamo
FOR EACH ROW
BEGIN
 IF :old.fechadev IS NULL THEN
 UPDATE socio SET totalpres = totalpres -1
 WHERE codsoc = :old.codsoc;
 END IF;
END;
```

Solución Ejercicio (SQL).

El siguiente disparador controla que el número de préstamos siempre sea 0 al insertar un nuevo socio:

```
CREATE TRIGGER T5
AFTER INSERT ON Socio
FOR EACH ROW
BEGIN
 IF :new.totalpres <> 0 then
 RAISE_APPLICATION_ERROR(-20000, 'Cuando se inserta un socio,
 su número de préstamos ha de ser 0.');
```

```
 END IF;
END;
```

Solución Ejercicio (SQL).

El siguiente disparador controla que el número de préstamos de un socio no se pueda modificar:

```
CREATE TRIGGER T6
AFTER UPDATE OF totalpres ON Socio
FOR EACH ROW
DECLARE
  N NUMBER;
BEGIN
  SELECT COUNT(*) INTO N
  FROM PRESTAMO P
  WHERE P.fechadev IS NULL AND P.codsoc = :new.codsoc;
  IF N <> :new.totalpres THEN
 RAISE_APPLICATION_ERROR(-20000, 'Modificación no consistente.');
```

Este trigger podría dar problemas porque puede llamarse por otros triggers (T1-T4).

Una opción mejor es no permitir la modificación de totalpres a ningún usuario utilizando permisos:

```
REVOKE UPATE(totalpres) TO ALL;
```