

SIGPRE – Sistema de Gestión Presupuestaria

Guía de Programación Oracle

Histórico de Revisiones

Fecha	Versión	Descripción	Autor
10/2/2007	1.0	Borrador	Roberto López
11/14/2007	1.0	Convenciones Objetos de BDD	Roberto López
11/15/2007	1.0	Convenciones Forms	Roberto López
11/16/2007	1.0	Convenciones Reports	Roberto López
11/26/2007	1.1	Revisión del personal técnico del centro de cómputo.	Centro de Cómputo
11/26/2007	1.1	Se agrega convenciones para uso de Journal tables y TABLE API de Oracle Designer	Roberto López

Tabla de Contenidos

Histórico de Revisiones	ii
Tabla de Contenidos	iii
Tabla de Figuras	iv
1. Introducción	5
1.1. Propósito	5
1.2. Alcance	5
2. Organización de Código y Estilos	5
1.3. Estándares para formato de código	5
1.3.1. Capitalización	5
1.3.2. Identación	5
1.3.3. Alineación	7
3. Comentarios	10
4. Nombrado	11
5. Declaración	12
1.4. Variables	12
1.5. Parámetros	13
1.5.1. Parámetros en funciones y procedimientos	13
1.5.2. Parámetros en cursores	13
6. Expresiones y Sentencias	13
1.6. Procedimientos y Funciones	13
1.7. Bucles	13
1.7.1. Bucles anidados sin etiquetas:	13
1.7.2. Usando etiquetas de bucle:	14
1.7.3. For Loops	14
1.7.4. Bucles While	14
1.7.5. Cursores	15
1.8. Sentencias IF	16
7. Manejo de Errores y Excepciones	16
8. Desempeño y Reusabilidad	17

1.9.	SQL del lado del Cliente	17
1.10.	Modularidad	18
1.11.	Código duro	18
1.12.	Funciones de agrupamiento innecesarias	19
9.	Estándares de nombrado	20
1.13.	Base de Datos	20
1.13.1.	Objetos de BDD	20
1.13.2.	Información de auditoría	21
1.13.3.	Glosario de prefijos	22

Tabla de Figuras

<i>Figura 1</i>	<i>Opciones del Editor de "TOAD for Oracle"</i>	6
<i>Figura 2</i>	<i>Opciones de Formato de código en "TOAD for Oracle"</i>	6

1. Introducción

Con el fin de estandarizar el desarrollo sobre la plataforma Oracle que se realice en el Centro de Cómputo de EMELNORTE S.A., la presente guía establece recomendaciones para la programación con PL/SQL

1.1. Propósito

El propósito de ésta guía es establecer un estándar o convención de nombrado para el desarrollo de aplicaciones bajo la plataforma Oracle, específicamente para Objetos de bases de datos y PL/SQL

1.2. Alcance

Aplicable al desarrollo de aplicaciones sobre plataforma Oracle:

- Programación PL/SQL
 - Objetos de Base de Datos
 - Tablas, vistas, índices
 - Triggers, Paquetes, Funciones y Procedimientos

2. Organización de Código y Estilos

1.3. Estándares para formato de código

1.3.1. Capitalización

Todas las palabras clave SQL deben estar en mayúsculas. Cualquier palabra clave Oracle o “built-ins” deberán también ser escritas en mayúsculas. No use capitalización mezclada.

Este método facilita diferenciar entre una llamada a procedimientos “built-in” de una llamada a procedimientos programados.

1.3.2. Identación

Use tres espacios (en lugar de TAB) en los siguientes casos:

- Para código entre las sentencias BEGIN y END
- Sentencias LOOP y END LOOP
- Para el código entre las sentencias IF, ELSE y ELSE IF

Se recomienda el uso de tres espacios en lugar de tabuladores, por las siguientes razones:

- Los Tabuladores no son portables entre editores.
- Los Tabuladores no almacenan el código de manera apropiada en la Base de datos

El código fuente de la Base de datos puede ser visto usando el diccionario de datos, a través de las vistas USER_SOURCE, ALL_SOURCE, o DBA_SOURCE. Estas vistas no despliegan apropiadamente el código que ha sido formateado con tabuladores. Esto dificulta la visualización de código almacenado sin necesidad de extraerlo a un archivo.

Tabuladores usualmente son muy largos, algunos editores como Notepad y otros usan 8 espacios para desplegar un carácter de tabulación.

Se recomienda el uso del editor del programa TOAD para la programación sobre Oracle. “TOAD for Oracle” es una herramienta que permite especificar opciones de formato que se aplicarán a las unidades de programa que sean desarrolladas. Estos parámetros de formateo de código deben configurarse de manera que cumplan con las recomendaciones del presente documento.

