
Procedimientos Almacenados con InterBase

Por Alfonso Ricaño Bringas

Los Procedimientos Almacenados son otra

característica interesante con la que cuenta

InterBase. En este artículo muestro una

introducción a ellos.

Entre las muchas características que tiene InterBase, una de las más prácticas son los
procedimientos almacenados. Los procedimientos almacenados son porciones de código que
pueden ser ejecutados exclusivamente en el servidor y que pueden tener parámetros de entrada y de
salida. ¿Qué quiere decir esto? Bueno, pues que cuando creamos un procedimiento almacenado éste
será ejecutado por InterBase y no por el programa cliente que lo accede. Esto es muy útil sobre todo
en arquitecturas cliente/servidor donde tenemos un servidor muy potente el cual podemos
aprovechar para ejecutar procesos, consultas y actualizaciones complejas en la base de datos.

Ahora bien, ¿en dónde se guardan los procedimientos almacenados?
Para responder esta pregunta debemos aclarar que los procedimientos
almacenados son un tipo de objeto más de las bases de datos de
InterBase. Así como tenemos tablas, vistas, triggers, generadores y
excepciones, los procedimientos almacenados son un elemento más que
podemos utilizar en una base de datos de InterBase. Así que los
procedimientos almacenados se guardan en la misma base de datos, es
decir, en el (o los) archivo(s) gdb de InterBase.

Tal vez para algunos lectores que no hayan trabajado con manejadores de bases de datos
relacionales se les haga extraño que se guarden procedimientos en la base de datos. Pero esto es una
práctica común en las bases de datos relacionales de tamaño mayor. Por ejemplo, Oracle, MS SQL
Server e Informix entre otras disponen de procedimientos almacenados. Desgraciadamente no hay
un estándar para el lenguaje que se utiliza en los procedimientos almacenados, aunque siempre hay
similitudes en las implementaciones de estos procedimientos en las distintas bases de datos. Puedo
asegurarles que InterBase dispone de uno de los lenguajes más fáciles y potentes para crear
procedimientos almacenados.

Elementos de los procedimientos almacenados

Los procedimientos almacenados están compuestos por algunos de estos elementos:

• Parámetros de entrada

• Parámetos de salida

• Declaración de variables

• Cuerpo del procedimiento

Tanto los parámetros de entrada como los de salida son opcionales. Podemos tener un
procedimiento que no tenga parámetros de entrada, pero sí de salida y a la inversa. Como todo buen

programador sabe, los parámetros de entrada sirven para enviarle datos al procedimiento que puede
utilizar en sus cálculos. También se pueden obtener datos de otras tablas dentro del procedimiento
mediante instrucciones SELECT de SQL. Los parámetros de salida envían al programa cliente que
ejecutó el procedimiento el resultado del mismo. Lo interesante es que los parámetros de salida
pueden ser enviados en forma de tuplas, lo que nos permite acceder al procedimiento almacenado
mediante una instrucción SELECT de SQL y devolviendo una especie de tabla "virtual". Un
procedimiento almacenado también se puede ejecutar mediante la instrucción EXECUTE
PROCEDURE. Esto lo veremos a detalle más adelante.

¿Dónde utilizarlos?

Como mencioné antes, los procedimientos almacenados son muy útiles. A continuación enlisto
algunos de los posibles usos que pueden darse a estos objetos de la base de datos.

Por ejemplo, si deseamos obtener un reporte complejo que incluya instrucciones condicionales
y cálculos complejos con datos obtenidos de varias tablas, un procedimiento almacenado es nuestro
mejor aliado. También podemos ejecutar complejos procesos que a veces tardan horas cuando son
ejecutados desde el cliente, ya que en tales casos la información debe pasar del servidor al cliente y
viceversa. Cuando utilizamos un procedimiento almacenado, éste es ejecutado por InterBase que a
su vez es ejecutado en la computadora servidor. Casi siempre las computadoras servidores son
poderosas máquinas con mucha memoria, discos rápidos y uno o más procesadores también muy
rápidos. Por lo tanto, al ejecutar los procesos mediante procedimientos almacenados estamos
aprovechando toda esa capacidad de cómputo disponible en el hardware del servidor.

¿Cómo se crean?

