7

Paquetes ORACLE

Bases de datos II Universidad del Cauca Ing. Wilson Ortega

Introducción

- Un paquete es un objeto de un esquema que agrupa lógicamente tipos, variables y subprogramas.
- Usualmente los paquetes tienen dos partes:
 - Una especificación
 - Cuerpo; algunas veces el cuerpo no es necesario.

Introduccion(2)

- La especificación es la interfaz del paquete.
 Declara tipos, variables, constantes, excepciones, cursores y subprogramas que pueden ser llamados desde fuera.
- El cuerpo define las consultas para el cursor y el código para los subprogramas.

Contenido de un paquete

- Metodos GET y SET para variables en caso de que no se desee que desde fuera del paquete se lea y escriba en ellas directamente.
- Declaraciones de cursores para reusar.
- Declaración de excepciones
- Declaración de subprogramas
- Declaración de subprogramas sobrecargados (mismo nombre, distintos parámetros).
- Variables globales
- Declaraciones de tipos compuestos. Esto permitirá usarlos como parámetros de subprogramas.

Ventajas de los paquetes

- Modularidad
 - División por funcionalidades comunes
- Facilidad en el diseño de aplicaciones
 - Definir primero la interfaz
- Encapsulamiento
 - Se ocultan detalles de implementación
- Datos en sesión
 - Variables y cursores
- Mejor rendimiento
 - Se cargan en memoria en la primera ejecución

Especificación del paquete

- La especificación del paquete contiene las declaraciones públicas
 - Accesibles desde el paquete o desde subprogramas del mismo esquema
- Si no se declaran cursores o subprogramas no es necesario crear el cuerpo del paquete.

```
CREATE [OR REPLACE] PACKAGE nombre_paquete AS
- variables
- tipos
- excepciones
END;
```


Especificación del paquete

Ejemplo

```
Vistas de Edición

Indices

Compaquetes

EST_COMUN

Paquetes

EST_COMUN

Peg_est_prom

Nota_min_beca

PROMEDIO_BAJO_BECA

Procedimientos

Funciones

Tablas de Colas

Disparadores
```

```
CREATE OR REPLACE PACKAGE EST_COMUN AS

TYPE reg_est_prom IS RECORD

(

nombre ESTUDIANTE.codigo%TYPE,

promedio ESTUDIANTE.promedio%TYPE

);

nota_min_beca ESTUDIANTE.promedio%TYPE;

PROMEDIO_BAJO_BECA exception;

END;
```

Usar el paquete:

```
BEGIN

EST_COMUN.nota_min_beca := 4;

DBMS_OUTPUT.PUT_LINE('Nota minima para beca: ' || EST_COMUN.nota_min_beca);
END ;
```


Cuerpo del paquete

- Contiene la implementación de cada cursor y subprograma definido en la especificación
- Un subprograma definido en el cuerpo es accesible desde el exterior solamente si su definición aparece en la especificación del paquete
- El cuerpo se debe definir en el mismo esquema que su especificación
- La especificación y la implementación de los subprogramas debe coincidir palabra a palabra
- Se pueden definir variables en el cuerpo. En este caso sólo serán visibles internamente.

```
CREATE [OR REPLACE] PACKAGE BODY nombre_paquete AS
- variables internas
- implementación de subprogramas
END;
```


Cuerpo del paquete

Ejemplo (Especificación del paquete)

```
CREATE OR REPLACE PACKAGE EST COMUN AS
  TYPE reg est prom IS RECORD
 nombre ESTUDIANTE.codigo%TYPE,
  promedio ESTUDIANTE.promedio%TYPE
  );
  nota min beca ESTUDIANTE.promedio%TYPE;
  PROMEDIO BAJO BECA exception;
  FUNCTION ObtenerPromedio (p cod ESTUDIANTE.codigo % TYPE)
  RETURN ESTUDIANTE.promedio%TYPE;
  PROCEDURE ActualizarPromedio (p cod ESTUDIANTE.codigo%TYPE,
  p nuevo prom ESTUDIANTE.promedio%TYPE);
END;
```