Figura 1 Opciones del Editor de “TOAD for Oracle”

Figura 2 Opciones de Formato de código en “TOAD for Oracle”

Otra opción es el uso de editores gratuitos que permitan parametrizar el número de caracteres para cuando se usa un tabulador. Ejemplo:

PFE (Programmer's File Editor). <http://www.lancs.ac.uk/people/cpaap/pfe/>

1.3.3. Alineación

Considere las opciones de alineación en el formateo de código que realiza el editor de TOAD.

Además, considere las siguientes recomendaciones:

Sentencias DECLARE, BEGIN, EXCEPTION, and END deberán alinearse a la izquierda.

Las palabras claves de una sentencia SQL deben estar alineadas a la izquierda, cláusulas GROUP BY, ORDER BY, DELETE FROM, INSERT INTO, etc.

Cuando tenga más de una sentencia condicional o sentencias de asignación, alinee los elementos para cada condición. Por ejemplo: El ejemplo presentado más adelante contiene una sección que muestra la alineación de este tipo de sentencias.

En declaraciones de procedimientos y funciones, alinee los nombres de parámetros cada uno a la izquierda así como también los tipos de datos de cada parámetro. Observe el ejemplo siguiente.

1.1.1.1. Ejemplos de sentencias SQL:

```
SELECT e.numero_etiqueta, e.peso, e.numero_piezas
FROM etiquetas e, localizaciones l, estados_localizaciones el
WHERE e.codigo_localizacion = l.codigo_localizacion
 AND l.numero_sitio = i_numero_sitio
 AND l.estado_localizacion = el.estado_localizacion
 AND l.bandera_venta = 'S'
 AND l.tipo_localizacion = 'F'
 AND e.numero_parte = i_numero_parte
 AND e.contrato = i_contrato
 AND e.numero_piezas <> i_numero_piezas
 AND e.numero_etiqueta NOT IN (SELECT numero_etiqueta
 FROM ordenes
 WHERE estado = 'ACTIVO');
```

```
UPDATE ordenes
SET estado = 'ACTIVO', bandera_envio = 'Y'
WHERE numero_etiqueta = l_numero_etiqueta
 AND numero_orden = i_numero_orden
 AND codigo_orden = i_codigo_orden
 AND numero_linea = i_numero_linea;
```

```
INSERT INTO ordenes (numero_orden, codigo_orden, numero_linea)
VALUES ('123456', 'O', 1);
```

```
DELETE FROM ordenes
WHERE numero_orden = i_numero_orden
 AND codigo_orden = i_codigo_orden
 AND numero_linea = i_numero_linea;
```

1.1.1.2. Ejemplos de alineación en programas

```
/* Formatted on 10/13/2010 6:46:59 PM (QP5 v5.163.1008.3004) */
CREATE OR REPLACE PROCEDURE pro_crear_envio (
  i_numero_orden IN ordenes.numero_orden%TYPE,
  io_parametro IN OUT NUMBER)
IS
  CURSOR l_cur_ordenes
  IS
 SELECT numero_orden, codigo_orden, numero_linea
 FROM detalle_ordenes
 WHERE numero_orden = i_numero_orden;

  l_reg_ordenes l_cur_ordenes%ROWTYPE;
BEGIN
  OPEN l_cur_ordenes;

  FETCH l_cur_ordenes INTO l_reg_ordenes;
```

```
CLOSE l_cur_ordenes;

FOR l_contador IN 1 .. 10
LOOP
 INSERT INTO envios_ordenes (numero_orden,
 código_orden,
 numero_linea,
 numero_envio)
 VALUES (l_reg_ordenes.numero_orden,
 l_reg_ordenes.codigo_orden,
 l_reg_ordenes.numero_linea,
 l_contador);
END LOOP;
EXCEPTION
WHEN OTHERS
THEN
 raise_an_error;
END pro_crear_envio;
```

Ejemplo de una sentencia con mala alineación:

```
l_mensaje := 'La solicitud número ' || i_numero_orden || ' solicitada por ' || i_nombres_empleado || '
ha sido enviada con fecha ' || TO_CHAR(l_date_created, 'MM/DD/YYYY');
```

Un mejor alineamiento sería:

```
l_mensaje :=
 'La solicitud número '
 || i_numero_orden
 || '
 || 'solicitada por '
 || i_nombres_empleado
 || '
 || 'ha sido enviada con fecha '
 || TO_CHAR (l_fecha_solicitud, 'MM/DD/YYYY');
```

