INFORMIX-SQL

[image: image1.png]INFORMIX
-

INFORMIX-SQL es un sistema de manejo de base de datos relacionales basados en el SQL de la IBM. Este sistema está escrito en el lenguaje de programación C y actualmente corre bajo UNIX, XENIX, MS-DOS, otros sistemas operacionales propietarios y en redes locales (LAN).

INFORMIX-SQL es reconocido ampliamente como líder para entornos de computación corporativos, que van desde grupos de trabajo hasta aplicaciones OLTP, y de almacenes de datos de gran tamaño, como Data Warehouses y Data Marts.

Las posibilidades de bases de datos relacionales con INFORMIX-SQL se extienden desde grupos de trabajo en Windows NT hasta Cómputo Paralelo Masivo, adicionalmente ofrece la capacidad de manejar datos complejos (vídeo, textos, páginas Web, series de tiempo) de manera INTEGRAL con el motor relacional.

IIIIII unibase
soluciones y servicios en bases de datos
[image: image2.png]INFORMIX
-

PRIVATE

PRODUCTOS

INFORMIX es una opción para la gestión de información en sistemas abiertos. La tecnología INFORMIX ofrece servidores de bases de datos poderosos y confiables, herramientas productivas para el desarrollo de aplicaciones y herramientas para que los usuarios finales accedan con facilidad a la información.

El liderazgo de INFORMIX en el mercado de los sistemas abiertos(principalmente UNIX, NetWare, Windows de Microsoft, Windows NT y Macintosh) demuestra el poder de nuestra tecnología y nuestra estricta adhesión a las normas de la industria tales como ANSI, X/Open y SQL Access Group, al igual que las normas de facto tales como DRDA, ODBC y otras.

LÍNEA DE PRODUCTOS INFORMIX.

1. [image: image3.png]INFORMIX
-

SERVIDORES DE BASES DE DATOS

 Inormix-online

 Informix-online/secure

 Informix-online/optical

 Informix-online workstation manual

 Informix-se

 C-isam.

2. CONECTIVIDAD:

 Informix-star

 Informix-net, with DRDA

 Informix-dataextract

 Informix-tp-xa.

3. HERRAMIENTAS PARA EL DESARROLLO DE APLICACIONES:

 Informix-4GL (Versión compilada)

 Informix-4GL Rapid Development System

 Informix-4GLInteractive Debugger

 Informix-4GL Forms

[image: image4.png]INFORMIX
-

 Informix Menus

 Informix-4GL/GX

 Informix-4GL/RF

 Informix-4GL/Graphical Development Environment

 Informix-TP/ToolKit

 Informix-HyperScript Tools

 Informix-SQL

 Informix-ESQL (para C, Cobol, Fortran y Ada)

 Informix-Ada/SAME

 Informix-DBA.

 4. HERRAMIENTAS DE ACCESO A LA INFORMACIÓN PARA USUARIOS FINALES:

[image: image5.png]INFORMIX
-

 Informix-ViewPoint

 Informix-Wingz.

INFORMIX-ONLINE 5.0 ADMINISTRACIÓN DE BASES DE DATOS

 Las características de este producto permiten controlar la seguridad, mantener la integridad de los datos, mantener control de concurrencia, y mejorar performance en un ambiente INFORMIX-OnLine 5.x.

Los objetivos que se quieren alcanzar utilizando los tipos de datos de INFORMIX-OnLine5.x son los siguientes:

1.1.1.1 Crear bases de datos

1.2 Tablas e índices

 Entender el control de concurrencia

 Crear una estrategia de indexación para mejorar performance

 Entender el sort

 Explicar el optimizador basado en costo de Informix

[image: image6.png]INFORMIX
-

 Explicar e implementar integridad de entidad y referencial

 Crear y usar vistas

 Controlar la integridad de los datos

 Usar utilitarios de base de datos

Este producto es utilizado principalmente por Desarrolladores de aplicaciones, administradores de bases de datos, administradores de sistemas y personal de soporte técnico

Soporte Multiplataforma. La habilidad de soportar múltiples plataformas en un entorno basado en LAN, Host o Client/Server, es ideal para proteger la inversión de las empresas y frente a la selección de alternativas.

Soporte de Acceso a Múltiples Bases de Datos. Las Aplicaciones a nivel de Empresa/Holding requieren de la habilidad de acceder Información en múltiples plataformas utilizando una gran variedad de formatos de almacenamiento. Obsydian soporta Bases de Datos DB2/400, Oracle, Informix, Sybase y ODBC provee opciones adicionales y el acceso a Bases de Datos existentes. También son soportados Procedimientos Almacenados, Triggers ("Gatillos"), e Integridad referencial.

