[image: image3.jpg]ZmellNorte

SIGPRE - Sistema de Gestión para la Proforma 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

Contenido

11.
Introducción

11.1
Propósito

11.2
Alcance

12.
Organización de Código y Estilos

12.1
Estándares para formato de código

12.1.1
Capitalización

12.1.2
Identación

32.1.3
Alineación

53.
Comentarios

64.
Nombrado

75.
Declaración

75.1
Variables

85.2
Parámetros

85.2.1
Parámetros en funciones y procedimientos

85.2.2
Parámetros en cursores

86.
Expresiones y Sentencias

86.1
Procedimientos y Funciones

96.2
Bucles

96.2.1
For Loops

106.2.2
Bucles While

106.2.3
Cursores

116.3
Sentencias IF

127.
Manejo de Errores y Excepciones

128.
Desempeño y Reusabilidad

128.1
SQL del lado del Cliente

138.2
Modularidad

138.3
Código duro

148.4
Funciones de agrupamiento innecesarias

159.
Estándares de nombrado

159.1
Base de Datos

159.1.1
Objetos de BDD

179.1.2
Información de auditoría

179.1.3
Glosario de prefijos

189.2
Oracle Forms

199.3
Oracle Reports

Guía de Programación Oracle
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 y FORMS y REPORTS.

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

· FORMS

· REPORTS

2. Organización de Código y Estilos

2.1 Estándares para formato de código

2.1.1 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.

2.1.2 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.

[image: image1.png]Debugger
Edtor
Behavior
Code Assit
Display
Openjsave
Printing
Emal Settings
Execttables
Execte{Compie
Fils
General
Openjsave Dislogs
General
Instance Manager
Moniars
Network Ltites

General

[gl commitfrollack to alltabs (threaded queries)

o indent
[Backspace urindent
Block select

Clear grid on editor dear

Collapse empty lnes

[confirm Cloar All Text

Copy text nrich text format
[cursor beyond end of ne
[Joouble click e select

Enable cads foldng

Oeroup redo

Céroup undo

[Hids cursor when typing

[Ctoad SrippstsftakeCode from network server

Prelosd objects on Load Objectfrom DB" windon

croll past st e
[reat underscore s & word character

[JUse lower case object names from select windows
[Juse single Edior instance for PLISQL i possible
word wrap

word bresk on right margin

Oracle [JFind text at cursor

o
s oo T R Do
Query Buider e (d Java Script #uto Replace.
Schema Browser Cloptmalfil Sockindert: s []] Posed

e

DatosndGrids | [lBackup edtorevery |3 [5]| minutes

ot ot Terlses s Clece
Tomtoins 8]

st (5]

Formatter Options

Apply

Figura 1 Opciones del Editor de “TOAD for Oracle”

[image: image2.png]C:VArchivos de programa\Quest Software\Toad for Oracle\FmiPlus.opt - Formatter 0.

= 77 Formatter Options
= & GeneralLayout
» Tabs
| Margins
3> Indenting
& Linefeeds
[Header
= Ab Gase
O Keywords
© Buitins
*4 Buik-n packages
X Other dentfiers
Lists and perators
X Variable Declrations
FO9 Perameter Declarations
= Parameters
() Parentheses
5 Commas
P AND - OR
55 Plus-MinusMubDiv-Concat
Specic tatements
Assignments
9 SELECT/FETCHIEXECUTE
+ INSERT

Input Tabs:

Input TabSize [3

Output Tabs
 Insertspaces

& Inserttabs

OuputTabSize [3

This value s recuited f you wish
1o preserve correct spacing n
Tnerals and commerts.

A value of 0 replaces each tab
by a space.

The cheice depends on the
usage of the oulput data

The defaul value s 3.

The tab sie species how many consecutive spaces atab
character il eplace. For example, i the tab size is equal 1o 4, and 8
spaces are lound, the 8 spaces will be replaced with 2 tabs. The
defaut value i 3 spaces for a singe tab.

Figura 2 Opciones de Formato de código en “TOAD for Oracle”
Otra opción es el uso de editores gratuitos que permitan parametrizar el numero de caracteres para cuando se usa la un tabulador. Ejemplo:

PFE (Programmer’s File Editor). http://www.lancs.ac.uk/people/cpaap/pfe/
2.1.3 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.

2.1.3.1 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;
2.1.3.2 Ejemplos de alineación en programas

CREATE OR REPLACE PROCEDURE 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 create_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('block10.item3', ENABLE, PROPERTY_TRUE);
SET_ITEM_PROPERTY('block100.item101', 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 cometarios 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
5.1 Variables

El ámbito de las variables está determinado por un prefijo, así:
	Variables locales
	v_nombre_variable
	Incluye variables internas en funciones y procedimientos

	Variables Globales
	g_nombre_variable
	Variables a nivel de paquete

	Constantes
	c_nombre_constante

gc_nombre_constante
	

	Cursores
	cur_nombre_cursor
	Note que los cursores 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 cursores o tablas.