El código que no se rige a las convenciones de alineación puede resultar complicado en su lectura por parte de un programador:

```
SET_ITEM_PROPERTY('block1.item1', ENABLE, PROPERTY_TRUE);
SET_ITEM_PROPERTY('block100.item100', ENABLE, PROPERTY_TRUE);
SET_ITEM_PROPERTY('block10.item2', ENABLE, PROPERTY_FALSE);
SET_ITEM_PROPERTY('block10000.item3', ENABLE, PROPERTY_TRUE);
SET_ITEM_PROPERTY('block1.item2', ENABLE, PROPERTY_TRUE);
SET_ITEM_PROPERTY('block100.item101', ENABLE, PROPERTY_TRUE);
SET_ITEM_PROPERTY('block10.item3', ENABLE, PROPERTY_TRUE);
SET_ITEM_PROPERTY('block10000.item4', ENABLE, PROPERTY_TRUE);
```

Una adecuada alineación facilita la lectura del código:

```
SET_ITEM_PROPERTY('block1.item1', ENABLE, PROPERTY_TRUE);
SET_ITEM_PROPERTY('block100.item100', ENABLE, PROPERTY_TRUE);
SET_ITEM_PROPERTY('block10.item2', ENABLE, PROPERTY_FALSE);
SET_ITEM_PROPERTY('block10000.item3', ENABLE, PROPERTY_TRUE);
SET_ITEM_PROPERTY('block1.item2', ENABLE, PROPERTY_TRUE);
```

```
SET_ITEM_PROPERTY('block100.item101', ENABLE, PROPERTY_TRUE);  
SET_ITEM_PROPERTY('block10.item3', ENABLE, PROPERTY_TRUE);  
SET_ITEM_PROPERTY('block10000.item4', ENABLE, PROPERTY_TRUE);
```

Al definir o invocar procedimientos con múltiples parámetros, ponga cada parámetro en una línea diferente:

```
PROCEDURE obtener_orden (numero_orden IN detalle_ordenes.numero_orden%TYPE,  
 codigo_orden IN detalle_ordenes.codigo_orden%TYPE,  
 numero_linea IN detalle_ordenes.numero_linea%TYPE);
```

```
obtener_orden ( l_numero_orden  
 ,l_codigo_orden  
 ,l_numero_linea );
```

Las comas deben ser ubicadas al inicio de la línea en el caso de separar argumentos, parámetros u otras listas encerradas en paréntesis.

Las comas deben ser ubicadas al final de la línea cuando son usadas para separar elementos no contenidos entre paréntesis, como en una lista de columnas en una sentencia SELECT.

3. Comentarios

Incluya un comentario como encabezado en cada procedimiento y función. El encabezado debe ser actualizado en cada modificación realizada al código. El encabezado debe ser un resumen de la unidad de programa, por ejemplo:

```
/*  
-----  
Autor: R López  
Propósito: Crear un Nuevo registro en la tabla empleados  
Estructura lógica: Documente el flujo básico del programa en alto nivel.  
Historial de Modificaciones:  
Fecha Nombre Resumen de Revisión  
-----  
11/09/2007 R. López Creación  
11/10/2007 M. Rea Añadido código de seguridades  
-----  
*/
```

Una recomendación para el caso de los comentarios es usar los “wizard” de creación de programas de TOAD, el cual agrega un encabezado para en cada creación.

Use comentarios para explicar la lógica compleja en sus programas. En general, si se siguen las convenciones de manera adecuada y se escribe código de manera modular, la programación será auto descriptible, es decir, no será necesario agregar demasiados comentarios.

Una recomendación es no repetir en los comentarios lo que el código por si solo puede describir, por ejemplo:

```
--si el código de estado es nulo entonces lanzar una excepción
IF codigo_estado IS NULL THEN
  RAISE FORM_TRIGGER_FAILURE;
END IF;
```

El ejemplo anterior es un comentario inútil, pues el código escrito describe la acción que se está ejecutando.

El siguiente es un ejemplo de cómo un comentario ayuda a describir un cálculo complejo:

```
/* 01/10/2007. Cálculo añadido para corregir errores de redondeo causados por el hecho de que se
almacenan valores redondeados a 3 decimales. Básicamente el código incrementa en número de
dígitos */
SELECT ( ( ROUND (96 * (length_no - FLOOR (length_no))) / 96)
 + FLOOR (length_no))
 * cs.lbs_ft
 * i_qty)
 exact_length
FROM cs_sizes cs, part_description pd
WHERE pd.part_no = i_part_no
 AND pd.contract = i_contract
 AND pd.size_code = cs.size_code;
```

4. Nombrado

Use nombres significativos. Evite el uso de nombres de variables pequeños o arbitrarios como "x" o "var". Éstos nombres no transmiten el contenido almacenado en la variable. Los nombres de los objetos dentro del código deben proporcionar una "auto-documentación" del mismo. En otras palabras si nombramos los ítems de manera significativa implícitamente indicamos lo que están realizando dentro del código.

