CURSORES

Preparó: Ismael Castañeda Fuentes

Fuentes: Manuales Sybase

Manuales Oracle

Cursor

Un cursor es un mecanismo que sirve para procesar fila por fila los resultados de una consulta

Beneficios de los cursores

- Se pueden procesar los datos fila por fila
 - SQL es un lenguaje orientado a conjuntos
 - El procesamiento se hace normalmente sobre las filas que cumplan con una condición dada
 - Los cursors permiten el procesamiento fila por fila
- Se pueden modificar los datos fila por fila
- Se puede sortear la brecha existente entre la orientación a conjuntos de las bases de datos relacionales y la orientación a filas de muchos lenguajes de programación

Ciclo de vida de un cursor

- 1. Declarar el cursor
- 2. Abrir el cursor
- 3. Tomar cada fila
- 4. Cerrar el cursor
- 5. Desasignar el cursor

Paso 1: Declarar el cursor

Cuando se declara un cursor:

- Se especifica una consulta
- Se especifica un modo para el cursor
 - De solo lectura
 - Para actualización

Sintaxis para declarar un cursor

Sintaxis simplificada:

```
declare cursor_name cursor
 for select_statement
 [for { read only | update [ of column_name_list ] } ]
```

Ejemplo:

```
declare biz_book cursor
 for select title, title_id from titles
 where type = "business"
 for read only
go
```

Paso 2: Abrir el cursor

- Cuando se abre el cursor
 - El servidor crea el conjunto resultado
 - El apuntador está señalando antes de la primera fila del conjunto respuesta

Sintaxis para la apertura de un cursor

Sintaxis:

```
open cursor name
```

• Ejemplo:

```
declare biz book cursor
 for select title, title id from titles
 where type = "business"
 for read only
go
declare @title char(80), @title_id char(6)
open biz book
fetch biz book into @title, @title id
while @@sqlstatus = 0
 begin
 -- process @title and @title id
 fetch biz book into @title, @title id
 end
close biz book
deallocate cursor biz book
```

Paso 3: Tomar cada fila

- Cuando se ejecuta un fetch:
 - El cursor señala a la siguiente fila válida
 - Retorna la siguiente fila válida

Sintaxis de un fetch

Sintaxis:fetch cursor_name [into fetch_target_list]

Ejemplo:

```
declare biz book cursor
 for select title, title id from titles
 where type = "business"
 for read only
go
declare @title char(80), @title id char(6)
open biz book
fetch biz book into @title, @title id
while @@sqlstatus = 0
 begin
 -- process @title and @title id
 fetch biz book into @title, @title id
 end
close biz book
deallocate cursor biz book
```

Pasos 4 y 5: Cerrar y desasignar el Cursor

- Cuando se cierra un cursor:
 - Termina el procesamiento de la consulta hecha
- Cuando se desasigna el cursor:
 - Se liberan todos los recursos de memoria asignados al cursor

Cerrar y desasignar un Cursor

Sintaxis:
 close cursor_name
 deallocate cursor cursor_name

Ejemplo:

```
declare biz book cursor
 for select title, title id from titles
 where type = "business"
 for read only
go
declare @title char(80), @title id char(6)
open biz book
fetch biz book into @title, @title_id
while @@sqlstatus = 0
 begin
 -- process @title and @title id
 fetch biz book into @title, @title id
 end
close biz book
deallocate cursor biz book
```

Variables para el manejo de cursores

- Se tiene una variable que retorna el número total de filas procesadas (@@rowcount)
- Se tiene una variable que indica el estado o resultado de mover el cursor (@@sqlstatus)
 - Exitoso: se alcanzó una fila válida
 - Hay un error al tratar de tomar la fila
 - Ya se procesaron todas las filas

Notas adicionales para fetch

- fetch siempre mueve el apuntador a la siguiente fila válida en el conjunto respuesta
 - Algunos servidores permiten regresarse a una fila anterior
 - Cerrar y reabrir un cursor hace que el apuntador siempre señale al comienzo
- Por default, fetch siempre retorna una fila
 - Algunos servidores permiten cambiar este defaullt
 - Sintaxis: set cursor rows number for cursor_name
 - Ejemplo: set cursor rows 5 for biz book

Prácticas recomendadas para desarrollo

- Siempre especificar el modo del cursor en la sentencia declare
- Como los cursores pueden demandar muchos recursos, evitar dejar abiertos los cursores por mucho
- Si se ejecuta la misma operación en cada fila del cursor, hay que buscar una alternativa

Ejemplo de cursor 1/3

```
declare books csr cursor for
select title id, type, price
from titles
for read only
go
-- List all business and mod cook books. Show business
 books
-- at 8% increase in price. This cursor allows you to
-- selectively manipulate a subset of the rows while
-- retaining a single result set.
declare @title id tid,
 @type
 char(12),
 @price
 money
open books csr
-- initial fetch
fetch books csr into @title id, @type, @price
```

Ejemplo de cursor 2/3

```
while @@sqlstatus = 0
 begin
 if @@sqlstatus = 1
 begin
 raiserror 30001 "select failed"
 close books csr
 deallocate cursor books csr
 return
 end
 if @type="business"
 select @title id, @type,CONVERT(money,@price*1.08)
 else
 if @type="mod cook"
 select @title id, @type, @price
 -- subsequent fetches within loop
 fetch books csr into @title id, @type, @price
 end
```

Ejemplo de cursor 3/3

```
close books_csr
deallocate cursor books_csr
go
```

• Results:

_	_	
BU1032	business	21.59
-	-	
BU1111	business	12.91
-	-	
BU2075	business	3.23
-	-	
BU7832	business	21.59
-	-	
MC2222	mod_cook	19.99
-	_	
MC3021	mod_cook	2.99

Alternativas al uso de cursores

- Los cursores no son la única manera de ejecutar una tarea
- Alternativa: usar case

Alternativa: hacer dos consultas:

```
select title_id, type, price * $1.08
 from titles
 where type = "business"
select title_id, type, price
 from titles
 where type = "mod_cook"
```

Ejemplo de cursor 1/3

```
declare title author csr cursor for
 select authors.au id, au fname, au lname, title
 from titles, authors, titleauthor
 where titles.title id = titleauthor.title id
 and authors.au id = titleauthor.au id
 order by upper (au lname), upper (au fname)
 for read only
go
set nocount on --Turns off display of rows affected
declare @fname varchar(20), @lname varchar(40),
 @title varchar(80), @au id char(11),
 @old au id char(11)
open title author csr
fetch title author csr into @au id, @fname, @lname,
 @title
```

Ejemplo de cursor 2/3

```
while @@sqlstatus = 0
 begin
 if @@sqlstatus = 1
 begin
 raiserror 23000 "Select failed."
 return
 end
 if @au id <> @old au id
 begin
 print " "
 print "%1! %2! is the author of these books:",
 @fname, @lname
 end
 print " %1!", @title
 select @old au id = @au_id
 fetch title author csr into @au id, @fname, @lname,
 @title
  end
```

Ejemplo de cursor 3/3

```
close title author csr
deallocate cursor title author csr
set nocount off --Turns back on display of rows affected
go
• Resultados:
Ann Dull is the author of these books:
 Secrets of Silicon Valley
Marjorie Green is the author of these books:
 You Can Combat Computer Stress!
 The Busy Executive's Database Guide
Burt Gringlesby is the author of these books:
 Sushi, Anyone?
```

Actualizar datos usando cursores

Sintaxis simplificada:

```
update table_name
 set column1 = { expression | select_statement }
 [, column2 = { expression | select_statement } ...]
 where current of cursor_name
```

Ejemplo:

```
update titles
 set title = "The Executive's Database Guide"
 where current of biz_book
```

- Actualiza la fila a la que señala el apuntador
 - En la mayoría de casos, esta fila es la tomada más recientemente
- NO mueve el cursor a la siguiente fila
- Sólo se pueden actualizar cursores declarados en modo update

Borrar datos usando cursores

- Sintaxis simplificada:
 delete [from] table_name where current of cursor_name
- Ejemplo:

```
delete from titles
where current of biz_book
```

- Borra la fila que está siendo señalada por el apuntador
 - En la mayoría de casos, esta fila es la tomada más recientemente
- Mueve el apuntador del cursor a la fila siguiente
- Sólo se pueden actualiza cursores declarados en modo update

Reglas para actualizar cursores

- La tabla sobre la cual el cursor va a actuar debe estar declarada:
 - Con un índice único

0

 Usando un esquema de bloqueo tipo Datapages o Datarows

Ejemplo de cursor 1/3

```
-- Increase all prices less than the average price by
 50%
-- Decrease all prices greater than or equal to the
 average
-- price by 25%
declare title update cursor
for select title id, price from titles
for update
declare @avg_price money,
 -- local variables
 @title id tid,
 @price money
open title update
 -- execute cursor
begin tran
-- calculate average price
select @avg_price = avg(price) from titles holdlock
fetch title update into @title id, @price
```

Ejemplo de cursor 2/3

```
while @@sqlstatus = 0
 begin
 if @@sqlstatus = 1
 -- error occurred
 begin
 rollback tran
 raiserror 21001 "Fetch failed in cursor"
 close title update
 deallocate cursor title update
 return
 end
 if @price < @avg price
 update titles --increase by 50%
 set price = price * $1.50
 where current of title update
 else
 update titles -- decrease by 25%
 set price = price * $.75
 where current of title update
```

Ejemplo de cursor 3/3

```
if @@error <> 0
 begin
 rollback tran
 raiserror 22001 "Update failed"
 close title update
 deallocate cursor title update
 return
 end
 fetch title update into @title id, @price
end
commit tran
close title update
deallocate cursor title update
go
. . .
```

Cursores y transacciones

- Para cursores for update obtener bloqueos update
 - Los bloqueos se promueven a bloqueos exclusivos cuando se ejecuta un update where current of o delete where current of
 - Si no se promueve, el bloqueo update se libera cuando el cursor se mueve a la siguiente página de datos
- close on endtran es una opción que determina qué le pasa al cursor en una transacción cuando se llega a un rollback o commit
 - Cuando está activo, el cursor se cierra después de un rollback o commit
 - Cuando no está activo:
 - El cursor permanece abierto después de un rollback o commit
 - Las modificaciones basadas en la posición de un cursor se pueden ejecutar fila por fila, lo cual puede incrementar la concurrencia
 - Sintaxis:

```
set close on endtran { on | off }
```

Cursor a nivel de servidor

- Un cursor a nivel de servidor es aquel creado en un stored procedure
- Ejemplo:

```
create proc proc fetch book
as
declare @title
 char (30),
 @title id
 char(6)
declare biz book cursor
 for select title, title id from titles
 where type = "business"
 for read only
open biz book
fetch biz book into @title, @title id
-- additional processing here
close biz book
deallocate cursor biz book
return
```

Alcance de cursores a nivel servidor

 Los "stored procedures" pueden tomar datos de cursores creados por un procedimiento que llama al procedimiento

dado

