Oracle básico (IV): Programación en PL/SQL

El lenguaje de programación de *Oracle*, llamado *PL/SQL*, es un lenguaje portable, procedural y de transacción muy potente y de fácil manejo, con las siguientes características fundamentales:

- Incluye todos los comandos de SQL estudiados en el artículo Oracle Básico I y II (ver revista Algoritmo números 8 y 9, respectivamente):
 - SELECT
 - INSERT
 - UPDATE
 - DELETE.
- 2. Es una extensión de SQL, ya que este es un lenguaje no completo dado que no incluye las herramientas clásicas de programación. Por eso, PL/SQL amplia sus posibilidades al incorporar las siguientes sentencias:
 - Control condicional

```
IF ... THEN ... ELSE ... ENDIF
```

- Ciclos

```
FOR ... LOOP
WHILE ... LOOP
```

- 3. Incorpora opciones avanzadas en:
- Control y tratamiento de errores llamado excepciones.
- Manejo de cursores.
- Variedad de procedimientos y funciones empaquetadas incorporadas en el módulo SQL*Forms para la programación de disparadores (Trigger) y procedimientos del usuario (Procedure).

Estructura del bloque de código

Veamos a continuación la organización del bloque de código de *PL/SQL*, compuesto por cuatro secciones *DECLARE*, *BEGIN*, *EXCEPTION* y *END* como se detalla en el fuente 1:

```
ExcepciónVariables para control de errores.

BEGIN
Código.

[EXCEPTION]
Control y tratamiento de errores.
Es el punto al que se transfiere el control del programa siempre que exista un problema. Los indicadores de excepción pueden ser definidos por el usuario o por el sistema, como es por ejemplo la excepción ZERO_DIVIDE.
Las excepciones se activan automáticamente al ocurrir un error, existiendo la definición de la excepción OTHERS que considera aquellos errores no definidos y que siempre se ubica al final de todas las excepciones.

END [nombre del bloque];
Fin del Bloque.
```

Con el ejemplo del fuente 2 ilustraremos las distintas secciones que componen un bloque de código en *PL/SQL*. En este caso deseamos calcular la venta promedio del día y, en caso que la misma sea menor a lo esperado, se debe registrar en la tabla *VENTABAJA*.

```
/* --- Fuente 2 -----
DECLARE
 CONSTANT NUMBER(5) := 500;
 esperada
 NUMBER;
 xtotal
 xcant
 NUMBER:
 NUMBER:
 xprom
 /*Asigna a la variable xtotal el TOTAL de las ventas
 y a la variable xcant la cantidad de ventas del día.
 SELECT SUM(valor), COUNT(valor) INTO xtotal, xcant
 FROM ventas WHERE fecha=sysdate;
 xprom:=xtotal/xcant;
 IF xprom >= esperada THEN
 message('Ventas por encima de la esperada');
 pause;
 /*Se registra en la tabla ventabaja las ventas por debajo
 del promedio esperado */
 INSERT INTO ventabaja VALUES (sysdate,xprom);
 END IF;
EXCEPTION
 WHEN ZERO DIVIDE THEN
 message('No se realizaron ventas en el día');
 pause;
 WHEN OTHERS THEN
 message('Error Indefinido');
 pause;
END;
```

Asignación de valores

Las dos formas que existen para asignar valores a variables de memoria, vistas en el ejemplo anterior, son:

- Con el operador de asignación :=, como cuando calculamos el promedio de las ventas asignándole valor a la variable xprom con la siguiente sentencia:

```
xprom:=xtotal/xcant;
```

 Con la sentencia SELECT que contiene la orden INTO, como se muestra, es la asignación de valores a las variables xtotal y xcant con el siguiente código:

```
SELECT SUM(valor),
COUNT(valor)
INTO xtotal,xcant
FROM ventas
WHERE fecha=sysdate;
```

Veamos a continuación, con la creación del procedimiento *FECHAALTA*, la asignación de valores a una variable de registro llamada *Client_Rec*, que va a contener la estructura de una fila de la tabla *CLIENTES* y que estará formada por todos los campos correspondientes a la tabla. Para esto usaremos el atributo de variable *%ROWTYPE* que declara una variable de registro que contiene la estructura de la tabla, y después, con el uso de la sentencia *SELECT * INTO*, se asigna a la variable de registro los valores de la fila. La referencia a un dato contenido en la variable de registro se hace de la forma *variable_registro.campo*, como por ejemplo *cliente rec.fecha* hace referencia a la fecha del alta del cliente.