Si se está declarando una variable o un parámetro que haga referencia a un valor guardado en una columna de la base de datos, use el nombre de la columna para declarar la variable. Por ejemplo, v_nombre_empleado

Nunca use "a", "b", "c", etc. Como alias de tablas en sus sentencias SQL. En una consulta que involucre algunas tablas se dificultará su lectura, comprensión y depuración. Ejemplo:

```
SELECT a.fecha_orden
FROM ordenes a, detalle_ordenes b, precios c
WHERE a.numero_orden = b.numero_orden AND b.linea_orden = c.linea_orden;
```

Considere usar nombres significativos

```
SELECT ord.fecha_orden
FROM ordenes ord, detalle_ordenes det, precios prc
WHERE ord.numero_orden = det.numero_orden
 AND det.linea_orden = prc.linea_orden;
```

Una tercera opción es usar como alias las letras iniciales de los nombres de tablas

```
SELECT o.order_date
FROM ordenes o, detalle_ordenes do, precios p
WHERE o.numero_orden = do.numero_orden
AND do.linea_orden = p.linea_orden;
```

El segundo y tercer ejemplos son aceptables, no así el primero. La tercera opción puede requerir pequeños ajustes cuando las iniciales de los nombres de las tablas involucradas en la sentencia SQL coincidan, pero funciona.

Use guiones bajos para separar palabras o identificadores. Por ejemplo: numero_orden_compra

Cuando se declare tipos de datos de variables o parámetros que correspondan a columnas de tablas de la base de datos, utilice el siguiente esquema:

```
nombre_tabla.nombre_columna%TYPE;
```

5. Declaración

1.4. Variables

El ámbito de las variables está determinado por un prefijo, así:

Variabes locales	vnombre_variable	Incluye variables internas en funciones y procedimientos
Variabes Globales	gnombre_variable	Variabes a nivel de paquete
Constantes	cnombre_constante gc nombre_constante	
Cursoros	cur_nombre_cursor	Note que los cursoros pueden ser identificados como locales o globales tal como un nombre de variable
Registros (records)	rec_nombre_registro	Aplica a registros definidos por el programador tales como registros en base a cursoros o tablas.
Tipos de cursoros	ct_nombre_tipo_cursor	TYPE tcur_registro_mes IS REF CURSOR
Tipos de Registros (record type)	rt_nombre_registro	TYPE rt_registro_mes IS RECORD (
Tipos de Tabla PL/SQL	tt_nombre_tabla	TYPE tt_registro_mes IS TABLE OF rt_registro_mes INDEX BY BINARY_INTEGER;
Tablas PL/SQL	tnombre_tabla	
Tipos Varray	tv_nombre_arreglo	
Variabes Arreglos	vnombre_variable	Para hacer referencia a un arreglo simple necesitaremos indicar su índice v_numero(1)

1.5. Parámetros

1.5.1. Parámetros en funciones y procedimientos

De entrada (IN)	i_nombre_parametro	
De salida (OUT)	o_nombre_parametro	
De entrada y salida (in out)	io_nombre_parametro	

1.5.2. Parámetros en cursores

```
p_parametro_cursor
```

6. Expresiones y Sentencias

1.6. Procedimientos y Funciones

Al nombrar procedimientos, use una combinación de verbos y sustantivos que describan lo que el procedimiento realiza. Por ejemplo

```
pro_generar_rol
```

Al nombrar funciones, piense en como la función será invocada desde el código y nómbrela de acuerdo al contexto, por ejemplo, si el numero de cédula es no válido la función fun_cedula_valida retorna un valor BOOLEAN

```
fun_cedula_valida
```

```
IF fun_cedula_valida (codigo_empleado) THEN  
  "acción";  
END IF;
```

El uso de una función llamada fun_cedula_valida hace al código escrito más entendible, situación contraria si se usa por ejemplo:

```
IF fun_validar_cedula (codigo_empleado) THEN  
  "acción";  
END IF;
```

1.7. Bucles

Los bucles deben tener un solo punto de entrada y un solo punto de salida. Intente evitar el uso de múltiples puntos de salida. Esto provoca que el código se vuelva muy confuso.

