

Fórmulas

GeneXus[®]

Fórmulas

Objetivos y Definición

- Definir fórmulas nos brinda una forma clave de compartir conocimiento y obtener código generado optimizado
- Cuando el valor de un atributo o variable puede calcularse a partir de otros atributos, constantes y/o funciones, puede definirse como una **fórmula**
- Contamos con 2 formas de definir fórmulas:

- Globales: A nivel de la Base de Conocimiento
 - Locales: En medio de cierto código
- Veremos este concepto en primer lugar
- Veremos este concepto más adelante con más conocimientos de GeneXus

GeneXus[®]

Cuando definimos una fórmula, GeneXus puede combinar la **consulta / cálculo asociada a la fórmula** con la **consulta en la cual la fórmula está presente** y así generar sentencias optimizadas.

Fórmulas

Globales

- Fórmula Global = atributo al cual el analista GeneXus le asigna un cálculo asociado.
- Sólo atributos pueden definirse como fórmulas globales, no variables.
- ¿Cómo se realiza esta definición?

Name	Type	Description	Formula	Nullable
Customer	Customer	Customer		
CustomerId	Id	Customer Id		<input type="checkbox"/>
CustomerName	Name	Customer Name		<input type="checkbox"/>
CountryId	Id	Country Id		<input type="checkbox"/>
CountryName	Name	Country Name		<input type="checkbox"/>
CustomerAddress	Address	Customer Address		<input type="checkbox"/>
CustomerGender	Gender	Customer Gender		<input type="checkbox"/>
CustomerBalance	Numeric(4,0)	Customer Balance	...	<input type="checkbox"/>

Accediendo al editor de fórmulas desde la estructura de la transacción →


GeneXus[®]

Fórmulas

Globales

- Decimos que:

atributos fórmula globales = atributos virtuales

Significando que:

- No se crean como atributos físicos.
- Para cada objeto que referencie un atributo fórmula global, GeneXus incluirá en su programa generado el código necesario para realizar el cálculo y desplegarlo en tiempo de ejecución.
- **Tabla base / Tabla asociada** a un atributo fórmula global:
 - Tabla en la cual el atributo se almacenaría si no fuera fórmula.

GeneXus[®]

Como explicamos en esta diapositiva, los atributos definidos como fórmula global, no se crean como campos físicos en tablas, por lo cual decimos que son atributos virtuales.

Sin embargo, decimos que tienen una tabla "asociada" o tabla "base", para conocer el contexto en el cual se han definido, y contar con ese contexto al momento de disparar el cálculo correspondiente donde sea que se referencien.

Fórmulas

Clasificación

- **Horizontales:** Una o varias expresiones aritméticas
- **Aggregate:** Sum, Count, Average, Max, Min, Find
- **Compuestas:** Conjunto de expresiones Horizontales y/o Aggregate

APLICA A
GLOBALES
Y LOCALES

**TODAS PERMITEN QUE SE LES INCLUYA
CONDICIÓN DE DISPARO**

Importante:

- Cuando definimos fórmulas en GeneXus no indicamos clasificación.
- La clasificación es externa a GeneXus y su finalidad es agrupar fórmulas por:
 - ✓ Tipo de cálculo que ofrecen.
 - ✓ Atributos que se pueden involucrar en su definición.

GeneXus[®]

Fórmulas

Clasificación

- Ejemplo de Fórmula Horizontal (Global) :

Customer

{ *CustomerId**

CustomerName

CustomerTotalPurchases

CustomerTotalPayments

CustomerBalance

}

CustomerTotalPurchases – CustomerTotalPayments

DEJA DE PERTENECER
FÍSICAMENTE A LA TABLA

TABLA CUSTOMER

*CustomerId**

CustomerName

CustomerTotalPurchases

CustomerTotalPayments

GeneXus[®]

En la definición de un atributo como fórmula horizontal, es posible involucrar **atributos pertenecientes a la tabla asociada al atributo que se está definiendo fórmula y a su tabla extendida.**

En el ejemplo, al definir que el atributo *CustomerBalance* es fórmula, el mismo dejará de existir como campo físico de la tabla CUSTOMER.

Diremos a partir de ese momento *CustomerBalance* es un atributo virtual y que su tabla “base o asociada” será CUSTOMER, ya que de almacenarse dicho atributo nuevamente (ya sea por definir el analista que deja de ser fórmula o que es fórmula redundante) se crearía como atributo físico en la tabla CUSTOMER.

El tipo de cálculo de esta fórmula definida es horizontal, ya que consiste en una expresión aritmética; por lo tanto los atributos que se pueden referenciar en la definición de esta fórmula son los pertenecientes a la tabla CUSTOMER (tanto almacenados como fórmulas) y su tabla extendida.