[image: image7.png]INFORMIX
-

Control de Versiones y Administrador de Cambios. Para cada Aplicación es imperativo tener, y ser capaz de seguir, la correcta versión de software, en la máquina correcta y en el tiempo correcto. Obsydian tiene integradas las capacidades de Control de Versiones y Administración de Modelos, incluyendo el soporte de opciones para implementación como versiones discretas.

Para mayor información ver anexos.

ADMINISTRACIÓN Y OPTIMIZACIÓN DE BASES DE DATOS INFORMIX-DSA IF 431

Las características que presenta este producto le permiten al usuario controlar la seguridad, mantener integridad de los datos, mantener control de concurrencia y mejorar performance en un ambiente INFORMIX-DSA. Además brinda la facilidad de:
· Usar los tipos de INFORMIX-DSA
· Crear Bases de Datos, Tablas e Indices.

· Crear tablas fragmentadas e Indices.

· [image: image8.png]INFORMIX
-

Implementar Parallel Database Query (PDQ).

· Mejorar performance de las aplicaciones a través del uso de SET EXPLAIN ON.

· Entender el control de concurrencia.

· Crear una estrategia de índices para mejorar el rendimiento.

· Explicar el optimizador basado en costos de Informix.

· Implementar integridad de entidad y referencial.

· Calcular tamaños de los extents.

· Crear y utilizar vistas.

· Controlar seguridad de datos.

· Usar los utilitarios de bases de datos.

CREACION DE UNA BASE DE DATOS

Para crear una base de datos en INFORMIX, se ejecutan los siguientes pasos:

Para iniciar INFORMIX-SQL, escriba el siguiente comando:

isql

comenzando en el menú principal, haga lo siguiente:

Presione d para seleccionar la opción Database, a continuación presione c para seleccionar la opción Create; aparece el siguiente pantallazo:

CREATE DATABASE

Enter the name you want to assing to the new database

-------------------press CTRL-W for Help---------

En esté se pide el nombre de la base de datos.

Teclee el nombre que desea asignarle, que a manera de ilustración utilizaremos Drugstore, acto seguido presione e para EXIT y retornar al menú principal.

INFORMIX-SQL crea un directorio para mantener la base de datos. A este se le asigna la extensión dbs, es decir, a la B.D. Drugstore, se le crea un directorio Drugstore.dbs; el cual puede ser utilizado directamente pero teniendo cuidado de no alterar o borrar cualquiera de sus archivos o cambiar cualquier nivel de permisos o propietarios UNIX, ya que al hacerlo se corre el riesgo de dañar la Base de datos.

CREACION DE UNA TABLA EN INFORMIX
INFORMIX ofrece una interfase fácil de utilizar para la creación de las tablas de una B.D., dicha herramienta es el editor de esquemas; este puede ser visto como la estructura de una tabla de la B.D. Para utilizar el editor de esquemas realice las siguientes operaciones:

En el menú principal de INFORMIX teclee t para la opción table, aparecerá en pantalla el siguiente menú:

1.3
TABLE: Create Alter Info Drop Exit

Create a new table

--- page 1 of 1 --- Drugstore—Press CTRL-W for help-------

Donde:

Create: despliega el editor de esquemas para crear una nueva tabla.

Alter : permite utilizar el editor de esquemas para modificar las tablas

 existentes aun si ya contienen datos.

Info : informa sobre la estructura de una tabla.

Drop : borra todos los datos de la tabla y la tabla de la B.D.

Exit : retorna al menú principal de INFORMIX-SQL.

En el menú TABLE presione c de create.

teclee el nombre de la tabla en nuestro ejemplo será clientes y oprima RETURN, quedando situado en el editor de esquemas:

CREATE TABLE cliente: Add Modify Drop Screen Exit

Adds columns to the table above the line with thehighligth

--- Pages 1 of 1--- drugstore --- Press CTRL-W for help---

column name Type Length Index Nulls

Presione a de Add

Digite las especificaciones de la tabla, respondiendo a las preguntas del menú. Después de adicionar la ultima fila presione DEL para retornar al menú Table, presione e de Exit y luego presione b de Build-new-Table inmediatamente el usuario verá el siguiente mensaje:

Creating database file. Please wait...

 por último presione e para retornar al menú principal.

