


UTILIZANDO SQL CON FIREBIRD / INTERBASE

Guillermo R. Cherencio
 gcherencio@mail.unlu.edu.ar

“del modelo conceptual a la implementación”

El presente documento pretende dar una serie de ejemplos de la utilización de comandos sql utilizando el SGBD FireBird / Interbase de Borland / Inprise, de distribución gratuita (bajo licencia GNU) y que puede ser bajado de <http://firebird.sourceforge.net/>. También puede consultar en www.interbase.com . Veamos el siguiente problema:

Mundo Real

Un ferretería desea informatizar la emisión de facturas a clientes, las cuales tienen el siguiente formato:

Fecha:XXXXXXXX **Cliente:**XXXXXXXXXXXXXXXXXXXXXXXXX **Factura N°:** XXXX - XXXXXXXX
Vendedor:XXXXXXXXXXXXXXXXXXXX **Categoría IVA:** XXXXXXXXXXXXX

Artículo	Descripcion	Cantidad	Precio	Subtotal
1000012	Motosierra	1	350.50	350.50
2001225	Guadaña	2	50.00	100.00
....				
....				
			Total Neto	450.50
			IVA XXX %	XXX.XX
			Total General	XXX.XX

Las ventas se hacen en mostrador a cargo de un vendedor que atiende al cliente, las facturas tienen como identificador al código de sucursal más el número de factura (XXXXXX - XXXXXXXX). Existen 3 categorías de cliente (minorista, mayorista y consumidor final) que poseen distintos % de descuento sobre el precio de los productos. Cada cliente tiene una categoría de iva, dicha categoría de iva implica un % de impuesto determinado al total neto de la factura. Todos los artículos son gravados por el IVA. Responda las siguientes consultas sobre este modelo:

- 1) ¿Cuál es el vendedor que vendió más (hablando en \$)?
- 2) ¿Cuál fue el cliente que más nos compró (hablando en \$)?
- 3) ¿Cuál fue el total de ventas (hablando en \$) por categoría de cliente?

Diseño Conceptual

Un Diseño Conceptual posible y válido (digo posible porque hay varias maneras de hacerlo, no todas válidas, por supuesto):


Universidad Nacional de Luján

Departamento de Ciencias Básicas

Programación Aplicada

La entidad factura es débil y el nro de factura actúa como discriminador, factura hereda el código de sucursal de la entidad fuerte de la cual depende que en este caso es sucursal. La relación DETALLE que representa los artículos facturados, su atributo precio fac se refiere al precio facturado en el momento que se realizó la factura, para evitar el hecho de que, al producirse cambios de precios en los artículos, si éstos habían sido previamente facturados, provocaría el recálculo y variación de las facturas ya emitidas y entregadas a clientes.

Diseño Logico

El Modelo Lógico sería el siguiente: (sale automáticamente del diseño conceptual)

SUCURSAL(**IDSUC**,NOMBRE)
TIPOIVA(**IDIVA**,PORC)
TIPOCLIENTE(**IDTIPO**,PORC_DTO)
CLIENTE(**IDCLI**,NOMBRE,DIRECCION,TE null,IDIVA,IDTIPO)
 IDIVA FK TIPOIVA
 IDTIPO FK TIPOCLIENTE
VENDEDOR(**IDVEN**,NOMBRE)
ARTICULO(**IDART**,DESCRIPCION,PRECIO_BASE)
FACTURA(**IDSUC,NRO**,FECHA,IDVEN,IDCLI)
 IDSUC FK SUCURSAL
 IDVEN FK VENDEDOR
 IDCLI FK CLIENTE
DETALLE(**IDSUC,NRO,ARTICULO**,CANTIDAD,PRECIO_FAC)
 IDSUC,NRO FK FACTURA
 ARTICULO FK ARTICULO

Normalización

Aquí hemos omitido los atributos que consideramos calculados en el diseño conceptual. Podemos someter este Modelo Lógico al proceso de normalización y comprobaremos que el mismo se encuentra normalizado.

Diseño Físico

Diseño Físico utilizando FireBird DBMS:

Existen dependencias de existencia entre los distintos objetos que debemos crear en la base de datos, por ejemplo: no podemos crear "cliente" antes que "tipoiva". Esta situación debemos tenerla muy cuenta, tanto para destruir los objetos previamente creados como para crear nuevos. Una vez instalada la base de datos FireBird, el usuario con mayor privilegio es "SYSDBA" y su password por defecto es "masterkey" (esto puede y debe ser cambiado por motivos de seguridad, nosotros utilizaremos este usuario y password para este apunte, pero Ud. bien podría usar otro); teniendo en ejecución el servidor de base de datos, a partir del subdirectorio \bin (del path en donde instalamos FireBird) podemos ejecutar el siguiente comando en la línea de comandos:

```
isql -u SYSDBA -p masterkey
```

y luego ejecutar el siguiente comando SQL para crear nuestra base de datos en el directorio actual:

```
SQL>CREATE DATABASE 'ferreteria.gdb';
```