	Tipos de cursores
	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
	t_nombre_tabla
	

	Tipos Varray
	tv_nombre_arreglo
	

	Variables Arreglos
	v_nombre_variable
	Para hacer referencia a un arreglo simpre necesitaremos indicar su índice

v_numero(1)

5.2 Parámetros

5.2.1 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
	

5.2.2 Parámetros en cursores

p_parametro_cursor
6. Expresiones y Sentencias
6.1 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;

6.2 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:

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;
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;
6.2.1 For Loops

Los bucles FOR LOOP tienen la siguiente sintaxis:

FOR l_iteraciones IN 1..l_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.

6.2.2 Bucles While

Sintaxis:

WHILE l_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:

l_valor := 1;
WHILE l_valor <= 10 LOOP
…

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

6.2.2.1 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.

6.2.3 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 explicito:

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 explicito, 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.

6.3 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 l_boolean THEN
 accion;
ELSIF NOT l_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 l_boolean THEN
 accion;
ELSIF NOT l_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
8.1 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.

8.2 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 dificultoso 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.

8.3 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 ajusten en la programación.

Como se pudo observar, una tabla de constantes comúnmente esta 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 formula 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.

8.4 Funciones de agrupamiento innecesarias
Las funciones de agrupamiento son costosas cuando involucran un gran número de filas. Problemas 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

9.1 Base de Datos
9.1.1 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 e l domino REDEMELNORTE
	elopez

	Tablas
	Nombre largo

Prefijo T

identificador de modulo (3 caracteres y subguión)

Nombre tabla en plural
	t_clientes

	
	Nombre corto

Prefijo T

identificador de modulo (3 caracteres)

Nombre corto de la tabla (3 caracteres)
	tcomcli

	Vistas
	Prefijo V

Identificador de módulo

Nombre de la vista
	vcom_clientes

	Índices
	Nombre columna (nombre del índice)

Sufijo _IDX

Los índices correspondientes a claves primarias deberán contener el sufijo _PK
	codigo_cliente_idx

	Secuencias
	Sufijo SEQ_
Nombre corto de tabla donde es usada_

Nombre de la secuencia

	SEQ_PTOMED_CODIGO

	Columnas
	Nombre de columna
	

	Claves Primarias
	Nombre de clave

Sufijo _PK
	orden_compra_pk

	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 chexk constraint

Sufijo _CK
	cedula_nula_ck

	Procedimientos
	Prefijo PRO_

Nombre procedimiento
	pro_calcular_rol

	Funciones
	Prefijo FUN_

Nombre procedimiento
	fun_cedula_valida

	Paquetes
	Identificador de paquete PCK_
Indentificador de base de datos DB_
Nombre paquete
	pck_db_clientes

	Triggers
	Prefijo TR_

Abreviatura acción (AF)After, (BF)Before, (IN)Insert, (UP)Update, (DL)Delete _
Nombre trigger
	orden_compra_aiu

acceso_bd

	Jobs
	
	

	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

	
	
	

9.1.2 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

9.1.2.1 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
9.1.3 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_
	

	
	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

	
	MEM
	Mercado Eléctrico Mayorista

	
	
	

	Abreviaturas
	

	
	CCO
	Centros de Costo

	
	LOC
	Localizaciones

	
	ARE
	Areas

	
	
	

9.2 Oracle Forms

	Objeto
	Prefijo
	Ejemplo

	Nombres de Formas
	MEM_F_
(Módulo)
	MEM_F_CENTRAL.fmb

	Alertas
	ALE
	ALE_ATENCION

	Librerías PLSQL
	LIB
	LIB_ARCHIVOS

	Librerías de objetos
	LIB_OBJ_
	LIB_OBJ_MEM

	Bloques
	El mismo nombre de la fuente de datos
	t_com_clientes

	Bloques de control
	CTL
	CTL01

	Canvas
	CNV
	CNVCLIENTES

	Parámetros
	P_
	P_CODIGO_EMPRESA

	Grupos de Registros
	GRP_
	GRP_EMPLEADOS

	Atributos Visuales
	VIS_
	VIS_REGISTRO_ACTUAL

	LOV’s
	LOV_
	LOV_EMPLEADOS

	Procedimientos
	PRO_
	PRO_REGISTRAR

	Funciones
	FUN_
	FUN_HABILITAR_ITEM

	Paquetes
	PCK_FRM
	FRM_PCK_ITEMS

	Ventanas
	VEN
	VEN_CLIENTES

	Menús
	MEN_
	MEN_ARCHIVO

	Botones
	BTN_
	BTN_CERRAR

	
	
	

9.3 Oracle Reports

	Objeto
	Prefijo
	Ejemplo

	Nombres de Reportes
	Prefijo identificador del módulo PRE_

Nombre reporte
	pre_periodos.rdf

	Parámetros
	Prefijo P_

Nombre del parámetro
	P_CODIGO_EMPRESA

	Procedimientos
	PRO_
	PRO_REGISTRAR

	Funciones
	FUN_
	FUN_HABILITAR_ITEM

	Paquetes
	REP_PCK_
	REP_PCK_ITEMS

[image: image3.jpg]