La tabla cliente de nuestro ejemplo queda almacena con la siguiente estructura:

CLIENTE

Cnum nombre1 nombre2 compañía direccion1 direccion2 ciudad

Depto zonap telefono

Asumiendo, que estos son los campos que componen nuestra tabla.

La(s) llave(s) primaria(s) de las tablas aparece(n) subrayada(s); en este caso cnum.

INFORMIX-SQL permite entrar valores nulos en las columnas de las tablas de la B.D como una alternativa para entrar cero en una columna numérica o un espacio en blanco en una columna alfanumérica, los cuales son usados como reservas en una columna cuando no hay un valor apropiado para insertar durante la entrada de datos.

CONEXIÓN DE TABLAS
Una conexión es una operación que permite al usuario accesar datos de mas de una tabla. Para realizar dicha operación es necesario cumplir con los siguientes requisitos:

· Las tablas involucradas deben tener una columna en común.

· Las columnas deben tener tipos de datos equivalentes.

· Las columnas deben ser indexadas para mejorar el desempeño (sí se conecta dos tablas y no hay índices en las columnas conectadas, INFORMIX crea un índice temporal en la tabla con el mayor número de filas. El índice temporal será borrado cuando el query termina).

CREACION DE UNA BASE DE DATOS UTILIZANDO EL EDITOR RDSQL

Una alternativa para crear la base de datos es utilizar el editor sql de la siguiente forma:

En el menú principal del INFORMIX-SQL, seleccione q para Query-Languaje.

Después de seleccionar la B.D se podrá ver lo siguiente:

RDSQL: New Run Modify Use-Editor Output Choose Save info/

Enter new RDSQL statement using RDSQL editor.

----- Drupstore --------Press CTRL-Wfor Help--------/
Seleccionando n de New, sé accesa el Editor RDSQL. Lugo use la tecla ESC para salir del editor. Seleccionando r de Run se ejecutan los comandos RDSQL.

Se podría crear la base de datos y sus tablas e índices asociados con los comandos RDSQL. Para nuestro ejemplo usando los comandos para crear la base de datos Drugstore y la tabla clientes utilizaríamos los siguientes comandos:

CREATE DATABASE Drugstore;

CREATE TABLE Clientes (

 Cnum SERIAL,
 nombre1 CHAR(10),

 nombre2 CHAR(12),

 compañía CHAR(20),

 direccion1 CHAR(20),

 direccion2 CHAR(20),

 ciudad CHAR(15),

 Depto CHAR(2),

 Zonap CHAR(5),

 Teléfono CHAR(12)

);

COMO OBTENER INFORMACION SOBRE UNA TABLA A TRAVES DE UN MENU

 Estando en el menú principal, escogemos t para Table e i para Info. Luego de que se muestre la lista de tablas, escoja la tabla de la cual desea obtener información, en este caso cliente; seguidamente aparecerá el siquiente pantallazo:

INFO-cliente:Columns Indexes Privileges Status Table Exit

Display column name and data types for a table

--------- Drugstore----press CTRL-W for help-----
Con este menú podemos obtener la siquiente información:

Columns : lista las columnas y los tipos de datos para la tabla seleccionada

Indexes : lista las columnas indexadas y los nombres de los índices

Privileges: lista los privilegios de acceso a nivel de tabla

Status : provee estadísticas administrativas de la tabla

Table : permite al usuario seleccionar una tabla diferente

Exit : retorna al menú del RDSQL

También podríamos utilizar el EDITOR RDSQL para obtener información.

El comando INFO despliega información en una tabla seleccionada.

Sintaxis:
INFO TABLES

INFO COLUMNS FOR nombre-tabla

INFO INDEXES FOR nombre-tabla

INFO ACCESS FOR nombre-tabla

INFO STATUS FOR nombre-tabla

Desplegando la misma información equivalente a cada una de las opciones del menú INFO.

COMANDOS DEL DML

Estos comandos se utilizan para entrar, borrar y manipular los datos almacenados en la base de datos.

INSERTAR INSERT INTO nombre-tabla[(lista-columnas)]

 VALUES (value-list)

ACTUALIZAR UPDATE nombre-tabla

 SET nombre-columna = expresión

 [WHERE condición]

BORRAR DELETE FROM nombre-tabla

 [WHERE condición]

SELECCIONAR SELECT lista-del-select

 FROM nombre-tabla

 [WHERE condición]

 [GROUP BY lista-columnas]

 [HAVING condición]

 [ORDER BY nombre-columna]

 [INTO TEMP nombre-tabla]

Las operaciones anteriores también se pueden realizar utilizando el RDSQL, de la siguiente manera:

En el menú principal del INFORMIX-SQL escoja la opción Query-Languaje. Se muestra el siguiente pantallazo:

RDSQL: New Run Modify Use-Editor Output Choose Save Info/

Enter new RDSQL statements using RDSQL editor /

------------- Press CTRL-W for help--------/

Las opciones disponibles en el menú son las siguientes:

New provee el editor del RDSQL de forma tal que se puedan

 Entrar uno o más comandos. Use la tecla scape para

 Salir del Editor.