Universidad Nacional de Luján
Departamento de Ciencias Básicas
Programación Aplicada

por último, podemos salir de isql para luego ejecutar un script que permita crear todos los objetos necesarios dentro de la base de datos y poder poblarla con datos:

```
SQL>QUIT;
```

para ejecutar el script "ferreteria.sql" (del cual se adjunta la copia a continuación y en recuadro) que permitirá la creación de los objetos de la base de datos, podemos ejecutar el siguiente comando desde la línea de comandos:

```
isql ferreteria.gdb -u SYSDBA -p masterkey -i ferreteria.sql -o salida.txt
```

luego de esta ejecución, tendremos en salida.txt la salida de los comandos sql ejecutados, para salir de isql, podemos tipear el comando QUIT:

```
SQL>QUIT;
```

```
/*
#
# Script demo Implementacion con FireBird DBMS
#
# Programacion Aplicada
# Universidad Nacional de Lujan
#
# Lic. Guillermo Cherencio
#
# Modo de Ejecucion: isql ferreteria.gdb -u SYSDBA -p masterkey -o salida.txt
# Previamente se debe crear la base de datos ferreteria.gdb
# Se utiliza el usuario SYSDBA password masterkey, usuario por defecto en FireBird
# sino cambiar por el que corresponda.
# Este script puede re-ejecutarse
# Primero borro todos los objetos que pudieran quedar de ejecuciones anteriores
# Luego creo los objetos necesarios lograr la implementacion de esta base de datos
*/
SET ECHO ON;

/* Borro Triggers */
DROP TRIGGER trg_bidetalle;
DROP TRIGGER trg_budetalle;
DROP TRIGGER trg_bufactura;
DROP TRIGGER trg_budetalle2;
DROP TRIGGER trg_bdfactura;
/* Borro Procedures */
DROP PROCEDURE sp_precio_fac_ok;
DROP PROCEDURE sp_mov_fac;
DROP PROCEDURE sp_mov_fac;
/* Borro Exceptions */
DROP EXCEPTION ex_precio_fac_inc;
DROP EXCEPTION ex_suc_nro_inc;
/* Borro Views */
DROP VIEW tot_cli_max;
DROP VIEW tot_cli;
DROP VIEW tot_ven_max;
DROP VIEW tot_ven;
DROP VIEW vfactura;
```


Universidad Nacional de Luján
Departamento de Ciencias Básicas
Programación Aplicada

```
DROP VIEW vfactura1;
DROP VIEW vdetalle;
COMMIT;
/* Borro Tablas */
DROP TABLE detalle;
DROP TABLE factura;
DROP TABLE articulo;
DROP TABLE vendedor;
DROP TABLE cliente;
DROP TABLE tipocliente;
DROP TABLE tipoiva;
DROP TABLE sucursal;
DROP TABLE login;
DROP TABLE detalle_his;
DROP TABLE factura_his;
/* Borro Generators */
DROP GENERATOR LOG_ID;
COMMIT;

/* Creo Tablas */
CREATE TABLE sucursal(idsuc NUMERIC(3,0) DEFAULT 1 NOT NULL,
 nombre VARCHAR(40) NOT NULL,
 PRIMARY KEY (idsuc));

ALTER TABLE sucursal ADD CONSTRAINT suc_idsuc CHECK ( idsuc > 0 );

COMMIT;

SHOW TABLE sucursal;

CREATE TABLE tipoiva(idiva NUMERIC(1,0) DEFAULT 1 NOT NULL,
 porc NUMERIC(5,2) NOT NULL,
 PRIMARY KEY (idiva));

ALTER TABLE tipoiva ADD CONSTRAINT ti_idiva CHECK ( idiva > 0 );
ALTER TABLE tipoiva ADD CONSTRAINT ti_porc CHECK ( porc > 0 );

COMMIT;

SHOW TABLE tipoiva;

CREATE TABLE tipocliente(idtipo NUMERIC(1,0) DEFAULT 1 NOT NULL,
 porc NUMERIC(5,2) NOT NULL,
 PRIMARY KEY (idtipo));

ALTER TABLE tipocliente ADD CONSTRAINT tc_idtipo CHECK ( idtipo > 0 );
ALTER TABLE tipocliente ADD CONSTRAINT tc_porc CHECK ( porc > 0 );

COMMIT;

SHOW TABLE tipocliente;

CREATE TABLE cliente(idcli NUMERIC(5,0) DEFAULT 1 NOT NULL,
 nombre VARCHAR(40) NOT NULL,
 direccion VARCHAR(40) NOT NULL,
 te VARCHAR(40),
```


