UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO FACULTAD DE INGENIERÍA DEPARTAMENTO DE COMPUTACIÓN

Tema V. Lenguaje Procedural Cursores

> Ing. Lucila Patricia Arellano Mendoza 2018

Un cursor es un área de memoria para realizar operaciones con los registros devueltos en una sentencia SELECT

Existen dos tipos:

- Implícitos
- Explícitos

Si deseamos obtener más de un valor utilizamos un cursor explícito para extraer individualmente cada fila.

Su sintaxis es la siguiente:

CURSOR < nombreCursor > IS < ordenSelect >

Debe declararse en la zona de declaraciones

La apertura del cursor debe colocarse en la zona de instrucciones, con el siguiente formato:

OPEN <nombreCursor>;

La extracción de los datos y su almacenamiento en variables PL/SQL se realiza utilizando la siguiente sintaxis:

FETCH <nombreCursor> INTO {<variable>|staVariables>};

FETCH < nombreCursor > INTO < registroPL/SQL >;

Para cerrarlo utilizamos

CLOSE < nombreCursor>;

Atributos de cursores utilizados

- Para conocer detalles de la situación del cursor tenemos 4 atributos:
- »FOUND y »NOTFOUND para controlar si la ultima orden FETCH devolvió o no una fila
- » %ISOPEN para ver si el cursor esta abierto o no
- »ROWCOUNT devuelve el número de filas extraídas por el cursor.

Abra un archivo spool y realice lo siguiente

Ejemplo 12. Uso de cursores

Genere la siguiente tabla

CREATE TABLE estudiante(
id NUMBER(5,0) PRIMARY KEY,
nombre VARCHAR2(20),
apellido VARCHAR2(20),
especialidad VARCHAR2(30),
avCreditos NUMBER(2,0)
);

Cree un procedimiento para insertar valores a la tabla ESTUDIANTE y agregue la siguiente información

ID	NOMBRE	APELLIDO	ESPECIALIDAD	AVCREDITOS
1	Luis	Ramírez	Computación	10
2	Margarita	Mendoza	Historia	8
3	Patricia	Muñoz	Computación	20
4	Tomas	Tapia	Música	15
5	Alejandro	Pérez	Nutrición	25
6	Ester	Estrada	Nutrición	18
7	Rita	Rodríguez	Música	25
8	Rosa	Ramírez	Historia	9
9	David	Ortega	Música	22
10	Juan	Álvarez	Computación	19

El siguiente es un cursor que obtiene los nombres y apellidos de los alumnos ordenados por su especialidad.

```
DECLARE
 --declaramos el cursor
 CURSOR estudReg
  SELECT *
 FROM estudiante
 ORDER BY especialidad;
 rEstud estudiante%ROWTYPE;
 /*variable de tipo
 registro*/
```

```
BEGIN
 --abrimos el cursor
 OPEN estudReg;
 FETCH estudReg INTO rEstud;
 DBMS_OUTPUT.PUT_LINE('Resultado : ');
 /*usamos un ciclo para capturar los registros*/
 WHILE estudReg%FOUND LOOP
 DBMS_OUTPUT_LINE(rEstud.especialidad||' '||
 rEstud.nombre||' '||rEstud.apellido);
 FETCH estudReg INTO rEstud;
 END LOOP;
 CLOSE estudReg;
 -- cerramos el cursor
END;
```

El trabajo de un cursor consiste en :

- Declarar un cursor
- Declarar una variable que recogerá los datos del cursor
- Abrir el cursor
- Recuperar con FETCH, una a una, las filas extraídas introduciendo los datos en las variables, procesándolos y comprobando si se han recuperado datos o no.

Cursor FOR ...LOOP

Para resumir todas estas tareas, tenemos la estructura cursor FOR...LOOP que hace todas estas cosas de forma implícita, todas excepto la declaración del cursor.

El formato y el uso de esta estructura es:

- Declarar la información cursor en la sección correspondiente
- Presentar el cursor utilizando el siguiente formato:

```
FOR <nombreVarReg> IN <nombreCursor> LOOP
 ...
END LOOP;
```

Se declara implícitamente la variable nombreVarReg de tipo nombreCursor%ROWTYPE

Se ejecuta el primer FETCH cuyo resultado quedarán en nombreVarReg.

Ejemplo: Ordena a los estudiantes por su nombre utilizando un cursor for.

```
DECLARE
  CURSOR estudReg
  IS
 SELECT * FROM estudiante
 ORDER BY nombre;
BEGIN
 DBMS_OUTPUT_PUT_LINE('Resultado : ');
 FOR rEstud IN estudReg LOOP
 DBMS_OUTPUT.PUT_LINE(rEstud.id||' '||
 rEstud.nombre||' '||restud.apellido);
  END LOOP;
END;
```

Cursores con parámetros

Un cursor puede tener parámetros; su sintaxis es la siguiente:

CURSOR <nombreCursor> [(parámetros)]
IS
SELECT <sentencia select en la que
intervendrán los parámetros>;

Los parámetros indicados después del nombre del cursor tienen la siguiente sintaxis:

<nombreVarCursor> [IN] tipoDato [{:=|DEFAULT} valor]

Todos los parámetros de un cursor son parámetros de entrada y su ámbito es local al cursor por eso sólo pueden ser referenciados dentro de la consulta.

Ejemplo: Cursor con parámetros para definir un criterio de selección.

```
DECLARE
 CURSOR espeEstud (vCreditos NUMBER:= &vCreditos)
 IS
 SELECT id, nombre, especialidad, avCreditos
 FROM estudiante
 WHERE avCreditos>=vCreditos;
BEGIN
DBMS_OUTPUT_LINE('Estudiantes seleccionados ');
FOR estReg IN espeEstud LOOP
 DBMS_OUTPUT.PUT_LINE(estReg.id||' '||
 END LOOP;
END;
```

Ahora vamos a crear un cursor para seleccionar los datos de los estudiantes que tienen la especialidad Historia y guardarlos en una tabla llamada temporal.

Primero creamos la tabla temporal donde se guardará la información

CREATE TABLE temporal(
columnaNumerica NUMBER,
columnaCaracter VARCHAR2(60)
);

Después creamos el cursor

DECLARE

```
vClaveEst estudiante.id%TYPE;
vNombre estudiante.nombre%TYPE;
vApellido estudiante.apellido%TYPE;
```

--Creamos el cursor para almacenar a los estudiantes cuya especialidad es Historia

CURSOR cursorEstudiantesHistoria IS

SELECT id,nombre,apellido FROM estudiante WHERE especialidad='Historia';

BEGIN

– Abrimos el cursor

OPEN cursorEstudiantesHistoria; LOOP

- Recuperamos la información de los estudiantes
 FETCH cursorEstudiantesHistoria INTO vClaveEst, vNombre, vApellido;
 - Salimos del bloque al terminar
 EXIT WHEN cursorEstudiantesHistoria%NOTFOUND;
 - --Guardamos en una tabla temporal INSERT INTO temporal (columnanumerica, columnacaracter) VALUES(vClaveEst, vNombre || ' ' || vApellido);

```
END LOOP;
CLOSE cursorEstudiantesHistoria; -- Cerramos el cursor
COMMIT;
END;
```

Revisamos la tabla llamada temporal

SELECT * FROM temporal;

Cierre su archivo spool