Fórmulas

Clasificación

- Ejemplo II de Fórmula Horizontal (Global) :

Invoice

```
{ InvoiceId*  
  CustomerId  
  CustomerName  
  InvoiceDate
```

Detail

```
{  
  InvoiceDetailId*  
  ProductId  
  ProductDescription  
  ProductPrice  
  InvoiceDetailQuantity  
  InvoiceDetailAmount
```

```
} ProductPrice*InvoiceDetailQuantity if InvoiceDetailQuantity<=100;  
  ProductPrice*InvoiceDetailQuantity*0.9 otherwise;
```

GeneXus[®]

En este ejemplo el atributo *InvoiceDetailAmount* ha sido definido como fórmula global también. Es decir, utilizando el editor de fórmulas, se ha asociado un cálculo a este atributo y el mismo pasará a ser un atributo virtual.

La tabla asociada al atributo *InvoiceDetailAmount* será INVOICEDetail, ya que de almacenarse dicho atributo nuevamente, se crearía en dicha tabla física.

Como podemos observar la fórmula definida cae en la clasificación de horizontal, ya que consiste en 2 expresiones aritméticas condicionales. Los atributos involucrados en la definición de la fórmula pertenecen o bien a la tabla INVOICEDetail o bien a su tabla extendida.

Fórmulas

Clasificación

- Ejemplos de Fórmulas Aggregate (Globales) :

Invoice

```
{ InvoiceId*  
  CustomerId  
  CustomerName  
  InvoiceDate
```

InvoiceDetails → Count(*InvoiceDetailQuantity*)

InvoiceAmount → Sum(*InvoiceDetailAmount*)

Detail

```
{  
  InvoiceDetailId*  
  ProductId  
  ProductDescription  
  ProductPrice  
  InvoiceDetailQuantity  
  InvoiceDetailAmount  
}
```

En ambos cálculos solo intervienen los registros que cumplen:

INVOICEDetail.InvoiceId = INVOICE.InvoiceId

GeneXus[®]

En el ejemplo los atributos *InvoiceDetails* e *InvoiceAmount* han sido definidos como fórmulas globales, ya que utilizando el editor de fórmulas se ha definido una fórmula para cada uno de estos atributos (pasando ambos a ser atributos virtuales).

Dado que las fórmulas definidas son Count y Sum respectivamente, en ambos casos se trata de fórmulas Aggregate.

La tabla asociada a ambos atributos fórmula es INVOICE, ya que de almacenarse estos atributos, se crearían en dicha tabla física.

Las fórmulas Aggregate no solo tienen una tabla base asociada (como todas las formulas), sino que también involucran **una tabla a ser navegada**.

Si bien resulta intuitivo, la **tabla a ser navegada** en una fórmula Aggregate, es la tabla que se navegará para realizar el cálculo. GeneXus inferirá cuál es la tabla a ser navegada por una fórmula Aggregate, por los atributos involucrados en la definición de la fórmula. En nuestro ejemplo, la tabla a ser navegada en ambas fórmulas Aggregate es INVOICEDetail, ya que tanto en la definición de Sum como Count, hemos referenciado a un único atributo asociado a INVOICEDetail.

Cuando definimos una fórmula Aggregate, ya tenemos conocimiento de qué tabla pretendemos navegar para efectuar el cálculo. Los atributos que podremos referenciar en la definición de una fórmula Aggregate deberán pertenecer **a la tabla a ser navegada y su tabla extendida + a la tabla asociada al atributo que se está definiendo como fórmula y su tabla extendida**. De involucrar en una fórmula Aggregate atributos que no pertenezcan a este contexto mencionado, un error se reportará en el listado de navegación correspondiente.

Por último, de haber atributos en común (de igual nombre) en las tablas involucradas en la definición de una fórmula, GeneXus aplicará esa relación (es decir, filtrará automáticamente por igualdad por los atributos de igual nombre). Esto es lo que sucede en estos 2 ejemplos, que GeneXus cuenta y suma las líneas relacionadas a sus cabezales (al sumar y contar, aplica automáticamente el filtro **INVOICEDetail.InvoiceId = INVOICE.InvoiceId**).

Sintaxis completa de Sum, Count, Average:

Sum | Count | Average(Expresión, [Condición Explícita, Valor por Defecto]) [if Condición Disparo];

En los 2 ejemplos de fórmulas Sum y Count que hemos visto, solamente hemos definido el parámetro obligatorio, es decir la expresión a ser sumada o contada (que en un caso consistió en un atributo almacenado y en otro caso en un atributo fórmula). También dicha expresión podría haber involucrado constantes y/o funciones.

Vimos que GeneXus determina condiciones de filtro implícitas al realizar la suma, cuenta o promedio. También podríamos haber definido condiciones de filtro explícitas y en caso de haberlas, GeneXus tendrá en cuenta a ambas: implícitas + explícitas.

A su vez opcionalmente es posible definir un valor por defecto a ser retornado cuando no se encuentran registros para contar, sumar o promediar.

Al igual que todas las fórmulas, estas también permiten incluir condición de disparo.

Por último, vale mencionar una excepción y es que en particular en las fórmulas Count, el primer parámetro debe corresponder a un atributo y no a una expresión. Puede referenciarse cualquier atributo de la tabla en la cual se quieran contar registros (que cumplan con condiciones explícitas y/o implícitas).