Universidad Nacional de Luján
Departamento de Ciencias Básicas
Programación Aplicada

```
idiva NUMERIC(1,0) NOT NULL,  
idtipo NUMERIC(1,0) NOT NULL,  
PRIMARY KEY (idcli));  
  
ALTER TABLE cliente ADD CONSTRAINT cli_idcli CHECK ( idcli > 0 );  
  
ALTER TABLE cliente ADD CONSTRAINT cli_idiva CHECK ( idiva > 0 );  
  
ALTER TABLE cliente ADD CONSTRAINT cli_idtipo CHECK ( idtipo > 0 );  
  
ALTER TABLE cliente ADD CONSTRAINT fk_cli_tipoiva FOREIGN KEY (idiva) REFERENCES tipoiva;  
  
ALTER TABLE cliente ADD CONSTRAINT fk_cli_tipocliente FOREIGN KEY (idtipo) REFERENCES tipocliente;  
  
COMMIT;  
  
SHOW TABLE cliente;  
  
CREATE TABLE vendedor(idven NUMERIC(3,0) DEFAULT 1 NOT NULL,  
nombre VARCHAR(40) NOT NULL,  
PRIMARY KEY (idven));  
  
ALTER TABLE vendedor ADD CONSTRAINT ven_idven CHECK ( idven > 0 );  
  
COMMIT;  
  
SHOW TABLE vendedor;  
  
CREATE TABLE articulo(idart NUMERIC(5,0) DEFAULT 1 NOT NULL,  
descripcion VARCHAR(40) NOT NULL,  
precio_base NUMERIC(5,2) NOT NULL,  
PRIMARY KEY (idart));  
  
ALTER TABLE articulo ADD CONSTRAINT art_idart CHECK ( idart > 0 );  
  
ALTER TABLE articulo ADD CONSTRAINT art_precio CHECK ( precio_base > 0 );  
  
COMMIT;  
  
SHOW TABLE articulo;  
  
CREATE TABLE factura(idsuc NUMERIC(3,0) DEFAULT 1 NOT NULL,  
nro NUMERIC(8,0) DEFAULT 1 NOT NULL,  
fecha DATE NOT NULL,  
idven NUMERIC(3,0) DEFAULT 1 NOT NULL,  
idcli NUMERIC(5,0) DEFAULT 1 NOT NULL,  
PRIMARY KEY (idsuc,nro));  
  
ALTER TABLE factura ADD CONSTRAINT fac_idsuc CHECK ( idsuc > 0 );  
  
ALTER TABLE factura ADD CONSTRAINT fac_nro CHECK ( nro > 0 );  
  
ALTER TABLE factura ADD CONSTRAINT fac_idven CHECK ( idven > 0 );  
  
ALTER TABLE factura ADD CONSTRAINT fac_idcli CHECK ( idcli > 0 );  
  
ALTER TABLE factura ADD CONSTRAINT fk_fac_ven FOREIGN KEY (idven) REFERENCES vendedor;
```


Universidad Nacional de Luján
Departamento de Ciencias Básicas
Programación Aplicada

```
ALTER TABLE factura ADD CONSTRAINT fk_fac_suc FOREIGN KEY (idsuc) REFERENCES sucursal;
ALTER TABLE factura ADD CONSTRAINT fk_fac_cli FOREIGN KEY (idcli) REFERENCES cliente;
COMMIT;
SHOW TABLE factura;

CREATE TABLE detalle(idsuc NUMERIC(3,0) DEFAULT 1 NOT NULL,
 nro NUMERIC(8,0) DEFAULT 1 NOT NULL,
 idart NUMERIC(5,0) DEFAULT 1 NOT NULL,
 cantidad NUMERIC(3,0) DEFAULT 1 NOT NULL,
 precio_fac NUMERIC(5,2) NOT NULL,
 PRIMARY KEY (idsuc,nro,idart));

ALTER TABLE detalle ADD CONSTRAINT det_idsuc CHECK ( idsuc > 0 );
ALTER TABLE detalle ADD CONSTRAINT det_nro CHECK ( nro > 0 );
ALTER TABLE detalle ADD CONSTRAINT det_idart CHECK ( idart > 0 );
ALTER TABLE detalle ADD CONSTRAINT det_cantidad CHECK ( cantidad > 0 );
ALTER TABLE detalle ADD CONSTRAINT det_precio CHECK ( precio_fac > 0 );
ALTER TABLE detalle ADD CONSTRAINT fk_det_fac FOREIGN KEY (idsuc,nro) REFERENCES factura;
ALTER TABLE detalle ADD CONSTRAINT fk_det_art FOREIGN KEY (idart) REFERENCES articulo;
COMMIT;
SHOW TABLE detalle;
```

Implementamos los atributos calculados:

Calculo subtotal en detalle de factura

```
/*
Implementamos los atributos calculados utilizando Views:
Calculo subtotal en detalle de factura
*/
CREATE VIEW vdetalle (idsuc,nro,idart,cantidad,precio_fac,subtotal) AS
SELECT idsuc,
 nro,
 idart,
 cantidad,
 precio_fac,
 (cantidad * precio_fac)
FROM detalle;
COMMIT;
SHOW VIEW vdetalle;
```

Calculo el neto de la factura


Universidad Nacional de Luján
Departamento de Ciencias Básicas
Programación Aplicada

```
/*  
Calculo el neto de la factura  
*/  
CREATE VIEW vfactura1 (nro,idsuc,fecha,idven,idcli,neto) AS  
SELECT f.nro,  
 f.ldsuc,  
 f.fecha,  

```

Calculo \$ iva, % iva, total de factura

```
/*  
Calculo $ iva, % iva, total de factura  
*/  
CREATE VIEW vfactura (nro,idsuc,fecha,idven,idcli,neto,porc,iva,total) AS  
SELECT f.nro,  
 f.ldsuc,  
 f.fecha,  

```

Ingresamos datos de prueba:

Teniendo en cuenta la dependencia de objetos y el concepto de integridad (ya sea tanto referencial, de dominio o de entidad) podemos hacer el ingreso de datos para "poblar" esta base de datos. También es muy recomendable hacer un ingreso de datos con el objetivo de tratar de violar la integridad de la misma para verificar que todos los objetos fueron creados con las restricciones y controles necesarios para mantener íntegra a la base de datos a pesar de los intentos por ingresar datos incorrectos o inconsistentes.

```
/*  
Ingresamos datos de prueba:  
Teniendo en cuenta la dependencia de objetos y el concepto de integridad (ya sea tanto referencial,  
de dominio o de entidad) podemos hacer el ingreso de datos para "poblar" esta base de datos. También es  
muy recomendable hacer un ingreso de datos con el objetivo de tratar de violar la integridad de la misma  
para verificar que todos los objetos fueron creados con las restricciones y controles necesarios para mantener  
íntegra a la base de datos a pesar de los intentos por ingresar datos incorrectos o inconsistentes.  
*/  
INSERT INTO sucursal VALUES(1,'LUJAN');  
COMMIT;  
SELECT * FROM sucursal;
```


