6

Cursores ORACLE

Bases de datos II Universidad del Cauca Ing. Wilson Ortega

Definición(1)

• El servidor Oracle usa área de trabajo llamadas Areas SQL privadas para ejecutar las sentencias SQL y almacenar la información procesada. Es posible usar cursores para nombrar un área privada y consultar su información.

Definición (2)

- Todas las sentencias SQL ejecutadas por el servidor de Oracle tienen un cursor individual asociado:
 - Cursores implícitos: Se declaran y se gestionan por PL/SQL para todas las sentencias SELECT DML y PL/SQL
 - Cursores explícitos: Se declaran y se gestionan por el programador

Cursores implícitos - Atributos

Retornan información de la ejecución de instrucciones INSERT, UPDATE, DELETE, SELECT INTO, COMMIT, or ROLLBACK

- %FOUND : La instrucción DML cambió filas?
- %NOTFOUND : La instrucción DML falló al cambiar filas?
- %ROWCOUNT: Cúantas filas se cambiaron?


```
BEGIN

UPDATE ESTUDIANTE SET programa_id = 1 where programa_id IS NULL;


DBMS_OUTPUT.PUT_LINE(SQL*ROWCOUNT || ' Estudiantes actualizados ');
END;
```


Control de cursores explícitos

Control de cursores explícitos

Definición del cursor

```
Ej.

CURSOR nombre_cursor IS

select ...;
```

- Se deben definir en la sección de definición de variables y tipos del bloque
- Es posible usar variables en el where

Definición del cursor

```
Εj.
DECLARE
CURSOR cur estudiantes IS
 select codigo, nombre from ESTUDIANTE
 where programa_id = 5 ;
 CURSOR cur programas IS
 select nombre from PROGRAMA
 order by nombre;
BEGIN
```

Recuperación de datos

```
OPEN cursor nombre;
LOOP
  FETCH cursor nombre INTO variables
  EXIT WHEN ...; -- ej. cursor vacío
 -- Procesar los datos
END LOOP;
CLOSE cursor nombre
END;
FETCH cursor nombre INTO v est codigo, v est nombre;
FETCH cursor nombre INTO v registro est;
```

Usar el LOOP básico

```
DECLARE
  CURSOR cur est IS
 SELECT codigo, promedio
 FROM ESTUDIANTE;
 v reg est cur est%ROWTYPE;
BEGIN
 OPEN cur est;
 LOOP
 FETCH cur est INTO v reg est;
 EXIT WHEN cur est%NOTFOUND;
 IF v reg est.promedio < 3 THEN</pre>
 dbms output.put line(v reg est.codigo|| 'Reprobado');
 END IF;
 END LOOP;
 CLOSE cur est;
END;
```

Usar el FOR cursor

```
FOR registro_nombre IN cursor_nombre LOOP
 sentencia1;
 sentencia2;
 . . .
END LOOP;
```

- Facilita el procesamiento de cursores explícitos
- Apertura, recuperación y cierre implícitos
- No declarar la variable registro, se declara implícitamente

Usar el FOR cursor

```
DECLARE
 CURSOR cur_est IS
 SELECT codigo, promedio
 FROM ESTUDIANTE;

BEGIN
 FOR reg_est IN cur_est LOOP
 IF reg_est.promedio < 3 THEN
 dbms_output.put_line(reg_est.codigo||' - Reprobado');
 END IF;
 END LOOP;

END;</pre>
```

Ejercicio

- Muestre el código y promedio de todos los estudiantes. Si el promedio es menor a 3 se imprime ('Reprobado') si es mayor o igual a 3 se imprime ('Aprobado')
 - Use un LOOP básico.
 - Use un FOR Cursor

Atributos de cursores explícitos

- %FOUND: Se recuperó la siguiente fila?
- %ISOPEN: Está abierto?
- %NOTFOUND : Falló la recuperación de la siguiente fila?
- %ROWCOUNT : Cuantas filas se recuperaron?

Atributos de cursores explícitos

```
SET SERVEROUTPUT ON:
DECLARE
CURSOR cur est IS
SELECT codigo, nombre
FROM ESTUDIANTE;
reg est cur est%ROWTYPE;
BEGIN
 OPEN cur est;
  LOOP
 FETCH cur est INTO reg est;
 EXIT WHEN cur est%NOTFOUND OR cur est%NOTFOUND IS NULL;
 DBMS OUTPUT.PUT LINE (cur est%ROWCOUNT | | ' - ' | |
 reg est.nombre);
 END LOOP;
 CLOSE cur est;
END;
```

```
1 - José
2 - Sara
3 - Pedro
```


Cursores con parámetros – Ejemplo(I)

```
SET SERVEROUTPUT ON;
DECLARE
CURSOR cur est (p id pro PROGRAMA.programa id%TYPE) IS
SELECT codigo, nombre
FROM ESTUDIANTE
WHERE programa id = p id pro;
req est cur est%ROWTYPE;
BEGIN
 OPEN cur est(2);
 LOOP
 FETCH cur est INTO reg est;
 EXIT WHEN cur est%NOTFOUND OR cur est%NOTFOUND IS NULL;
 DBMS OUTPUT.PUT LINE(cur est%ROWCOUNT | | ' - ' ||
reg est.nombre);
  END LOOP:
CLOSE cur est;
END;
```


Cursores con parámetros – Ejemplo(II)

```
SET SERVEROUTPUT ON;
DECLARE

CURSOR cur_est (p_id_pro PROGRAMA.programa_id%TYPE) IS
SELECT codigo, nombre
FROM ESTUDIANTE
WHERE programa_id = p_id_pro;

BEGIN
FOR reg_est IN cur_est(1) LOOP
 DBMS_OUTPUT.PUT_LINE(cur_est%ROWCOUNT || ' - ' || reg_est.nombre);
 END LOOP;
END;
```

Ejercicio

- Cree un procedimiento almacenado que recibe como parámetro el id de un programa y mediante un cursor parametrizado muestra la lista de estudiantes:
 - Código, Nombre, (aprobado / reprobado)

Bibliografía

Oracle® Database PL/SQL Language
 Reference -11g Release 1 (11.1) - 2009