Pasemos a mostrar lo anteriormente expuesto a través del código del fuente 3.

```
PROCEDURE FECHAALTA IS
 BEGIN
 DECLARE
 cliente_rec clientes%ROWTYPE;
 BEGIN
 SELECT * INTO cliente rec
 FROM clientes
 WHERE codigo = 5;
 IF cliente_rec.fecha>sysdate-10
 THEN
 message( cliente rec.nombre||
 ' Dado de alta en los últimos 10 días');
 pause;
 ELSE
 message( cliente_rec.nombre||
 ' Dado de alta hace más de 10 días');
 pause;
 END IF;
 END;
END;
```

SELECT con control de excepciones

La sentencia SELECT en PL/SQL no muestra en pantalla las filas resultantes de la consulta, como ocurre en SQL (el cual trabaja en forma interactiva) sino que, según sea la acción a realizar, así será la cantidad de filas devueltas por la consulta, existiendo en este caso una de las tres posibles situaciones recogidas en la tabla 1:

Cantidad de filas	Acción
Una	Se realiza la siguiente sentencia

Más de una	Ocurre la excepción TOO_MANY_ROWS
Ninguna	Ocurre la excepción NO_DATA_FOUND

Tabla 1: Situaciones posibles según la búsqueda realizada

Por esta razón, veremos a continuación, a través de un ejemplo, el uso de la sentencia *SELECT*, con control de excepciones para definir la acción a realizar en dependencia de la cantidad de filas devueltas por la consulta.

Veamos con el código del fuente 4 en el que se define el procedimiento *VentasDe* para consultar las ventas realizadas en el día de un determinado artículo:

```
PROCEDURE ventasde(xarticulo ventas.articulo%TYPE) is
 DECLARE xnombre clientes.nombre%TYPE;
 NUMBER;
 xventas
 BEGIN
 SELECT nombre into xnombre
 FROM
 clientes, ventas
 WHERE clientes.codigo=ventas.codigo
 ventas.fecha=sysdate
 AND
 articulo=xarticulo:
 message ( 'Solo una venta de '
 xarticulo||' a: '||xnombre);
 EXCEPTION
 WHEN NO DATA FOUND THEN
 message('No hay ventas de '||xarticulo);
 WHEN TOO MANY ROWS THEN
 SELECT COUNT(*) INTO XVENTAS
 FROM
 ventas
 ventas.fecha=sysdate
 WHERE
 articulo=xarticulo;
 message( TO_CHAR(xventas) | |
 ' Ventas de '||xarticulo);
 pause;
 WHEN OTHERS THEN
 message('Error Indefinido');
 END:
END;
```

Este procedimiento *ventasde* recibe un parámetro que es el nombre del artículo a consultar, por lo cual, para ejecutarlo, se debe escribir *ventasde*(*'PAPEL'*).

Obsérvese también que la sentencia *SELECT COUNT(*) INTO*, usada en este ejemplo, siempre devuelve una fila, ya que no existe formación de grupos al no estar presente la orden *GROUP BY*. Por lo tanto, en este caso la única acción posible a realizar es pasar a la siguiente sentencia, o sea, no se requiere control de excepciones.

Manejo de cursores

El conjunto de filas resultantes de una consulta con la sentencia SELECT, como vimos

anteriormente, puede estar compuesto por ninguna, una o varias filas, dependiendo de la condición que define la consulta. Para poder procesar individualmente cada fila de la consulta debemos definir un cursor (que es un área de trabajo de memoria) que contiene los datos de las filas de la tabla consultada por la sentencia *SELECT*.