Universidad Nacional de Luján
Departamento de Ciencias Básicas
Programación Aplicada

```
INSERT INTO tipoiva VALUES(1,10.50);
INSERT INTO tipoiva VALUES(2,21);
COMMIT;
SELECT * FROM tipoiva;
INSERT INTO tipocliente VALUES(1,10);
INSERT INTO tipocliente VALUES(2,15);
INSERT INTO tipocliente VALUES(3,20);
COMMIT;
SELECT * FROM tipocliente;
INSERT INTO cliente VALUES(1,'JOSE','MITRE 231','02323-111111',2,1);
INSERT INTO cliente VALUES(2,'ANA','SAN MARTIN 123','02323-222222',1,3);
COMMIT;
SELECT * FROM cliente;
INSERT INTO vendedor VALUES(1,'PEDRO');
INSERT INTO vendedor VALUES(2,'ANDREA');
COMMIT;
SELECT * FROM vendedor;
INSERT INTO articulo VALUES(100,'PINZA',8.50);
INSERT INTO articulo VALUES(200,'TENAZA',9.50);
INSERT INTO articulo VALUES(300,'MARTILLO',6.25);
INSERT INTO articulo VALUES(400,'MAZA',9.15);
INSERT INTO articulo VALUES(500,'PICO',15.55);
INSERT INTO articulo VALUES(600,'SERRUCHO',21.15);
COMMIT;
SELECT * FROM articulo;
INSERT INTO factura VALUES(1,10001,'01-MAR-2003',1,2);
INSERT INTO detalle VALUES(1,10001,100,2,6.8);
INSERT INTO detalle VALUES(1,10001,200,3,7.6);
INSERT INTO detalle VALUES(1,10001,300,1,5);
INSERT INTO detalle VALUES(1,10001,400,1,7.32);
COMMIT;
INSERT INTO factura VALUES(1,10002,'02-MAR-2003',1,1);
INSERT INTO detalle VALUES(1,10002,100,1,7.1);
INSERT INTO detalle VALUES(1,10002,200,1,8.1);
COMMIT;
INSERT INTO factura VALUES(1,10003,'today',1,1);
INSERT INTO detalle VALUES(1,10003,100,1,7.2);
INSERT INTO detalle VALUES(1,10003,200,1,8.2);
COMMIT;
SELECT * FROM factura;
SELECT * FROM detalle;
```

Controlamos que el precio facturado no sea menor al precio base del mismo menos el descuento de acuerdo al tipo de cliente en cuestion:

/*

Controlamos que el precio facturado no sea menor al precio base del mismo menos el descuento de acuerdo al tipo de cliente en cuestion:

Solucion:

Debemos controlar los eventos de insert y de update sobre la tabla detalle, debido a que FireBird no me permite crear un mismo trigger object para controlar ambos eventos (insert y update) al mismo tiempo, estoy obligado a crear dos trigger events, en este caso, trg_bidetalle y trg_budetalle (trigger before insert detalle y trigger before update detalle).

La validacion de ambos triggers es identica, para no escribir ambas veces el mismo codigo, podemos hacer reutilizacion del mismo escribiendo un procedimiento comun a ambos triggers que realice el


Universidad Nacional de Luján
Departamento de Ciencias Básicas
Programación Aplicada

grueso del trabajo y nos devuelva 0 cuando el precio sea incorrecto y 1 cuando el precio sea correcto. De paso, es una buena oportunidad para ver una aplicacion de los store procedures.
Creo Excepcion para el manejo de error de ambos triggers
Creo Procedure a ser utilizado por ambos triggers para el control de precios
Creo trigger events que hacen uso del procedimiento y de la excepcion
*/

```
CREATE EXCEPTION ex_precio_fac_inc 'Precio a Facturar demasiado barato';
```

```
SET TERM !! ;
CREATE PROCEDURE sp_precio_fac_ok (idsuc NUMERIC(3,0),nro NUMERIC(8,0),idart NUMERIC(5,0),precio_fac
NUMERIC(5,2))
RETURNS (precio_ok NUMERIC(1,0))
AS
 DECLARE VARIABLE preciobase NUMERIC(5,2);
 DECLARE VARIABLE pordto NUMERIC(5,2);
BEGIN
 SELECT ar.precio_base FROM articulo ar
 WHERE ar.idart = :idart
 INTO :preciobase;

 SELECT tc.porc FROM tipocliente tc,cliente cl,factura fc
 WHERE :idsuc = fc.idsuc and :nro = fc.nro and
 cl.idcli = fc.idcli and tc.idtipo = cl.idtipo
 INTO :pordto;

 IF (:precio_fac < (:preciobase - (:preciobase * (:pordto / 100)) ) ) THEN
 precio_ok = 0;
 ELSE
 precio_ok = 1;
 EXIT;
END !!
SET TERM ; !!
```

```
SET TERM !! ;
CREATE TRIGGER trg_bidetalle FOR detalle BEFORE INSERT
AS
 DECLARE VARIABLE precio_ok NUMERIC(1,0);
BEGIN
 EXECUTE PROCEDURE sp_precio_fac_ok NEW.idsuc,NEW.nro,NEW.idart,NEW.precio_fac
RETURNING_VALUES :precio_ok;
 IF (:precio_ok = 0) THEN
 EXCEPTION ex_precio_fac_inc;
END !!
SET TERM ; !!
```

```
SET TERM !! ;
CREATE TRIGGER trg_budetalle FOR detalle BEFORE UPDATE
AS
 DECLARE VARIABLE precio_ok NUMERIC(1,0);
BEGIN
 EXECUTE PROCEDURE sp_precio_fac_ok NEW.idsuc,NEW.nro,NEW.idart,NEW.precio_fac
RETURNING_VALUES :precio_ok;
 IF (:precio_ok = 0) THEN
 EXCEPTION ex_precio_fac_inc;
END !!
```


```
SET TERM ; !!
```

