

Regras de Negócios é com o Elefante!

Pesquisa

- Quantas camadas?
- Regras na Aplicação?
- Regras numa Camada Intermediária?
- Regras no Banco de Dados?
- Explain / Plano de Consulta?

E as minhas regras de negócio?

E isso vai influenciar no desempenho?

DESVANTAGENS

VANTAGENS

Cenário Ruim

- Grande fluxo de informações entre as camadas;
- Alto consumo de memória;
- Alto consumo de CPU desnecessário;
- Perda de desempenho;

Cenário Bom

- Pequeno fluxo de Informações entre as camadas;
- Consumo correto de memória;
- Consumo correto de CPU;
- Bom desempenho e consistência transacional;

Requisitos

- Conhecimento mais profundo de SQL e recursos de query;
- Conhecimento de Explain e Tunning de query;
- Conhecimento de Linguagem Procedural;
- PL/pgSQL *
- PL/Perl
- PL/Php
- ~ C

Requisitos

- Costume de Concentrar regras e processamento de informações no banco de dados;
- Dimensionamento correto das Constraint (PK, FK, Uniques e etc) e dos Índices;
- Uso dos recursos de Atomicidade do SGBD;

Recursos do PostgreSQL

- Totalmente ACID;
- Otimizador de consultas resolve queries complexas sem restrições;
- Queries com RETURNING;
- Funções Internas e Operadores para diversas necessidades;
- Funções de Agregação e Window Functions;
- WITH queries (Common Table Expressions);
- Triggers e Rules;
- Foreign Data Wrappers (FDW);
- Armazenamento de documentos JSON e armazenamento colunar (Hstore);

A.C.I.D.

```
begin;
Conexão
 insert into ... values ...;
 update ... set ... where ...;
 delete from ...;
 alter table ...;
 select * from ... where ...;
 commit;
 -- ou
 rollback;
```


RETURNING

```
INSERT INTO films (code, title, did, date_prod, kind) VALUES ('B6717', 'Tampopo', 110, '1985-02-10', 'Comedy'), ('HG120', 'The Dinner Game', 140, DEFAULT, 'Comedy'), ('HX20', 'The Best Database', 110, DEFAULT, 'Other'), ('R90', 'The Dinner Game II', 140, DEFAULT, 'Comedy') RETURNING *;
```

UPDATE employees SET sales_sum = sales_sum + accounts.total FROM accounts
WHERE accounts.name = 'Acme Corporation'
AND employees.id = accounts.sales_person
RETURNING id,sales sum;

Window Functions

∄	nome -	salario 🔻	filial	departamento	tot_filial	tot_depto 🐷	total 🔻	posicao 🔻
٥	Huginho	3600	Filial 1	Gerencia	9700	11100	41200	1
	Zézinho	6100	Filial 1	Financeiro	9700	24100	41200	2
	Luizinho	6000	Matriz	Operacional	31500	6000	41200	1
	Beltrano	7500	Matriz	Gerencia	31500	11100	41200	2
	Sicrano	8000	Matriz	Financeiro	31500	24100	41200	3
	Fulano	10000	Matriz	Financeiro	31500	24100	41200	4

SELECT nome, salario, filial, departamento, sum (salario) over (partition by filial) as tot_filial, sum (salario) over (partition by departamento) as tot_depto, sum (salario) over () as total, rank() over (partition by filial order by salario) as posicao FROM

WITH Queries (CTE)

```
WITH regional_sales AS (
 SELECT region, SUM(amount) AS total_sales
 FROM orders
 GROUP BY region
  ), top_regions AS (
 SELECT region
 FROM regional sales
 WHERE total sales > (SELECT SUM(total_sales)/10 FROM regional_sales)
SELECT region,
 product.
 SUM(quantity) AS product_units,
 SUM(amount) AS product sales
FROM orders
WHERE region IN (SELECT region FROM top regions)
GROUP BY region, product;
```


Recursos da PL/pgSQL

- Executar queries construídas em Runtime, inclusive com DDL;
- Loop em cima de um resultado de uma query;
- Funções que retornam conjunto de linhas e que podem ser usadas como views;
- Captura e Definição de Erros Pessoais;
- Poder de decisão nas Triggers / Rules;
- Manipulação de JSON e Hstore;

Queries Dinâmicas

```
EXECUTE 'SELECT count(*) FROM mytable
WHERE inserted_by = $1 AND inserted <= $2'
INTO c
USING checked_user, checked_date;


EXECUTE 'CREATE TABLE mytable <...>; ';
```


Loop em Queries / Return

```
Função reg_itens_deletions
for VarRec in execute 'delete from table_itens
 where (qtd = 0) and
 (used <= current_date - "6 month"::inteval)
 returning id item, nome, used
loop
 insert into itens_deleted (id_item,nome,used) values
 (VarRec.id item, VarRec.nome, VarRec.used);
 return next VarRec;
end loop;
select * from reg_itens_deletions() as i
 left join outra_tabela o on (i.id_item = o.id_item)
 group by ... order by ...
```


Erros e Exceções

RAISE EXCEPTION 'ID % Inexistente.', user_id
USING HINT = 'Por favor cheque se forneceu a ID correta.';

RAISE EXCEPTION 'O CPF % já está cadastrado.', cpf USING ERRCODE = 'cpf_violation';

```
CREATE FUNCTION merge_db(key INT, data TEXT) RETURNS VOID AS

$$
BEGIN

INSERT INTO db(a,b) VALUES (key, data);

RETURN;

EXCEPTION WHEN unique_violation THEN

UPDATE db SET b = data WHERE a = key;

END;

END;

END;

$$
LANGUAGE plpgsql;
```


Triggers / Rules

TRIGGER BEFORE (insert, update, delete)

- Pode modificar os dados manipulados antes;
- return null, ignora a operação, sem erro;

TRIGGER AFTER (insert, update, delete)

- Não modifica diretamente os dados manipulados;
- RULE

```
CREATE [ OR REPLACE ] RULE name AS ON event
TO table [ WHERE condition ]
DO [ ALSO | INSTEAD ] { NOTHING | command | ( command ; command ... ) }
```


Foreign Data Wrappers

JSON / HSTORE

O melhor dos dois mundos.

Imaginem poder transformar JSON / HSTORE em dados relacionais e vice versa?

Funções internas que disponibilizam este recurso.

Informações podem ser indexadas para buscas Baseadas em chave:valor.

CONCLUSÃO

- Podemos sim usar o PostgreSQL com regras de negócios em:
 - Em missão crítica, com alta confiabilidade;
 - Manipulando grandes volumes de dados com processos de escrita e leituras simultâneos;

OBRIGADO!

e-Mail: lucio@vorio.com.br

http://lnked.in/vrio