Use etiquetas de bucles cuando trabaje con bucles anidados y cuando el código entre el inicio y fin del bucle sea muy extenso y provoque saltos de página. Ejemplos:

1.7.1. Bucles anidados sin etiquetas:

```
LOOP  
  algunas sentencias;  
  EXIT WHEN condicion_finalizacion_1;  
LOOP
```

```
algunas sentencias que ocasionan saltos de pagina;  
EXIT WHEN condicion_finalizacion_2;  
END LOOP;  
END LOOP;
```

1.7.2. Usando etiquetas de bucle:

```
<<loop_clientes>>  
LOOP  
algunas sentencias que ocasionan saltos de página  
EXIT loop_clientes WHEN condicion_finalizacon_1;  
<<loop_ordenes>>  
LOOP  
algunas sentencias que ocasionan saltos de página  
EXIT loop_ordenes WHEN condicion_finalizacon_2;  
END LOOP loop_ordenes;  
END LOOP loop_clientes;
```

1.7.3. For Loops

Los bucles FOR LOOP tienen la siguiente sintaxis:

```
FOR I_iteraciones IN 1..I_max_iteraciones LOOP  
...  
END LOOP;
```

Un bucle for loop debe ser usado cuando se requiere ejecutar un número específico de iteraciones

No obligue a salir del bucle hasta que el número de iteraciones se hayan ejecutado. No cambie el valor del índice del bucle para obligar una salida temprana del bucle.

1.7.4. Bucles While

Sintaxis:

```
WHILE I_condicion_booleana LOOP  
END LOOP;
```

Los bucles while deben ser usados cuando se requiere ejecutar hasta que ocurra una condición específica (definida en la cláusula WHILE). No fuerce la salida del bucle hasta que la condición se haya cumplido.

Los bucles while son una mayor alternativa a los bucles for loop si se requiere una ejecución iterativa hasta que ocurra una condición. Simplemente se puede especificar una condición booleana a TRUE cuando necesite salir del bucle. No use bucles WHILE en lugar de bucles FOR. Ejemplo:

```
I_valor := 1;  
WHILE I_valor <= 10 LOOP  
...  
END LOOP;
```

Si el bucle tiene una estructura como el anterior, use un bucle FOR en lugar de éste.

1.1.1.3. Bucles Simples

Sentencias como EXIT y EXIT WHEN son muy usadas en bucles con condiciones de salida complicadas. Específicamente, se debe usar bucles simples cuando requerimos una salida del bucle en un lugar diferente al inicio del mismo.

1.7.5. Cursores

Evite el uso de cursores implícitos. Use cursores explícitos

Un cursor explícito es aquel que se ha definido en el bloque de declaraciones. Un cursor implícito es aquel usado por Oracle para realizar un fetch cuando se ha escrito sentencias como SELECT ... INTO .

Los cursores explícitos son más eficientes debido a que el programador controla manualmente el número de extracciones (fetches).

Ejemplo de cursor implícito:

```
PROCEDURE pro_obtener_nombre_cliente (  
  i_codigo_cliente  IN  clientes.codigo_cliente%TYPE,  
  o_nombres_cliente  OUT clientes.nombres%TYPE,  
  o_apellidos_cliente  OUT clientes.apellido%TYPE)  
IS  
BEGIN  
  SELECT nombres, apellidos  
 INTO o_nombres_cliente, o_apellidos_cliente  
 FROM clientes  
 WHERE código_cliente = i_codigo_cliente;  
END;
```

El mismo código convertido a cursor explícito:

```
PROCEDURE obtener_nombres_cliente (  
  i_codigo_cliente  IN  clientes.codigo_cliente%TYPE,  
  o_customer_fname  OUT clientes.nombres%TYPE,  
  o_customer_lname  OUT clientes.apellidos%TYPE)  
IS  
  CURSOR l_cur_nombres  
  IS  
 SELECT nombres, apellidos  
 FROM clientes  
 WHERE codigo_cliente = i_codigo_cliente;  
  
  l_reg_nombres  l_cur_nombres%ROWTYPE;  
BEGIN  
  OPEN l_cur_nombres;  
  
  FETCH l_cur_nombres INTO l_reg_nombres;  
  
  CLOSE l_cur_nombres;  
  
  o_nombres_cliente := l_reg_nombres.nombres;  
  o_apellido_cliente := l_reg_nombres.apellidos;  
END;
```

A primera vista, los cursores explícitos son algo difíciles de entender pues requieren un tanto más de código, sin embargo, el manejo de excepciones se facilita: una excepción `TOO_MANY_ROWS` no será lanzada cuando se realizan `FETCH` manual desde un cursor explícito, permitiendo definir las acciones si el caso se presentare, en lugar de manejar excepciones. Esto proporciona al programador una mayor flexibilidad in la estructura del código

El uso de variables del tipo `RECORD` facilita cambios futuros en las columnas de sentencia `SELECT`. No es necesario extraer datos en una variable tipo `RECORD` si se esta ejecutando sentencias como “`SELECT 1`”, consultas `COUNT` u operaciones similares.