Controlamos que no se realicen cambios en la sucursal o nro de factura, tanto en facturas como en detalle:

```
/*
Controlamos que no se realicen cambios en la sucursal o nro de factura, tanto en facturas como en detalle

Solucion:
Crear excepcion para manejo de error, advertir la imposibilidad de modificar estas columnas
Crear trigger para controlar evento update sobre tabla factura
Crear trigger para controlar evento update sobre tabla detalle
En ambos trigger controlar las columnas sucursal y nro de factura y utilizar la excepcion
previamente creada
*/

CREATE EXCEPTION ex_suc_nro_inc 'No se puede modificar ni Sucursal ni Nro. Factura';

SET TERM !! ;
CREATE TRIGGER trg_budetalle2 FOR detalle BEFORE UPDATE
AS
BEGIN
 IF ( NEW.idsuc <> OLD.idsuc OR NEW.nro <> OLD.nro ) THEN
 EXCEPTION ex_suc_nro_inc;
END !!
SET TERM ; !!

SET TERM !! ;
CREATE TRIGGER trg_bufactura FOR factura BEFORE UPDATE
AS
BEGIN
 IF ( NEW.idsuc <> OLD.idsuc OR NEW.nro <> OLD.nro ) THEN
 EXCEPTION ex_suc_nro_inc;
END !!
SET TERM ; !!
```

Controlamos que si se pretende borrar una factura, también se borre todo su detalle y quede registrado en una tabla de "login" la acción realizada:

```
/*
Controlamos que si se pretende borrar una factura, también se borre todo su detalle y quede registrado en
una tabla de "login" la acción realizada:

Solucion:
Debemos crear una tabla de "login" en donde guardar la informacion de control, en esta tabla guardaremos
la fecha-hora del cambio, un texto relacionado con el cambio y generaremos en forma automatica una clave
numerica. En este tipo de tablas hay que tener especial cuidado con su clave primaria para evitar que la
misma se repita o sea demasiado extensa (no minima), para ello, la generacion automatica de un id por
parte del SGBD suele ser la mejor opcion.
Crear trigger para controlar evento delete sobre la tabla factura y este debe borrar todas
las lineas de detalle de dicha factura antes de borrar la factura propiamente dicha, luego
guardar en la tabla de login la accion realizada
*/
```


Universidad Nacional de Luján
Departamento de Ciencias Básicas
Programación Aplicada

```
CREATE GENERATOR LOG_ID;
SET GENERATOR LOG_ID TO 0;

CREATE TABLE login (
 id integer not null primary key,
 fecha timestamp not null,
 descripcion varchar(255) not null);

SET TERM !! ;
CREATE TRIGGER trg_bdfactura FOR factura BEFORE DELETE
AS
 DECLARE VARIABLE nro_fac NUMERIC(8,0);
 DECLARE VARIABLE mensaje VARCHAR(255);
BEGIN
 IF ( OLD.idsuc IS NOT NULL AND OLD.nro IS NOT NULL ) THEN
 BEGIN
 SELECT COUNT(*) FROM detalle
 WHERE idsuc = OLD.idsuc and nro = OLD.nro
 INTO :nro_fac;
 IF ( :nro_fac > 0 ) THEN
 BEGIN
 mensaje = USER || ' Borro Factura. ' || OLD.idsuc || ' ' || OLD.nro || ' con ' || nro_fac
 || ' lineas de detalle';
 DELETE FROM detalle WHERE idsuc = OLD.idsuc AND nro = OLD.nro;
 INSERT INTO login VALUES(GEN_ID(LOG_ID,1),'now',:mensaje);
 END
 END
 END
END !!
SET TERM ; !!
```

Resolvemos las consultas:

El vendedor que vendió mas: (o los vendedores que vendieron mas), podemos pensar esta consulta de la siguiente manera:

1. Calcular el total de venta por vendedor
2. Sacar el máximo del punto 1, para saber el monto de mayor venta
3. Realizar un join entre 1 y 2 por igualdad en el monto de venta; de esta manera, me quedaré con la o las tuplas que tengan el mayor monto.
4. Realizar join entre tabla vendedor y 1 por igualdad de vendedor
5. Mostrar el atributo nombre de la tabla vendedor

Calcular el total de venta por vendedor

```
CREATE VIEW tot_ven (idven,tven) AS
SELECT F.IDVEN,
 SUM(F.TOTAL)
FROM VFACTURA F
GROUP BY F.IDVEN;
COMMIT;

SHOW VIEW tot_ven;
```