Los pasos para el manejo de cursores, tema novedoso en la programación de *Oracle* con *PL/SQL*, son:

- Definir el cursor, especificando la lista de parámetros con sus correspondientes tipos de datos y estableciendo la consulta a realizar con la sentencia SELECT.
- Abrir el cursor para inicializarlo, siendo éste el momento en que se realiza la consulta.
- Leer una fila del cursor, pasando sus datos a las variables locales definidas a tal efecto.
- Repetir el proceso fila a fila hasta llegar a la última.
- Cerrar el cursor una vez que se terminó de procesar su última fila.

A continuación veremos un ejemplo de cursor con las siguientes características:

Objetivo: Consultar las ventas de una fecha dada ordenadas de mayor a menor.

Nombre: CVENTAS.

Parámetros: cfecha, variable que contiene la fecha a consultar.

Código de definición del

cursor: Ver figura 1

Figura 1: Código de definición de cursor

Con el procedimiento *VENTAS5* del fuente 5, mostraremos cómo usar el cursor *cventa* anteriormente definido, con el fin de registrar en la tabla *VENTAMAYOR* las 5 mayores ventas en una fecha dada.

```
/* --- Fuente 5 ------
PROCEDURE VENTAS5 (xfecha DATE) is
```

```
BEGIN
 DECLARE CURSOR cventas (cfecha DATE)
 IS SELECT articulo, valor
 FROM ventas
 WHERE fecha=cfecha
 ORDER BY valor DESC;
 xarticulo ventas.articulo%TYPE;
 xvalor
 ventas.valor%TYPE;
 BEGIN
 OPEN cventas(xfecha);
 FOR i IN 1..5 LOOP
 FETCH cventas INTO xarticulo, xvalor;
 EXIT WHEN cventas%NOTFOUND;
 INSERT INTO ventamayor VALUES
 (xfecha, xarticulo, xvalor);
 COMMIT;
 END LOOP;
 CLOSE cventas;
 END;
END;
```

Para llamar al procedimiento ventas5 en una fecha dada, se puede escribir, por ejemplo:

```
ventas5(to_date('15/11/95','DD/MM/YY')
```

0

```
ventas5(sysdate).
```

A continuación detallaremos las sentencias usadas en este procedimiento:

```
DECLARE cursor
```

Define el cursor, su consulta y la lista de parámetros que se pasan a la orden *WHERE*, es solo la declaración del cursor y no la realización de la consulta.

```
xarticulo ventas.articulo%TYPE;
```

Define la variable *xarticulo* igual a la columna *articulo* de la tabla ventas, que con el uso del atributo de variable *%TYPE* permite declarar una variable del mismo tipo que una columna de la tabla. No es necesario conocer cómo está definida esa columna en la tabla y, en caso que la definición de la columna sea modificada, automáticamente se cambia la variable *xarticulo*.

```
OPEN cventas(xfecha);
```

Realiza la consulta asociada al cursor, pasando el valor del parámetro y guardando sus resultados en un área de la memoria, desde la cual, posteriormente, se pueden leer estas filas.

```
FOR i IN 1..5 LOOP
```

Ciclo numérico de repetición para poder consultar las 5 primeras ventas devueltas por el cursor.

```
FETCH cventas INTO xarticulo,xvalor;
```

Lee la siguiente fila de datos del cursor *cventas* y pasa los datos de la consulta a las variables *xarticulo* y *xvalor*.

```
EXIT WHEN cventas%NOTFOUND;
```

Garantiza la salida del ciclo antes de las última repetición, en caso que para una fecha dada se hayan efectuado menos de 5 ventas, ya que en esta situación la consulta del cursor devuelve menos de 5 filas.

%NOTFOUND es un atributo de cursor que es verdadero cuando la última sentencia FETCH no devuelve ninguna fila.

```
INSERT INTO ventamayor
  VALUES(xfecha,xarticulo,xvalor);
```

Insertar en la tabla ventamayor los valores leídos desde el cursor.

```
COMMIT;
```

Actualización de la tabla ventamayor.

```
END LOOP;
```

Fin del ciclo.

```
CLOSE cventas;
```

Cierra el cursor, eliminado sus datos del área de memoria.