Fórmulas

Clasificación

- Ejemplos de Fórmulas Aggregate (Globales) :

```
Invoice
{
  InvoiceId*
  CustomerId
  CustomerName
  InvoiceDate
  InvoiceDetails → Count(InvoiceDetailQuantity)
  InvoiceAmount → Sum(InvoiceDetailAmount)
  Detail
  {
 InvoiceDetailId*
 ProductId
 ProductDescription
 InvoiceDetailQuantity
 InvoiceDetailProductPrice → Max(ProductPriceListDate,
 InvoiceDetailAmount → Sum(InvoiceDetailAmount)
 ProductPriceListDate ≤ InvoiceDate,
 0, ProductPriceListPrice)
  }
  InvoiceDetailProductPrice * InvoiceDetailQuantity
}
```

Product

```
{
  ProductId*
  ProductDescription
  PriceList
  {
 ProductPriceListDate*
 ProductPriceListPrice
  }
}
```

GeneXus[®]

Hemos modificado el diseño de las transacciones para que en lugar de representar que cada producto tiene un único precio, representamos que cada producto tiene una lista de precios de acuerdo a la fecha de cambio de los mismos.

Al efectuar este cambio, el atributo *ProductPriceListPrice* no podrá estar presente en el segundo nivel de la transacción Invoice. ¿Por qué? Porque el nuevo diseño estará representando que un producto ya no tendrá solamente un precio, sino muchos: uno por cada fecha de cambio de precio del mismo. Por lo tanto, para un producto en una línea de una factura, tendremos que “buscar” el precio vigente del mismo, teniendo en cuenta la fecha de la factura.

Recordemos que los atributos que se pueden inferir en determinado nivel de una transacción, son los que pertenecen a la tabla extendida de la tabla base asociada al nivel en cuestión. En este ejemplo, la tabla extendida de la tabla INVOICEDetail, no incluye a la tabla PRODUCTPRICELIST (en la cual se encuentra el atributo *ProductPriceListPrice*):


por lo tanto en el nivel Detail de la transacción Invoice (asociado a la tabla INVOICEDetail) no es posible inferir al atributo *ProductPriceListPrice* (almacenado en la tabla PRODUCTPRICELIST).

¿Qué ocurre si dejamos al atributo *ProductPriceListPrice* en el nivel Detail de la transacción Invoice? Como no se podrá inferir, entonces GeneXus no tendrá otra opción que determinar almacenarlo en la tabla INVOICEDetail pese a que ya estará este atributo secundario en otra tabla (PRODUCTPRICELIST). Como el resultado de esto es un modelo de datos no normalizado, se reportará el error al querer reorganizar la base de datos.

¿Y cómo hacemos para desplegar en cada línea de la factura, el precio vigente del producto de la misma? ¿De todos los precios correspondientes al producto de una línea, cuál queremos recuperar? Evidentemente, de todos los precios que tengan fecha menor o igual a la fecha de la factura, queremos aquel que tenga fecha mayor.

Procedemos entonces a crear en el nivel Detail de la transacción Invoice, un nuevo atributo de nombre *InvoiceDetailProductPrice*, al que definiremos como fórmula global y por lo tanto será un atributo virtual.

Le asociaremos a dicho atributo la fórmula Max:


GeneXus inferirá **la tabla a ser navegada** por el último parámetro de la fórmula (el atributo de retorno).

Como ya se ha explicado, los atributos que podremos referenciar en la definición de una fórmula Aggregate deberán pertenecer **a la tabla a ser navegada y su tabla extendida + a la tabla asociada al atributo que se está definiendo como fórmula y su tabla extendida**. De involucrar atributos que no pertenezcan a este contexto mencionado, un error se reportará en el listado de navegación correspondiente.

GeneXus considerará al momento de efectuar la búsqueda, la condición explícita de filtro + las condiciones implícitas detectadas.

La fórmula **Min** es totalmente análoga a Max, con la única diferencia de que al encontrar un conjunto de registros que cumplan con las condiciones, se seleccionará aquel registro que tenga valor **mínimo** para el atributo indicado en el primer parámetro y se retornará el valor de retorno que se haya indicado en el último parámetro.

La fórmula **Find** por su parte, también permite buscar un registro que cumpla con ciertas condiciones, sin embargo de haber más de 1 registro que cumpla con ellas, la fórmula devolverá el atributo de retorno correspondiente al primer registro encontrado (sin maximizar ni minimizar un valor en el conjunto de registros que cumplan con las condiciones). La sintaxis Find es:

Find (Expresión de retorno, [Condición explícita], [Valor por defecto]) [if Condición de disparo]

Fórmulas

Clasificación

- Ejemplo de Fórmula Compuesta (Global):

Customer

```
{ CustomerId*  
  CustomerName  
  CustomerTotalPurchases  
  CustomerTotalPayments  
  CustomerBalance  
  CustomerAverage 
 Sum(InvoiceAmount) / Count(InvoiceAmount)  
}
```

GeneXus[®]