Sacar el máximo de la consulta anterior

```
CREATE VIEW tot_ven_max (tmax) AS
SELECT MAX(TVEN)
FROM tot_ven;
COMMIT;
```


Universidad Nacional de Luján
Departamento de Ciencias Básicas
Programación Aplicada

```
SHOW VIEW tot_ven_max;
```

Realizo los distintos joins y muestro nombre del vendedor de mayor venta:

```
SELECT vv.nombre  
FROM vendedor vv, tot_ven tv, tot_ven_max tvmax  
WHERE tvmax.tmax = tv.tven and  
vv.idven = tv.idven;
```

El cliente que mas nos compro: (o bien, el o los clientes a los cuales le vendimos mas), podemos pensar esta consulta de la siguiente manera:

1. Calcular el total de venta por cliente
2. Sacar el máximo del punto 1, para saber el monto de mayor venta
3. Realizar un join entre 1 y 2 por igualdad en el monto de venta; de esta manera, me quedaré con la o las tuplas que tengan el mayor monto.
4. Realizar join entre tabla cliente y 1 por igualdad de vendedor
5. Mostrar el atributo nombre de la tabla cliente

Calcular el total de venta por cliente

```
CREATE VIEW tot_cli (idcli,tven) AS  
SELECT F.IDCLI,  
SUM(F.TOTAL)  
FROM VFACTURA F  
GROUP BY F.IDCLI;  
COMMIT;  
SHOW VIEW tot_cli;
```

Sacar el máximo de la consulta anterior

```
CREATE VIEW tot_cli_max (tmax) AS  
SELECT MAX(TVEN)  
FROM tot_cli;  
COMMIT;  
SHOW VIEW tot_cli_max;
```

Realizo los distintos joins y muestro nombre del cliente de mayor venta:

```
SELECT cc.nombre  
FROM cliente cc, tot_cli tc, tot_cli_max tcm  
WHERE tcm.tmax = tc.tven and  
cc.idven = tc.idven;
```

Total de ventas por categoría de cliente: podemos pensar esta consulta de la siguiente manera:

1. Join entre factura y cliente
2. Join entre tipocliente y 1
3. Agrupamiento por tipocliente y sumarizar por total de factura

```
SELECT TC.IDTIPO,  
SUM(F.TOTAL) TOTALTIPO
```


Universidad Nacional de Luján
Departamento de Ciencias Básicas
Programación Aplicada

```
FROM VFACTURA F, CLIENTE C, TIPOCLIENTE TC
WHERE F.IDCLI = C.IDCLI AND TC.IDTIPO = C.IDTIPO
GROUP BY TC.IDTIPO;
```

Resolvemos los procesos utilizando FireBird:

- 1) Desarrollar un procedimiento que me permita “mover” a tablas históricas la información relacionada con facturas y sus correspondientes detalles hasta una fecha tope que se indique como parametro de entrada a un procedimiento

/*

Las tablas factura_his y detalle_his no poseen las restricciones que tienen las tablas factura y detalle, debido a que estas funcionan como tablas historicas, auxiliares, a las cuales, seguramente todos los usuarios tendran acceso de solo lectura, excepto el o los usuarios que puedan actualizarla a traves de este proceso.

Ademas, por una cuestion de historicidad, estas tablas pueden ser inconsistentes con la tabla de productos, clientes o vendedores.

No podemos incluir dentro del procedimiento un control de transacciones, el Mismo debera implementarse en la llama al procedimiento, es decir, que la Ejecucion del procedimiento debera estar dentro de una transaccion. Según Documentacion consultada, en Firebird el control de transacciones esta delegado A la aplicación cliente y comando tales como SET TRANSACTION NAME ... estan Disponibles como SQL embebido; es decir, para ser utilizado desde aplicaciones Clientes escritas en algun lenguaje anfitrión como podria ser C/C++, Perl, etc.

*/

```
CREATE TABLE factura_his(idsuc NUMERIC(3,0) NOT NULL,
  nro NUMERIC(8,0) NOT NULL,
  fecha DATE NOT NULL,
  idven NUMERIC(3,0) NOT NULL,
  idcli NUMERIC(5,0) NOT NULL,
  PRIMARY KEY (idsuc,nro));
```

```
CREATE TABLE detalle_his(idsuc NUMERIC(3,0) NOT NULL,
  nro NUMERIC(8,0) NOT NULL,
  idart NUMERIC(5,0) NOT NULL,
  cantidad NUMERIC(3,0) NOT NULL,
  precio_fac NUMERIC(5,2) NOT NULL,
  PRIMARY KEY (idsuc,nro,idart));
```

/*

La llamada a este procedimiento debe estar realizada dentro de una transaccion

*/

```
SET TERM !! ;
CREATE PROCEDURE sp_mov_fac (fecha_hasta DATE)
RETURNS (proc_ok NUMERIC(1,0))
AS
  DECLARE VARIABLE can_fac NUMERIC;
  DECLARE VARIABLE mensaje VARCHAR(255);
BEGIN
  SELECT COUNT(*) FROM factura fa
  WHERE fa.fecha < :fecha_hasta
  INTO :can_fac;
```


```
IF (:can_fac > 0) THEN
  BEGIN
 /* comienzo transaccion */

 INSERT INTO factura_his
 SELECT * from factura
 WHERE fecha < :fecha_hasta;

 INSERT INTO detalle_his
 SELECT * from detalle dt
 WHERE EXISTS (
 SELECT * from factura fa
 WHERE fa.idsuc = dt.idsuc and fa.nro = dt.nro and
 fa.fecha < :fecha_hasta );

 /*
 solo borro factura, el trigger trg_bdfactura
 hara el resto del trabajo
 */
 DELETE FROM factura
 WHERE fecha < :fecha_hasta;

 /* termino transaccion */
 proc_ok = 1;
  END
  ELSE proc_ok = 0;
  EXIT;
END !!
SET TERM ; !!

/*
Ejemplo de ejecucion de este proceso desde isql:

SQL> EXECUTE PROCEDURE sp_mov_fac 'today';

PROC_OK
=====
 1

SQL> COMMIT;
*/
```