Run Ejecuta los comandos.

Modify Provee el editor del RDSQL para cambiar los comandos.

Use-Editor Permite seleccionar un editor.

Output Envía los resultados de un comando RDSQL a una

 Impresora, archivo o hacer un pipe.

Save Permite salvar un comando RDSQL en un archivo con él

 nombre que escoja. La extensión. SQL es adicionada

 automáticamente. Estos archivos son llamados archivos

 de comandos.

Choose Presenta una lista de archivos que terminan con la

 Extensión.SQL para poder seleccionar un archivo de

 Comando RDSQL.

Info Muestra la información acerca de una tabla. Esta misma

 Opción es disponible desde el menú Table.

Drop Permite borrar un archivo de comando RDSQL.

Exit Permite salir al menú principal del INFORMIX-SQL.

Para ejecutar más de un comando RDSQL es necesario separarlo con punto y coma (;).

GENERACIÓN DE REPORTES

INFORMIX-SQL utiliza un programa llamado ACE que permite seleccionar y formatear información de la base de datos.

CREACIÓN DE REPORTES DESDE EL SISTEMA OPERACIONAL

Para generar un reporte sin usar un menú realice el siguiente procedimiento:

1- Edite un archivo del sistema operacional que contenga una especificación completa. Asegúrese de nombrar el archivo con el sufijo.ace:

 Nombre-archivo.ace

2- Compile la especificación usando el siguiente comando:

 Saceprep nombre-archivo

 a) Chequee que la compilación fue exitosa. Si así fue será

 Creado nuevo archivo con la extensión.arc.

 Nombre-archivo.arc

 b) Si hubo errores, detecte la causa. El archivo de error tendrá

 la extensión.err.

 Nombre-archivo.err

 c) Corrija los errores en el archivo de especificación (el archivo

 del paso 1 con extensión.ace).

 d) Recompile la especificación.

3- Se puede accesar un reporte compilado con el comando siguiente:

 Sacego nombre-archivo ó

 Sacego-q nombre-archivo

CREACIÓN DE UN REPORTE UTILIZANDO EL MENÚ

Para crear un reporte a través del menú del INFORMIX-SQL siga los siguientes pasos:

 En el menú principal seleccione la opción Report. Se mostrará el siguiente pantallazo:

 REPORT: Run Modify Generate New Compile Drop Exit

 Run a report

 ------------ press CTRL-W for help----------

Las opciones de este menú son las siguientes:

Run Corre un reporte

Modify Permite editar un reporte existente.

Generate Genera y compila una especificación de reporte por default.

New Permite crear una nueva especificación de reporte.

Compile Compila un reporte que se haya creado o modificado.

Drop Borra una especificación de reporte.

Exit Salida al Menú Principal del INFORMIX-SQL.

Al crear un reporte a través del menú del sistema se puede editar el archivo con errores sin necesidad de retornar al archivo.ace para hacer las correcciones.

GENERACIÓN DE UN REPORTE DEFAULT

Para generar esta clase de reporte presione g para escoger Generate.

Se pedirá una entrada sobre la marcha como se muestra a continuación:

 PROMPT DEL MENÚ RESPUESTA

 CHOOSE DATABASE >> Drugstore

 CREATE REPORT>> Reporte 1

 CHOOSE TABLE>> Cliente

Presione r (run) para correr el reporte.

SECCIONES REQUERIDAS DEL ARCHIVO DE ESPECIFICACIÓN DEL REPORTE

Database Identifica la base de datos sobre la cual está basado.

Select Identifica los datos que serán usados en el reporte.

Format Describe como será formateado el reporte.