Cuerpo del paquete

Ejemplo (Implementación del cuerpo)

```
CREATE OR REPLACE PACKAGE BODY EST COMUN AS
FUNCTION ObtenerPromedio (p cod ESTUDIANTE.codigo%TYPE)
 RETURN ESTUDIANTE.promedio%TYPE
IS
 v prom ESTUDIANTE.promedio%TYPE := 0;
BEGIN
  SELECT promedio INTO v prom FROM ESTUDIANTE
 WHERE codigo = p cod;
 RETURN v prom;
  EXCEPTION
  WHEN OTHERS THEN
 RETURN NULL;
END;
PROCEDURE ActualizarPromedio (p cod ESTUDIANTE. codigo %TYPE,
 p nuevo prom ESTUDIANTE.promedio%TYPE)
  IS BEGIN
 UPDATE ESTUDIANTE SET promedio = p nuevo prom WHERE codigo = p cod;
 END;
END;
```

Uso del paquete

Ejemplo

```
SET SERVEROUTPUT ON;

DECLARE

v_cod ESTUDIANTE.codigo%TYPE := 23;

BEGIN

DBMS_OUTPUT.PUT_LINE('Promedio del estudiante ' || v_cod || ' : ' || EST_COMUN.ObtenerPromedio(v_cod));

END ;
```

```
Promedio del estudiante 23 : 2,1
```

Usando cursores en paquetes

- En la especificación del paquete se define el nombre y tipo de retorno del cursor.
- En el cuerpo se define la sentencia SELECT y el tipo de retorno (debe coincidir con la especificación).
- El uso de cursores en paquetes incrementa la flexibilidad pues es posible cambiar el select y la definición se mantendrá igual.

Usando cursores en paquetes

Ejemplo (Especificación)

```
CREATE OR REPLACE PACKAGE EST COMUN AS
  TYPE reg est prom IS RECORD
 nombre ESTUDIANTE.codigo%TYPE,
  promedio ESTUDIANTE.promedio%TYPE
  ) ;
  nota min beca ESTUDIANTE.promedio%TYPE;
  PROMEDIO BAJO BECA exception;
  FUNCTION ObtenerPromedio (p cod ESTUDIANTE.codigo%TYPE)
  RETURN ESTUDIANTE.promedio%TYPE;
  PROCEDURE ActualizarPromedio (p cod ESTUDIANTE.codigo%TYPE,
 p nuevo prom ESTUDIANTE.promedio%TYPE);
  CURSOR cur est pro RETURN ESTUDIANTE%ROWTYPE;
END:
```

Usando cursores en paquetes

Ejemplo (Cuerpo)

```
CREATE OR REPLACE PACKAGE BODY EST_COMUN AS

CURSOR cur_est_pro RETURN ESTUDIANTE%ROWTYPE IS

SELECT * FROM ESTUDIANTE

WHERE programa_id = 1;

-- Implementación de los subprogramas
--
--
--
END;
```

Uso del cursor

Ejemplo

```
SET SERVEROUTPUT ON;

DECLARE

v_pro ESTUDIANTE.programa_id%TYPE := 1;

BEGIN

FOR reg_est IN EST_COMUN.cur_est_pro LOOP


DBMS_OUTPUT.PUT_LINE('Nombre: '||reg_est.nombre||' - Promedio: '|| reg_est.promedio);

END LOOP;

END;
```

```
Nombre: Juan - Promedio: 2,1
Nombre: Sara - Promedio: 4
Nombre: Pedro - Promedio: 3,4
```

Ejercicio

- Cree un paquete para la gestión de programas académicos llamado PRO_GESTION que implemente:
 - Un cursor que retorne los datos de todos los programas creados antes del año 2000.
 - Una función que retorne el número de estudiantes de un programa determinado.
 Se recibe como parámetro el programa_Id.
 - Un procedimiento que guarde en una tabla anidad pública del paquete Nombre y Fecha de creación de todos los programas.
- Cree un bloque anónimo que muestre los nombres de los programas creados antes del año 2000 usando el cursor creado en el punto anterior.
- Cree un bloque anónimo que use la función del paquete creado en el primer punto.

Bibliografía

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