1.8.Sentencias IF

Se debe alinear las sentencias `IF` con su correspondientes `ELSIF`, `ELSE`, y `END IF`.

`IF...ELSIF...ELSE...END IF` es la versión `PL/SQL`'s de la sentencia `CASE`. Si usa una clausula `ELSIF` en su sentencia `IF`, debe incluir una cláusula `ELSE`. Esto permitirá capturar cualquier otro caso que la lógica del programa no tome en cuenta. Aún si piensa que no es posible que exista otra condición, es una Buena práctica de programación capturar cualquier condición con el uso de la clausula `ELSE`.

Ejemplo:

```
IF I_boolean THEN
  accion;
ELSIF NOT I_boolean THEN
  accion;
END IF;
```

El código anterior trabaja con valores `TRUE` y `FALSE`, pero que pasa con el valor `NULL`?. Es mejor usar (asumiendo que el valor `NULL` no será tratado de la misma manera como los valores `TRUE` o `FALSE`):

```
IF I_boolean THEN
  accion;
ELSIF NOT I_boolean THEN
  accion;
ELSE
  lanzar_excepcion;
END IF;
```

7. Manejo de Errores y Excepciones

La alineación de la palabra clave `EXCEPTION` será a la izquierda y alineada también con el bloque `BEGIN` y `END` que contiene el manejador de excepciones. Identar las demás líneas. Ejemplo:

```
BEGIN
...(varios sentencias DML)
EXCEPTION
  WHEN e_excepcion_de_usuario THEN
 ROLLBACK;
 escribir_log;
  WHEN OTHERS THEN
 ROLLBACK;
```

```
RAISE;  
END;
```

Considere que una sentencia DML puede necesitar realizar un rollback en caso de problemas. Por tanto, se debe incluir un manejador de excepciones con el manejo de transacciones.

NO use el manejador de excepciones WHEN OTHERS a menos que realmente lo necesite. Normalmente, se requerirá tomar acciones específicas dependiendo del tipo de problema encontrado. WHEN OTHERS está diseñado para manejar excepciones no tratadas.

Los manejadores de excepciones dentro de funciones deberán retornar un valor si la ejecución del programa debe continuar luego de la excepción.

En general, no use manejadores de excepciones para capturar eventos que se supone ocurrirán. En estos casos se recomienda el uso de lógica condicional. (Existen ciertos casos en que la lógica condicional es una mejor alternativa por razones de performance, etc.)

8. Desempeño y Reusabilidad

1.9. SQL del lado del Cliente

No se usará sentencias SQL almacenadas en unidades de programa locales o trigger en el lado del cliente. El lado de cliente reduce el desempeño y la reusabilidad del código.

Excepciones a esta regla incluyen:

Consultas de grupos de registros (Record group queries).

SQL implícito desarrollado por Oracle Forms en conjunción con bloques de tablas de base de datos.

Situaciones que requieran procesar individualmente los registros extraídos desde un cursor en el nivel de forma (por ejemplo, bloques manuales o popularización de grupos de registros (record group population)).

Extracción del siguiente valor de una secuencia de base de datos (u otras extracciones desde la tabla DUAL)

Siempre se ha de ubicar las funciones y procedimientos de base dentro de un paquete. Esto permite un máximo reuso de código y permite también mayor flexibilidad para el DBA al momento de mantener su paquete en el área de memoria compartida en el servidor de base de datos para mejor desempeño.

Asegúrese de que una función o procedimiento no exista en un paquete antes de dedicarse a escribir el código. El administrador del programa será el responsable de administrar los paquetes compartidos.

1.10. Modularidad

El mejor camino para lograr la mínima duplicación de código es promover la modularidad limitando los procedimientos y funciones a tareas individuales. Si su función o procedimiento hace más de una cosa, considere dividirlo en múltiples unidades de programa. Una regla general es que si su procedimiento o función sobrepasa las 3 o 4 páginas, debería ser revisado con el fin de lograr la modularidad en el código.

Si se tiene más de una página de código en un bloque IF..END IF, podría ser difícil interpretar dicho código. No es necesario manejar código con bloques IF demasiado grandes. Evite el manejar código de más de una página en estructuras IF y LOOP separando su código en funciones y procedimientos que luego pueden ser invocados dentro de dichas estructuras.