Ejemplo de especificación del reporte Default para la tabla cliente

database drugstore end

 select

 cnum,

 nombre1,

 nombre2,

 compañía,

 dirección1,

 ciudad,

 depto,

 teléfono

 from cliente end

format every row end

EJEMPLO DE REPORTES ACE INTERACTIVOS

DATABASE drugstore END

DEFINE

 VARIABLE estedepto CHAR (2)

END

INPUT

 PROMPT FOR estedepto USING

 “Entre el departamento para el listado de clientes: “

END

OUTPUT

 LEFT MARGIN 0

 PAGE LENGTH 22

END

SELECT * FROM CLIENTE

 WHERE depto = $estedepto

 ORDER BY ciudad,nombre2

END

FORMAT

FIRST PAGE HEADER

 PRINT COLUMN #), “LISTA DE CLIENTES”

 SKIP 2 LINES

 PRINT “Listado para el departamento de”, estedepto

 SKIP 2 LINES

 PRINT “NUMERO”, COLUMN 10, “NOMBRE”, COLUMN 30

SKIP 1 LINE

ON EVERY ROW

 PRINT cnum USING “####”, COLUMN 10, nombre1 CLIPPED, 1

 SPACE, nombre2 CLIPPED, COLUMN 30, ciudad CLIPPED,

 “, “, depto

ON LAST ROW

 SKIP 2 LINES

 PRINT “Número de clientes en”, estedepto, “ es “, COUNT USING “####”

PAGE TRAILE

 SKIP 2 LINES

 PAUSE “teclee RETURN para continuar...”

END

EJEMPLO DE REPORTE DE MATRIZ

DATABASE drugstore END

DEFINE

 VARIABLE queano CHAR(4)

END

INPUT

 PROMPT FOR queano USING “Entre el año: “

END

OUTPUT

 LEFT MARGIN 0

 REPORT TO “matriz.out”

END

SELECT

 Descripción

 MONTH (ordfecha)meses,

 Cantidad

FROM inventario, ítems, órdenes

WHERE órdenes.ordno = ítems.ordno

 AND ítems.stockno = inventario.stockno

 AND ítems.fabricódigo = inventario.fabricódigo

 AND YEAR (ordate) = $queano

ORDER BY

 descripción,

 meses

END

FORMAT

PAGE HEADER

 PRINT “CANTIDAD VENDIDA DE CADA ÍTEM POR MES PARA: “,

 queano

 SKIP 2 LINES

 PRINT “Prte. Descripción”

 COLUMN 20, “JAN”,

 COLUMN 24, “FEB”,

 COLUMN 28, “MAR”,

 COLUMN 32, “ABR”,

 COLUMN 36, “MAY”,

 COLUMN 40, “JUN”,

 COLUMN 44, “JUL”,

 COLUMN 48, “AGO”,

 COLUMN 52, “SEP”,

 COLUMN 56, “OCT”,

 COLUMN 60, “NOV”,

 COLUMN 64, “DIC”,

 COLUMN 68, “TOT”,

SKIP 1 LINE

ADMINISTRACIÓN DE LA BASE DE DATOS EN INFORMIX

INFORMIX-SQL ofrece las siguientes opciones para administrar la base de datos.

ALTERACIÓN DE LA ESTRUCTURA DE UNA TABLA EXISTENTE

Una vez se ha creado una tabla se puede modificar fácilmente su estructura, ya sea modificando los nombres de tablas y columnas, agrandando o acortando las columnas alfanuméricas, borrando índices, tablas o columnas o adicionándolas.

Para modificar una tabla existente se debe cumplir al menos uno de los siguientes criterios:

1- Ser propietario de la tabla

2- Tener el privilegio DBA.

3- Tener el permiso ALTER en la tabla de a ser modificada.

Se pueden utilizar dos métodos para alterar una tabla:

El primero es usando el editor de esquema del menú para alterar tablas y el segundo es, ejecutando comandos RDSQL desde el editor RDSQL.

USO DEL EDITOR DE ESQUEMA PARA ALTERAR UNA TABLA

Situado en el menú principal haga lo siguiente:

Presione t para escoger Table.

Presione a de Alter.

Escoja la tabla que desea alterar.

En éste punto se puede adicionar, modificar o borrar una columna o un índice de la tabla escogida.

ADICIÓN DE UNA COLUMNA

Para adicionar una nueva columna a la tabla haga lo siguiente:

(se escogió como ejemplo la tabla cliente).

Coloque el cursor en ciudad.

Presione a de Add.

Entre dirección3 y oprima la tecla RETURN.

Entre la información adecuada sobre éste tipo, longitud, índice y valores nulos.

Oprima la tecla DEL para retornar al menú de alteración de tablas.

Presione b de Build-new-table

BORRADO DE UNA COLUMNA

Coloque el cursor en dirección3.

Presione d.

Teclee y de Yes.

Presione la tecla DEL y b para construir la tabla.