Lo visto hasta ahora es sólo una mínima y posible implementación de este problema, pero este SGBD nos dá muchísimos más recursos que nos permitirían otro tipo de implementaciones o la utilización de más recursos. También es importante tener en cuenta la aplicación que podamos desarrollar para interactuar con esta base de datos, la cual podrá ser implementada en diferentes arquitecturas, lenguajes y sistemas operativos.

Ejemplo de programa Perl que interactúa con esta base de datos a través del driver DBD-InterBase-040:

Este simple programa sólo hace uso de la View vfactura, creada anteriormente para resolver a través de ella el % de iva, monto de iva y total de factura. En el programa se indican algunos requisitos de software necesarios para que pueda ser utilizado. Esta ampliamente


Universidad Nacional de Luján
Departamento de Ciencias Básicas
Programación Aplicada

comentado para que Ud. pueda comprenderlo y hacerle las modificaciones necesarias para utilizarlo en sus futuras implementaciones.

```
#
# Programa demo SQL con FireBird
# Utilizando FireBird / InterBase desde Perl
# Una simple consulta sobre una View
#
# Programacion Aplicada
# Universidad Nacional de Lujan
#
# Lic. Guillermo Cherencio
#
# Se recomienda la lectura del articulo DemoDBI.doc y el seguimiento
# del programa adjunto a dicho documento PruDBI2.pl para entender el
# funcionamiento general de la interfaz DBI y como interactuar con las
# distintas bases de datos del mercado.
#
#
# Modo de ejecucion de este programa:
#
# perl -w Ferreteria.pl
#
# Atencion!:
# 1) Verificar que el archivo c:\windows\services
# tenga una entrada del tipo:
# gds_db 3050/tcp # InterBase Server
# caso contrario, jamas se conectara a FireBird !
# 2) Por supuesto, debe tener el servidor de FireBird corriendo
# 3) Tiene que tener instalado el packet driver para FireBird
# puede verificar los paquetes instalados utilizando PPM,
# desde el prompt DOS tipee:
# PPM
# una vez dentro de PPM ejecute el comando:
# query DBD-InterBase
# si PPM responde algo similar a esto:
# DBD-InterBase [0.40] DBD::InterBase is a DBI driver for InterBase, written
# using InterBase C API.
# significa que esta instalado. Si Ud. quiere saber todos los paquetes
# que tiene instalado su Perl, tipee solo el comando query
# Si quiere saber todos los comandos disponibles en PPM tipee help
# 4) Para instalar el package DBD-InterBase-040 haga lo siguiente:
# Cree una carpeta o directorio temporal cualquiera, supongamos C:\cualquiera
# En C:\cualquiera copie DBD-InterBase-0.40.zip y luego descomprimalo
# Dentro de C:\cualquiera, desde el prompt de DOS, tipee:
# ppm install DBD-InterBase.ppd
# 5) Por supuesto, tiene que tener instalada la interfaz DBI, recuerde que la
# conexion a una b.d. desde perl es a traves de esta interfaz, de la siguiente
# manera:
#
# Usuario <---> Programa Perl <---> Interfaz DBI <---> Packet Driver <---> S.G.B.D.
#
# en nuestro caso:
#
# Usuario <---> Programa Perl <---> DBI <---> DBD-InterBase-040 <---> Servidor FireBird
#
# en el cd-rom de la materia, podra encontrar en \Software\Windows\perl
```