Para crear un procedimiento almacenado utilizamos esta sintáxis:

CREATE PROCEDURE NOMBRE_PROCEDIMIENTO
[(parametro_entrada1 <tipo_de_dato>, parametro_entr ada2 <tipo_de_dato> ...)]
RETURNS [(parametro_salida1 <tipo_de_dato>, paramet ro_salida2 <tipo_de_dato>...)]
AS
[DECLARE VARIABLE var1 <tipo_de_dato>,
 DECLARE VARIABLE var2 <tipo_de_dato>...]
BEGIN
 <cuerpo_del_procedimiento>
END

Como se ve, los parámetros de entrada y de salida son opcionales y se
pueden poner uno o más en cada tipo de parámetros. Igualmente se pueden
utilizar variables internas del procedimiento, mediante la instrucción DECLARE
VARIABLE. Estas variables son útiles sobre todo para obtener datos de
instrucciones SELECT... INTO. En la sección <cuerpo_del_procedimiento> es
donde van todas las instrucciones que ejecutará el procedimiento. A continuación
presentaré algunas de las más comunes.

SELECT... INTO

Esta instrucción es muy parecida a la instrucción SELECT normal de SQL, con la diferencia de
que al final se coloca la instrucción INTO y a continuación de ésta se colocan una serie de variables
-que pueden ser de salida o internas- y que deben coincidir en número y tipo de datos con las que se
enlistaron después de la instrucción SELECT.

Un ejemplo de esta instrucción es:

SELECT CUST_NO, CUSTOMER, CONTACT_FIRST, CONTACT_LAST FROM CUSTOMER
 WHERE CITY='Dallas'
 INTO :CN, :CUST, :CF, :CL;

Donde CN, CUST, CF, CL pueden haber sido declaradas mediante DECLARE VARIABLE o
también pueden haber sido declaradas como variables de salida. Como mencioné antes, deben ser
del mismo tipo y longitud que los campos de la tabla.

Nótese cómo se utilizan los dos puntos (:) para indicar que se tratan de variables, ya sean de
entrada, salida o internas. Hay que resaltar que el resultado de la consulta debe ser de solamente un
registro, en caso contrario marcará un error.

FOR SELECT

Una vez comprendido cómo funciona la instrucción SELECT INTO, podemos pasar a explicar
la instrucción FOR SELECT, sencillamente porque es como un SELECT INTO pero funciona para
muchos registros. Veamos este ejemplo:

FOR SELECT CUST_NO, CUSTOMER, CONTACT_FIRST, CONTACT_LAST FROM CUSTOMER
 WHERE CITY='Dallas'
 INTO :CN, :CUST, :CF, :CL DO
 BEGIN
 SUSPEND;
 END

Veamos las diferencias. Para empezar se coloca la instrucción FOR antes del SELECT, y se
termina con la instrucción DO. La instrucción o bloque de instrucciones -como en este ejemplo- que
se coloque después de DO será repetido tantas veces como registros arroje la consulta. Las
variables (:CN, :CUST, :CF y :CL) irán obteniendo los valores de los campos de la consulta en cada
registro.

Si colocamos un bloque -como en este ejemplo- mediante las instrucciones BEGIN..END
podemos hacer cálculos, concatenaciones, asignaciones y anidaciones de otras instrucciones dentro
del bloque.

Finalmente, la instrucción SUSPEND -que es opcional- envía un registro de salida del
procedimiento con las variables de salida. Este ejemplo funcionará correctamente si las variables
son declaradas como variables de salida, por lo que el procedimiento retornará el resultado de la
consulta SELECT del FOR.

Un ejemplo

Para ilustrar mejor la creación de un procedimiento almacenado, vamos a crear uno en el
siguiente ejemplo. Vamos a utilizar la base de datos EMPLOYEE que viene con InterBase. En este
ejemplo utilizaremos la tabla CUSTOMER, y vamos a concatenar los campos CONTACT_FIRST y
CONTACT_LAST en un solo campo llamado CONTACT_NAME. También seleccionaremos
solamente aquellos registros donde el campo COUNTRY (País) sea Estados Unidos (USA).

Esta es la instrucción para crear el procedimiento almacenado:

CREATE PROCEDURE CUSTOMER_PROC
 RETURNS (CN INTEGER, CUSTOMER VARCHAR(25), CONTACT_NAME VARCHAR(36))
AS
 DECLARE VARIABLE CF VARCHAR(15);
 DECLARE VARIABLE CL VARCHAR(20);
 DECLARE VARIABLE CNAME VARCHAR(36);
BEGIN
FOR SELECT CUST_NO, CUSTOMER, CONTACT_FIRST, CONTACT_LAST FROM CUSTOMER
 WHERE COUNTRY='USA'
 INTO :CN, :CUSTOMER, :CF, :CL DO
 BEGIN
 CNAME = :CF||' '||:CL;
 CONTACT_NAME = :CNAME;
 SUSPEND;
 END
END

Como se aprecia en el listado anterior, se realiza la consulta y se colocan los valores en las
variable CN, CUSTOMER, CF y CL. De estas variables, CN y CUSTOMER son parámetros de
salida, mientras que CF y CL son variables internas. Después se asigna a la variable interna
CNAME la concatenación de las variables CF y CL y un espacio entre ellas. Nótese cómo las
variables a las que se asignará un valor -las que están a la izquierda del signo igual- no necesitan los
dos puntos. Finalmente se asigna al parámetro de salida CONTACT_NAME el valor de la variable
CNAME y se ejecuta la instrucción SUSPEND, lo cual hace que el procedimiento envíe los valores
de los parámetros de salida como los campos de una tabla virtual.