MODIFICACIÓN DE UNA COLUMNA O UN ÍNDICE

Para modificar una columna existente coloque el cursor en la información que se desea actualizar. Las siguientes son las opciones que el menú presenta:

· Renombrar una columna.

· Alterar el tipo de dato de una columna.

· Alterar la longitud de un carácter.

· Adicionar o borrar índices.

· Cambiar la especificación del valor null.

ALTERACIÓN DE UNA TABLA CON LOS COMANDOS RDSQL

El comando ALTER TABLE permite adicionar, borrar una columna, modificar el tipo de dato de una columna o cambiar la longitud de una columna alfanumérica.

SINTAXIS:

 ALTER TABLE nombre-tabla

 ADD (nueva-columna tipo(long) [BEFORE vieja-columna])

 DROP (vieja-columna)

 MODIFY (vieja-columna nuevo-tipo-de-dato)

El comando ADD adicionará una columna a una tabla. Si se usa una acción BEFORE, la nueva columna será adicionada antes de la columna especificada.

El comando DROP borrará la columna y cualquier dato que contenga. INFORMIX-SQL ajusta automáticamente los índices y las autorizaciones después de que la columna ha sido borrada.

El comando MODIFY puede usarse para cambiar el tipo de dato de una columna o cambiar la longitud de una columna alfanumérica. En lo posible el RDSQL convertirá los valores de datos del viejo tipo de datos al nuevo.

RENOMBRADO DE TABLAS Y COLUMNAS
Para cambiar el nombre de una tabla o de una columna use el comando RENAME.

El INFORMIX-SQL actualiza automáticamente índices y privilegios para incluir el nombre de columna.

Se tendrán que cambiar referencias a la columna y/o al nombre de la tabla en todas las especificaciones de formas, de reportes y en los archivos de comandos del RDSQL. También se tendrán que recompilar las especificaciones de forma y de reporte.

SINTAXIS:

RENAME COLUMN tabla.vieja-columna TO nueva-columna

RENAME TABLE viejo-nombre TO nuevo-nombre

REMOCIÓN DE TABLAS E ÍNDICES

Use el comando DROP para remover una tabla junto con los índices y los datos asociados con ésta o parar remover un índice individual. Usted debe ser el propietario de la tabla o del índice para usar éste comando.

SINTAXIS:

DROP TABLE nombre-tabla

DROP INDICE nombre-índice

ACTUALIZACIÓN DE ESTADÍSTICAS

El comando UPDATE STATISTICS hace que el número de filas en una tabla sea grabada en el catálogo del sistema llamado systables.

Este comando se corre solo en RDSQL.

SINTAXIS:

UPDATE STATISTICS [FOR TABLE nombre-tabla]

El RDSQL utiliza la información almacenada en systables para optimizar las búsquedas. Es recomendable utilizar el comando UPDATE STATISTICS periódicamente para mejorar la eficiencia de los queries.

RDSQL no lleva una pista del número de filas en cada tabla a menos que se

 Ejecute UPDATE STATISTICS

Si no se utiliza la cláusula FOR TABLE, se actualizarán todas las tablas en la base de datos corrientes.

EJEMPLO:

UPDATE STATISTICS FOR TABLE ítems;

INFO STATUS FOR ítems

PERMISOS DE ACCESOS A LA BASE DE DATOS

Existen permisos a nivel de base de datos y a nivel tablas, y aunque un usuario pueda tener permiso a nivel de tabla si no tiene permiso a nivel de base de datos, no puede accesarla.

PERMISOS DE ACCESO A LA BASE DE DATOS

DBA Da al usuario todos los privilegios del administrador de la

 Base de datos. Al creador de la base de datos se le

 Otorga este privilegio automáticamente. Solo un usuario

 Con el privilegio de DBA en una base de datos puede

 Revocar otra situación de DBA de otro usuario.

RESOURCE Esto permite usar todos los comandos del DDL y el DML

 (CREATE TABLE, CREATE INDEX, etc.).

CONNECT Permite utilizar todos los comandos del DML(SELECT, INSERT, DELETE, UPDATE) adicionalmente se pueden crear vistas (con CREATE VIEW).

PERMISOS A NIVEL DE TABLAS

Los permisos por default a nivel de tabla permiten seleccionar, insertar, actualizar y borrar todas las columnas en una tabla. Sin embargo a menos de que se tenga un permiso a nivel de base los permisos a nivel de tabla no

Permitirán a otros accesar la tabla.

ALTER Permite el uso del comando ALTER TABLE.

DELETE Permite el uso del comando DELETE.