Si se mantienen las unidades de programas pequeñas y con nombres significativos, será mucho más fácil que un nuevo programador que no haya tenido contacto con ese código pueda entenderlo en alto nivel de manera rápida.

1.11. Código duro

Nunca haga referencia a un valor literal dentro de sus programas. Existen muchas alternativas para usar valores literales en el código, incluyendo constantes, variables públicas y privadas a nivel de paquetes, parámetros de procedimientos y funciones, y “constantes” basadas en tablas.

Ejemplo:

Código	Valor Numérico	Valor Cadena	Valor Fecha	DESCRIPCIÓN
ESTADO_CERRADO		CERRADO		Estado que indica si un pedido ha sido completado

En el ejemplo, al hacer referencia a la constante ESTADO_CERRADO, podemos obtener el valor de requerido CERRADO. De esta manera, si en algún momento el valor debe cambiar a COMPLETO, no será necesario realizar ajustes en la programación.

Como se pudo observar, una tabla de constantes comúnmente está formada por una columna de código y una columna para cada tipo de dato que pueda contener esa constante: numérico, string y fecha; además puede contener una columna de descripción o comentarios.

Las nuevas versiones de Oracle permiten realizar “cast” de los valores almacenados con el tipo de dato varchar2, de tal manera que una tabla de constantes puede reducirse de la siguiente manera:

Código	Valor	DESCRIPCIÓN
ESTADO_CERRADO	CERRADO	Estado que indica si un pedido ha sido completado

Otra manera sutil de código duro es el caso en que se tiene una fórmula que aparece en el código varias veces. En estos casos es necesario encapsular la lógica repetitiva en una función dentro de un paquete de tal manera que pueda ser invocada desde cualquier punto de la aplicación, por tanto, si la lógica de la fórmula cambia, el cambio en programación se centrará en un solo lugar.

1.12. Funciones de agrupamiento innecesarias

Las funciones de agrupamiento son costosas cuando involucran un gran número de filas. Problemas de desempeño se presentan cuando las funciones de agrupamiento son usadas donde realmente no se requiere agrupar datos.

El ejemplo más obvio de este problema lo encontramos con la función COUNT. Hay una regla simple que debe ser recordada para evitar problemas de desempeño relacionados con ésta: No use COUNT a menos que necesite conocer el número exacto de filas que cumplen con su criterio de consulta. Nunca use COUNT si requiere solamente conocer si existe una fila o múltiples filas. El uso de cursores explícitos y de extracciones (fetch) del número de registros que necesite, satisface este requerimiento.

Ejemplo de una consulta COUNT innecesaria: Asumamos que se requiere conocer si existen 0, 1 o muchas filas de tal manera de lanzar una excepción si no existen (zero), usar el dato encontrado (si hay uno), o desplegar una lista que permita escoger al usuario el registro correcto (muchos):

```
DECLARE
  l_nombres clientes.nombres%TYPE;
  l_contador NUMBER := 0;
BEGIN

  l_nombre := 'ROBERTO'

  SELECT NVL(COUNT(1),0)
  INTO l_contador
  FROM clientes
  WHERE  nombres = l_nombres;
  IF l_contador = 0 THEN
 desplegar_error;
  ELSIF l_contador = 1 THEN
 usar_dato;
  ELSE
 desplegar_lista;
  END IF;
END;
```

Este procedimiento puede ser escrito de la siguiente manera:

```
DECLARE
  CURSOR l_cur_nombres
  IS
 SELECT 1
 FROM clientes
 WHERE  name = l_name;
  l_nombres clientes.nombres%TYPE;
  l_encontrado NUMBER := 0;
BEGIN
  l_nombres := 'ROBERTO';
  OPEN l_cur_nombres;
  LOOP
 FETCH l_cur_nombres INTO l_encontrado;
 EXIT WHEN l_cur_nombres%NOTFOUND OR l_cur_nombres%ROWCOUNT > 1;
  END LOOP;
```

```

IF l_cur_nombres%ROWCOUNT = 0 THEN
  CLOSE l_cur_nombres;
  desplegar_error;
ELSIF l_cur_nombres%ROWCOUNT = 1 THEN
  CLOSE l_cur_nombres;
  usar_dato;
ELSE
  CLOSE l_cur_nombres;
  desplegar_lista;
END IF;
END;

```

9. Estándares de nombrado

1.13. Base de Datos

1.13.1. Objetos de BDD

La siguiente lista de reglas se aplica a los identificadores:

- Longitud de 1 a 30 bytes con las siguientes excepciones:
- Nombres de bases de datos están limitadas a 8 bytes.
- Nombres de “database links” pueden tener una longitud de 128 bytes.
- Deben ser diferentes a las palabras reservadas de Oracle Database.