Ejecutando el procedimiento

Hay dos maneras de ejecutar el procedimiento. Una es mediante la instrucción EXECUTE
PROCEDURE y la otra es llamándolo como si fuera una tabla, es decir, mediante una instrucción
SELECT.

Cuando utilizamos EXECUTE PROCEDURE, especificamos los parámetros de entrada del
procedimiento como una lista de variables y sin paréntesis. Los parámetros de salida del
procedimiento deben indicarse utilizando las instrucción RETURNING_VALUES. Vamos a ver un
ejemplo de cómo llamar el procedimiento anterior.

EXECUTE PROCEDURE CUSTOMER_PROC RETURNING_VALUES :CUSTNO, :CUSTOMER, :CONT_NAME;

Este tipo de llamada a procedimientos se utiliza generalmente dentro de otros procedimientos o
triggers, ya que deben de declararse previamente las variables.

En el caso de utilizar la instrucción SELECT, simplemente se llama como si fuera una tabla
más de la base de datos. Por ejemplo:

SELECT * FROM CUSTOMER_PROC;

En este caso, el procedimiento no tiene parámetros de entrada, si los tuviera, deben
especificarse a continuación del nombre del procedimiento y entre paréntesis. Vamos a modificar el
procedimiento anterior mediante la instrucción ALTER PROCEDURE para que podamos enviarle
como parámetro el país para la condición de la consulta:

ALTER PROCEDURE CUSTOMER_PROC (COUNTRY VARCHAR(15))
RETURNS (CN INTEGER, CUSTOMER VARCHAR(25), CONTACT_NAME VARCHAR(36))
AS
DECLARE VARIABLE CF VARCHAR(15);
 DECLARE VARIABLE CL VARCHAR(20);
 DECLARE VARIABLE CNAME VARCHAR(36);
BEGIN
FOR SELECT CUST_NO, CUSTOMER, CONTACT_FIRST, CONTACT_LAST FROM CUSTOMER
 WHERE COUNTRY=:COUNTRY
 INTO :CN, :CUSTOMER, :CF, :CL DO
 BEGIN
 CNAME = :CF||' '||:CL;
 CONTACT_NAME = :CNAME;
 SUSPEND;
 END
END

Una vez ejecutada la modificación del procedimiento, podemos hacer una consulta mediante
select:

SELECT * FROM CUSTOMER_PROC('USA');

Y obtenemos el siguiente resultado:

C:\Archivos de programa\Borland\InterBase\bin>isql
Use CONNECT or CREATE DATABASE to specify a databas e
SQL> connect ..\examples\database\employee.gdb user SYSDBA password masterkey;
Database: ..\examples\database\employee.gdb, User: SYSDBA
SQL> select * from customer_proc('USA');

 CN CUSTOMER CONTACT_NAME
============ ========================= ============ ========================

 1001 Signature Design Dale J. Litt le
 1002 Dallas Technologies Glen Brown
 1003 Buttle, Griffith and Co. James Buttle
 1007 Mrs. Beauvais <null>
 1008 Anini Vacation Rentals Leilani Brig gs

SQL>

donde obtenemos los clientes de Estados Unidos, aunque también podemos obtener de otros
países, como Japón:

SQL> select * from customer_proc('Japan');

 CN CUSTOMER CONTACT_NAME
============ ========================= ============ ========================

 1010 MPM Corporation Miwako Miyam oto

SQL>

Conclusiones

Los procedimientos almacenados permiten aprovechar los recursos del servidor, ahorrar tiempo
creando consultas complejas desde el servidor y permiten interactuar con otros objetos de InterBase
-triggers, generadores, excepciones, tablas y vistas-. Por lo tanto, es importante para todo
desarrollador que utilice InterBase el utilizarlos correctamente y saber todo lo que se puede hacer
con ellos. Este artículo fue una mera introducción a los procedimientos y no fueron cubiertas todas
sus opciones y posibilidades, pero como tal, pretendió dar un vistazo rápido a las potencialidades de
estos objetos sin confundir al lector con un mundo de opciones y posibilidades. En próximas
entregas veremos cómo acceder a los procedimientos almacenados desde Delphi y C++ Builder.
Hasta la próxima.