INDEX Permite el uso del comando CREATE INDEX.

INSERT Permite el uso del comando INSERT.

SELECT[col] Permite el uso del comando SELECT. Si han sido

 Especificadas algunas columnas, se permite el uso del

 Comando SELECT en esas columnas solamente.

UPDATE Permite el uso del comando UPDATE. Y si han sido

 Especificadas algunas columnas, se permite el uso del

 Comando UPDATE en esas columnas solamente.

ALL Una manera corta de especificar todo lo anterior.

SINTAXIS:

REVOKE {privilegio-tabla ON nombre-tabla privilegio-bd}

FROM PUBLIC lista-usuario

GRANT {privilegio-tabla ON nombre-tabla privilegio-bd}

TO PUBLIC lista-usuarios[WITH GRANT OPTION]

OBSERVACIONES:

· Usar siempre los comandos GRANT y REVOKE para especificar permisos. O No modificar los permisos a nivel del sistema operacional. El directorio de la base de datos y los archivos bajo este deben ser siempre agrupados por informix.

· No puede revocar privilegios de usted mismo.

· Solo el creador de una tabla, un DBA ó un usuario con la opción WITH GRANT OPTION puede garantizar o revocar privilegios.

· Para permitir a otros usuarios accesar una base de datos debe garantizar primero un permiso a nivel de base de datos.

· Los permisos por default a nivel de tabla permiten seleccionar, borrar, insertar y actualizar todas las columnas en una tabla. Para restringir el privilegio de acceso se deben revocar primero todos los privilegios a nivel de tabla y entonces garantizar aquellos que se desean.

 INTRODUCCION

Es importante para un ingeniero de sistemas conocer el manejo de una base de datos tan poderosa como INFORMIX, que además de ofrecer una completa gama de productos es una herramienta muy útil para la administración de grandes empresas.

INFORMIX no le muestra al usuario un ambiente amigable ya que su objetivo principal es el manejo de grandes volúmenes de información

 aunque la frialdad del ambiente se esta corrigiendo haciendo interfaces con empresas especializadas en esas tareas.

En este trabajo especificamos los productos que ofrece INFORMIX inc. al publico, tales como, servidores de base de datos, herramientas para el desarrollo de aplicaciones y herramientas de acceso a la información para usuarios finales.

Este texto se enfoco mas que todo como un manual para indicar como crear una base de datos en INFORMIX incluyendo la creación de tablas y el manejo de estas, también se hace referencia a cuando indexar y como se unen tablas. Todo lo anterior comprendido en lenguaje de definición de datos(DDL).

Para la creación de consultas esbozamos ejemplos y las sintaxis de las sentencias sql mas utilizadas por INFORMIX, debido a que el DML o lenguaje de manipulación de datos se estudio con mucho detenimiento en el transcurso de la asignatura.

INFORMIX le permite al usuario escoger el tipo de reporte adecuado según los requerimientos de la consulta que este realizando; por tal razón incluimos como se crean dichos reportes a través del menú o si lo prefiere utilizando el sql.

Por ultimo definimos como se administra la base de datos, es decir la concesión de permisos y los privilegios que estos tienen. Dichos permisos son de dos niveles el primero es a nivel de base de datos y el segundo a nivel de tablas. Cabe anotar que la administración de la base de datos no solo se limita a otorgar permisos sino que también se encarga de modificar la estructura de la base de datos; por lo tanto a parte de explicar como se realizan dichas alteraciones se incluyo ejemplos sencillos para clarificar los conceptos de las sentencias que allí se utilizan.

Esperamos que los conceptos definidos en este trabajo sea de su total comprensión y le ayude a abrir las puertas del poderoso mundo para manejo de base de datos que INFORMIX ofrece.

OBJETIVOS GENERALES

El objetivo principal que nos trazamos al realizar este trabajo fue el de conocer INFORMIX y dominar los conceptos básicos requeridos para manejar una base de datos en este sistema.

Conocer los productos que INFORMIX ofrece a sus usuarios para optimizar el rendimiento de la base de datos y garantizar una buena organización de esta.

OBJETIVOS ESPECIFICOS

· Manejar el lenguaje de definición de datos e identificar que operaciones se realizan con este.

· Dominar los conceptos del lenguaje de manipulación de datos(DLM) para utilizarlos adecuadamente cuando se requieran.

· Generar un reporte ideal para satisfacer una consulta especifica.

· Identificar que tipo de permisos se otorgan en una base de datos y las restricciones que estos generan.

· Estudiar algunos de los productos que ofrece informix.