Disparadores

El módulo *SQL*Forms* tiene incorporado una colección de procedimientos y funciones llamados "empaquetados" que se pueden incluir en el código de procedimientos o disparadores (*TRIGGER*) definidos por el usuario.

El disparador es un bloque de código que se activa cuando se pulsa una determinada tecla u ocurre cierto evento, como puede ser:

- Mover el cursor hacia o desde un campo, registro, bloque o forma.
- Realizar una consulta.
- Validar un dato.
- Hacer una transacción al insertar, modificar o eliminar registros de la base de datos.

Oracle asocia a cada tecla de función un procedimiento empaquetado, pudiendo el usuario redefinir esta asignación o capturar el disparador para ampliarlo o modificarlo con su propio código.

Usaremos como ejemplo la tecla [F9], que tiene asociado el disparador *KEY-LISTVAL*, que al activarse llama al procedimiento empaquetado *LIST_VALUES*, con el fin de consultar la lista de todos los valores del campo previamente codificado.

Ahora veamos cómo redefinimos el disparador *KEY-LISTVAL* con el objetivo de capturarlo para consultar, no sólo toda la lista de valores del campo, sino para incluir la potencia del operador *LIKE*, estudiados en el artículo *Oracle Básico (II): Consulta con SQL* (ver revista *Algoritmo* número 9), que nos permitirá consultar parte de la lista de valores (a partir de un patrón de consulta), brindando la posibilidad de incluir la consulta del tipo "comienzan con la palabra..." o de la consulta "contiene la palabra...".

En este caso el código sería el de la figura 2:

Figura 2: Código de definición del disparador (trigger)

Donde

KEY-LISTVAL

Disparador que se activa con la tecla [F9] y que, por defecto, ejecuta el procedimiento *LIST_VALUES* sin parámetros, que da la lista de todos los valores diferentes del campo.

LIST_VALUES (RESTRICT)

Es el procedimiento empaquetado para obtener la lista de valores del campo, que con el parámetro *RESTRICT*, con la lógica del operador *LIKE*, permite ampliar las posibilidades de esta consulta; como explicamos anteriormente.

A partir de la versión 7 de *Oracle* el usuario puede almacenar, en forma independiente, sus funciones y procedimientos sin tener que escribirlos repetidamente para cada forma, y pudiendo compilarlos independientemente de las formas que lo usen. Pero, además, las funciones y procedimientos se pueden agrupar en un paquete para compartir definiciones, variables globales, constantes, cursores y excepciones, así como garantizar y revocar los permisos a nivel de paquete.

En el caso que sea necesario modificar el contenido del paquete, como el mismo se encuentra almacenado separadamente, no es necesario recompilar nada que use ese paquete, lo que facilita la gestión y mantenimiento de todos los procedimientos almacenados como una sola entidad para una determinada aplicación.

Además, en la versión 7, existe un nuevo tipo de disparador llamado *de base de datos*, que es un procedimiento asociado a una tabla que se activa cuando se produce un suceso que afecta a esa tabla. Su uso más común consiste en la definición de restricciones complejas de integridad.

Hasta aquí, he mostrado los conceptos básicos de la programación en *PL/SQL*, a partir de los cuales el lector estará en condiciones de seguir profundizando en el tema. Recomiendo usar el Manual de *Oracle: PL/SQL: Guía del Usuario*, que no sólo es detallado y claro, sino que también contiene una gran variedad de ejemplos.

En nuestro próximo artículo pasaremos a la creación de reportes (informes) con el módulo SQL*Report y al diseño de menús con SQL*Menu.

Bibliografía

Oracle 7 Manual de Referencia Koch, George. Osborne/McGraw-Hill 1999.

Oracle Manual de Referencia. Koch, George. Osborne/McGraw-Hill. 1997.

Mastering Oracle. Cronin, Daniel. Hayden Books. 1999.