Universidad Nacional de Luján
Departamento de Ciencias Básicas
Programación Aplicada

```
# un perl previamente instalado, el cual ya tiene instalada la interfaz DBI
# Si no tuvo acceso a esta version, teniendo una conexion abierta a internet,
# pruebe el siguiente comando desde el prompt DOS:
#
# ppm install DBI
#
# Para obtener mayor informacion sobre cualquier tema, desde el prompt DOS, tipee:
#
# perldoc <tema>
#
# Por ejemplo para obtener mayor informacion sobre este packet driver, tipear:
#
# perldoc DBD::Interbase
#
#
#
#Indico que voy a usar la interfaz DBI
use DBI;
#
# Parametros de conexion con Interbase
#
# Nombre del servidor (no poner su direccion ip)
# consejo: antes de establecer este nombre, desde el prompt DOS, tipee:
# ping <nombre del servidor>
# si obtiene un mensaje de Reply from ...
# tiene una remota posibilidad de que pueda conectarse
my $servidor = 'localhost';

# Ubicacion de la base de datos dentro del servidor FireBird / Interbase
my $base = 'c:/internet/firebird/bin/ferreteria.gdb';

# Usuario a utilizar para esta conexion
my $usuario = 'sysdba';

# Password del usuario a utilizar en esta conexion
my $password = 'masterkey';

# Flag para el manejo de errores
my $sqlerror = 0;

# Variables adicionales para volcar los datos provenientes de FireBird / Interbase
my $campo = "", @res = ();

#
# Me conecto a Interbase, base de datos ferreteria, usuario sysdba, password masterkey
#
my $dbh = DBI->connect("dbi:InterBase:database=$base;host=$servidor;ib_dialect=3",
 "$usuario",
 "$password",
 { PrintError => 0 } ) or $sqlerror = 1;

if ( not $sqlerror ) { #se conecto

 $sth = $dbh->prepare("SELECT * FROM vfactura") or $sqlerror = 1;

 if ( not $sqlerror ) { #se preparo el sql
```


```
$sth->execute or $sqlerror = 1;
if ( not $sqlerror ) { #se ejecuto el sql
 print "Recupero las Filas de vfactura:\n";
 while (@res = $sth->fetchrow_array()) { #se recuperan filas
 #muestro cada campo de cada fila
 foreach $campo ( @res ) { print "$campo\t"; }
 print "\n";
 }
 $sth->finish(); #libero los recursos
} else {
 print "Error en execute:\n$DBI::errstr\n";
}
} else {
 print "Error en prepare:\n$DBI::errstr\n";
}
$dbh->disconnect(); #me desconecto
} else {
 print "Error en conexion:\n$DBI::errstr\n";
}
exit;
```

Ejemplo de pagina PHP que interactúa con esta base de datos a través de las funciones PHP para InterBase:

Esta página realiza la misma consulta que en ejemplo anterior con Perl. Las funciones Php para el manejo de InterBase se encuentran en la DLL php_interbase.dll; la misma se debe encontrar accesible para el windows que Ud. esté utilizando, debe modificar su Php.ini para “descomentar” la linea que inhabilita dicha extensión. Luego de estas consideraciones, inicie su web server Apache con extensiones php, coloque esta pagina en el directorio que corresponda de acuerdo con la configuración que tiene su web server, estando en ejecución su servidor FireBird, habiendo modificado su archivo services (ver comentario del programa Perl anterior), puede probar la siguiente pagina php:

```
<html>
<title>Consulta de Facturas</title>
<body>
<table border=1><th colspan=9>Facturas</th>
<tr>
<td><b>Nro</b></td>
```


Universidad Nacional de Luján
Departamento de Ciencias Básicas
Programación Aplicada

```
<td><b>Sucursal</b></td>
<td><b>Fecha</b></td>
<td><b>Vendedor</b></td>
<td><b>Cliente</b></td>
<td><b>Neto</b></td>
<td><b>% IVA</b></td>
<td><b>IVA</b></td>
<td><b>Total</b></td>
</tr>
<?php
#
# Pagina PHP demo SQL con FireBird
# Utilizando FireBird / InterBase desde PHP
# Una simple consulta sobre una View
#
# Programacion Aplicada
# Universidad Nacional de Lujan
#
# Lic. Guillermo Cherencio
#
#
#
# Parametros de conexion con Interbase
#
# Nombre del servidor (no poner su direccion ip)
# consejo: antes de establecer este nombre, desde el prompt DOS, tipee:
# ping <nombre del servidor>
# si obtiene un mensaje de Reply from ...
# tiene una remota posibilidad de que pueda conectarse
$servidor = 'localhost';

# Ubicacion de la base de datos dentro del servidor FireBird / Interbase
$base = 'c:/internet/firebird/bin/ferreteria.gdb';

# Usuario a utilizar para esta conexion
$usuario = 'sysdba';

# Password del usuario a utilizar en esta conexion
$password = 'masterkey';

# Flag para el manejo de errores
$sqlerror = 0;

#Buffer en donde armo la linea de tabla html a mostrar
$linea = "";
$dbh = ibase_connect("$servidor:$base", $usuario, $password) or $sqlerror = 1;
if (!$sqlerror) {
 #formato de fechas dd/mm/yy
 ibase_timefmt("%d/%m/%Y", IBASE_DATE);
 $sth = ibase_query($dbh, 'SELECT * FROM vfactura') or $sqlerror = 1;
 if (!$sqlerror) {
 #nro,idsuc,fecha,idven,idcli,neto,porc,iva,total)
 while ($row = ibase_fetch_row($sth)) {
 $linea="<tr>\n";
 foreach($row as $campo) {
 $linea.="\\t<td>$campo</td>\n";
 }
 }
 }
}
```


Universidad Nacional de Luján
Departamento de Ciencias Básicas
Programación Aplicada

```
 }
 $linea.="</tr>\n";
 #envio la linea de la tabla html
 echo $linea;
  }
  ibase_free_result($sth);
}
}
#En caso de error, muestro el mensaje
if ($sqlerror) {
  $linea="<tr><td colspan=9>";
  $linea.=ibase_errmsg();
  $linea.="</td></tr>\n";
  echo $linea;
}
ibase_close($dbh);
?>
</table>
</body>
</html>
```

Glosario:

SGBD / DBMS: Sistema Gestor de Base de Datos / Data Base Management System, software de propósito general utilizado para la manipulación, creación y administración de base de datos.

A.I.P.: Atributo Indicador Principal, atributo o conjunto de atributos de una entidad que me permiten identificar una entidad del conjunto entidad representado por un rectángulo en el D.E.R.

D.E.R.: Diagrama de Entidad Relación