CONCLUSIONES

Informix es una base de datos que le permite al usuario realizar múltiples tareas mediante el menú principal o utilizando sentencias SQL.

La falta de amabilidad con el usuario es compensada con la potencia que INFORMIX ofrece para manejar grandes bloques de información, además, proporciona la facilidad de generar reportes en la forma deseada.

En lo que se refiere a la administración de la base de datos, INFORMIX ofrece buenas opciones para la organización, mantenimiento y seguridad de la misma, como son: permiso de acceso a la base de datos, actualización de estadísticas, entre otras.

Concluimos también que INFORMIX-SQL tiene disponibles herramientas de desarrollo de aplicaciones, servicio superior al cliente y sólidas asociaciones comerciales que permiten a cualquier compañía estar al frente en muchas áreas de solución con tecnología de información de punta.

Es preciso anotar que este trabajo fue basado en la versión de INFORMIX que se encuentra en la universidad, y esta maneja la integridad referencial por medio del RESTRISTED.

INFORMIX

SANDRA BADLISSI

9505907

MADELEN CLAVIJO

9505072

MARISOL DE LA ESPRIELLA

9405017

BYRON GARCIA

9505354

ELIANA HERRAN

9505047

LUZ ELENA MIRANDA

9405039

MARGARITA UPEGUI

BASE DE DATOS

CORPORACION UNIVERSITARIA TECNOLOGICA DE BOLIVAR

CARTAGENA

1998

TABLA DE CONTENIDO

· INTRODUCCION

· OBJETIVOS GENERALES

· OBJETIVOS ESPECIFICOS

· INFORMIX SQL

· PRODUCTOS

· LINEA DE PRODUCTOS

· SERVIDORES DE BASE DE DATOS

· CONECTIVIDAD

· HERRAMIENTAS PARA EL DESARROLLO DE APLICACIONES

· HERRAMIENTAS DE ACCESO A LA INFORMACION PARA

· USUARIOS FINALES

· INFORMIX-ONLINE 5.0 ADMINISTRACION DE BASES DE DATOS

· ADMINISTRACION Y OPTIMIZACION DE BASE DE DATOS INFORMIX-

 DSA 431

· CREACION DE UNA BASE DE DATOS EN INFORMIX

· CREACION DE UNA TABLA EN INFORMIX

· CONEXIÓN DE TABLAS

· CREACION DE UNA BASE DE DATOS UTILIZANDO EL EDITOR RDSQL

· COMO OBTENER INFORMACION SOBRE UNA TABLA A TRAVES DE UN MENU

· GENERACION DE REPORTES

· CREACION DE REPORTES DESDE EL SISTEMA OPERACIONAL

· CREACION DE REPORTES UTILIZANDO EL MENU

· GENERACION DE UNREPORTE DEFAUTL

· SECCIONES REQUERIDAS DEL ARCHIVO DE ESPECIFICACION DEL

· REPORTE

· EJEMPLO DE REPORTES ACE INTERACTIVOS

· EJEMPLO DE REPORTES EN MATRIZ

· ADMINISTRACION DE LA BASE DE DATOS EN INFORMIX

· ALTERACION DE LA ESTRUCTURA DE UNA TABLA YA EXISTENTE

· USO DEL EDITOR DE ESQUEMAS PARA ALTERAR UNA TABLA

· ADICION DE UNA COLUMNA

· BORRADO DE UNA COLUMNA

· MODIFICACION DE UNA COLUMNA O UN INDICE

· ALTERACION DE UNA TABLA CON LOS COMANDOS RDSQL

· RENOMBRADO DE TABLAS Y COLUMNAS

· REMOCION DE ACCESO A LA BASE DE DATOS

· PERMISO A NIVEL DE TABLAS

· CONCLUSIONES

· BIBLIOGRAFIA

· ANEXOS

BIBLIOGRAFIA

Manual de entrenamiento I INFORMIX-SQL, Bogotá, Julio 1988.

INTERNET.

ANEXOS

� INCRUSTAR Word.Picture.8 ���

� INCRUSTAR Word.Picture.8 ���

� INCRUSTAR Word.Picture.8 ���

� INCRUSTAR Word.Picture.8 ���

� INCRUSTAR Word.Picture.8 ���

_956052995.doc
[image: image1.png]INFORMIX
-

_956058523.doc
[image: image1.png]INFORMIX
-

_956046992.doc
[image: image1.png]INFORMIX
-

_956049699.doc
[image: image1.png]INFORMIX
-

_956039366.doc
[image: image1.png]INFORMIX
-