Objeto	Descripción	Ejemplo
Tablespaces	Nombre significativo. Se recomienda usar un tablespace para datos y otro para índices	comercial_dat comercial_idx
Data Files	Nombres tablespace Sufijo _DAT para tablespaces de datos, _IDX para el caso de tablespaces designado para almacenar índices	comercial_dat_01.dbf comercial_idx_01.dbf
Directorios	Nombre directorio Sufijo _DIR	ARCHIVOS_DIR
Usuarios	Usuarios deben tener relación con los nombres de usuarios registrados en el dominio REDEMELNORTE	elopez
Tablas	Nombre largo Prefijo T Nombre tabla en plural	tclientes
	Nombre corto Prefijo T Nombre corto de la tabla (3 caracteres)	tcomcli
Vistas	Prefijo V Nombre de la vista	vclientes
Índices	Nombre columna (nombre del índice) Sufijo _IDX Los índices correspondientes a claves primarias deberán contener el sufijo _PK	codigo_cliente_idx
Secuencias	Prefijo seq Nombre secuencia (Nombre de tabla donde es usada)	Seq_numero_orden
Columnas	Nombre de columna	
Claves Primarias	Nombre de clave Sufijo _PK	orden_compra_pk

Objeto	Descripción	Ejemplo
Claves Foráneas	Prefijo (nombre corto) de la tabla a la que se hace referencia Nombre de columna Sufijo _FK	cli_codiigo_cliente_fk
Check	Nombre de chekx constraint Sufijo _CK	cedula_nula_ck
Procedimientos	Prefijo PRO_ Nombre procedimiento	pro_calcular_rol
Funciones	Prefijo FUN_ Nombre procedimiento	fun_cedula_valida
Paquetes	Prefijo módulo Identificador de paquete _PCK_ Nombre paquete	com_pck_clientes
Triggers	Prefijo TRG_ Abreviatura acción (A)fter, (B)efore, (I)nsert, (U)pdate, (D)elete Nombre trigger	orden_compra_aui acceso_bd
Jobs	Prefijo JOB	job_actualizar_cartera
Sinónimos	En el mayor de los casos se usa el mismo nombre del objeto al cual el sinónimo hace referencia	
DB Links	Prefijo DBL_ Base de datos a la que hace referencia	dbl_alpha
Vistas Materializadas	Prefijo VM_ Identificador módulo (3 caracteres) Nombre de la vista materializada	vm_com_clientes
Roles	Prefijo ROL_ Identificador de módulo Nombre del rol	com_rol_cajero

1.13.2. Información de auditoría

En general, las tablas que involucren:

- Parametrización
- Transacciones de la aplicación
- Seguridades

Deberán incluir siempre las siguientes columnas de auditoría:

- USUARIO_CREACION
- FECHA_CREACION
- USUARIO_MODIFICACION
- FECHA_MODIFICACION

1.1.1.4. Opción de "Journal tables" de Oracle Designer.

Al tener el modelo de Base de Datos en la herramienta Oracle Designer, existe la opción de usar las siguientes características:

Journal Tables

Una tabla journal permite almacenar el detalle sobre cada insert, update o delete realizados en la tabla asociada.

Table API

Un conjunto de objetos del lado del servidor (triggers y packages) diseñados para asegurara las reglas de datos en el servidor independientemente del tipo de aplicación cliente

1.13.3. Glosario de prefijos

Prefijo		Significado
Módulos/Sistemas		
GEN_		GENERAL. catálogos generales que pueden ser comunes a los diferentes módulos
COM		COMERCIAL
PRE_		PRESUPUESTO
CON_		CONTABILIDAD
ADQ_		ADQUISICIONES
CFG_		CONFIGURACIONES
NBX_		Sistema NBX
NOM_		NOMINAS
FAC_		FACTURACION
INV_		INVENTARIOS
Abreviaturas		
CCO		Centros de Costo
LOC		Localizaciones
ARE		Areas

Prefijo		Significado
Esquemas (Usuarios propietarios de los diferentes módulos o sistemas)		
SIGORG		Sistema de gestión de la organización
SIGCOM		Sistema comercial
SIGPRE		PRESUPUESTO
SIGCON		CONTABILIDAD
SIGADQ		ADQUISICIONES
SIGCFG		CONFIGURACIONES
NBX		
SIGNOM		NOMINAS
SIGFAC		FACTURACION
SIGINV		INVENTARIOS
SIGPRO		PROYECTOS
Abreviaturas		
CCO		Centros de Costo
LOC		Localizaciones
ARE		Areas