

Orden de ejecución de reglas y fórmulas

GeneXus[®]

Orden de ejecución de reglas y fórmulas

Transacción "Invoice"

```

InvoiceId*
InvoiceDate
CustomerId
CustomerTotalPurchases
CategoryDiscount
InvoiceDiscount = InvoiceSubTotal * CategoryDiscount
InvoiceShippingCharge = Max( ShippingDate, ShippingDate
 <= InvoiceDate,, ShippingCharge)
InvoiceSubTotal = SUM( InvoiceDetailAmount )
InvoiceTotal = InvoiceSubTotal - InvoiceDiscount
 + InvoiceShippingCharge

(ProductId*
ProductPrice
ProductStock
InvoiceDetailQuantity
InvoiceDetailAmount) = InvoiceDetailQuantity *
 ProductPrice
  
```

```

"Customer"
  CustomerId*
  CustomerName
  CategoryId
  CustomerTotalPurchases
  
```

```

"Category"
  CategoryId*
  CategoryDiscount
  
```

```

"Shipping"
  ShippingDate*
  ShippingCharge
  
```

```

"Product"
  ProductId*
  ProductPrice
  ProductStock
  
```

Reglas:

```

Add( InvoiceTotal, CustomerTotalPurchases);
Error( 'Insufficient Stock' ) if ProductStock<0;
Subtract( InvoiceDetailQuantity, ProductStock);
  
```

GeneXus[®]

La forma de programar el comportamiento de las transacciones es definiendo reglas, las cuales se escriben de forma declarativa. A su vez si hay cálculos para efectuar, se puede optar por la alternativa de definir atributos fórmula.

El programador GeneXus en ningún momento especifica la secuencia de ejecución de las reglas y fórmulas definidas en una transacción, sin embargo al momento de generar, GeneXus determina las dependencias existentes entre las reglas y fórmulas definidas.

Supongamos que estamos definiendo una aplicación para una empresa que vende determinados productos, y que cuenta con un servicio de entrega a domicilio que lleva la mercadería a sus clientes. Y definimos entre otras, las siguientes 5 transacciones:

- "Customer" (para registrar los clientes de la empresa)
- "Category" (a las que pertenece cada cliente)
- "Shipping" (envíos: guarda un histórico de costos de envío)
- "Invoice" (facturas que se emiten a los clientes)
- "Product" (productos vendidos por la empresa)

Se resalta la estructura de la transacción "Invoice", con sus atributos fórmulas y sus reglas declaradas.

¿En qué orden se dispararán las reglas y fórmulas de la transacción "Invoice"?

Árbol de evaluación

Al momento de generar el programa asociado a la transacción "Invoice", GeneXus extraerá las dependencias existentes entre las reglas y fórmulas definidas; construirá lógicamente un árbol de dependencias (o **árbol de evaluación**) que determinará la secuencia de evaluación.

Podemos imaginar que el árbol se ejecuta **de abajo hacia arriba**, es decir que cada vez que cambia el valor de un atributo, se ejecutan todas las reglas y fórmulas que dependen de ese atributo (y que en el árbol se encuentran hacia arriba).

Por ejemplo, si cambia la cantidad de una línea de una factura (*InvoiceDetailQuantity*), como este atributo interviene en la fórmula que calcula el importe de la línea (*InvoiceDetailAmount*), dicha fórmula se redisparará. Por cambiar el importe de una línea, deberá redispararse la fórmula correspondiente al subtotal de la factura (*InvoiceSubTotal*) y en consecuencia, también deberá recalcularse la fórmula correspondiente al descuento (*InvoiceDiscount*), ya que depende del subtotal. Deberá redispararse también la fórmula correspondiente al total de la factura (*InvoiceTotal*) ya que depende tanto del valor de *InvoiceSubTotal* como del valor de *InvoiceDiscount*. Por último, por cambiar el total también se tendrá que disparar la regla **Add**(*InvoiceTotal*, *CustomerTotalPurchases*);.

Además de dispararse todas las fórmulas y reglas involucradas en la rama derecha del árbol desde el atributo *InvoiceDetailQuantity*, también se dispararán las fórmulas y reglas involucradas en la rama izquierda. Es decir, que al cambiar el valor del atributo *InvoiceDetailQuantity*, se redisparará también la regla **Subtract**(*InvoiceDetailQuantity*, *ProductStock*); y en consecuencia, por modificar esta regla el valor del atributo *ProductStock*, se evaluará si habrá que disparar la regla Error('Stock Insuficiente') if *ProductStock* < 0;

Concluyendo, las reglas y fórmulas que se definen en una transacción suelen estar interrelacionadas y GeneXus determina las dependencias entre ellas así como su orden de evaluación.

Observemos las 2 últimas reglas definidas:

```
Subtract(InvoiceDetailQuantity, ProductStock);
```

```
Error('Insufficient Stock') if ProductStock < 0;
```

Estas reglas están interrelacionadas porque las dos involucran al atributo *ProductStock*. Ahora, mientras la segunda solamente consulta su valor, la primera lo actualiza. Entonces, la regla que actualiza al atributo será la que se disparará primero, y luego se disparará la que lo consulta.

Toda regla que actualice el valor de un atributo se disparará antes que una regla que lo consulte (esto se puede observar claramente en el árbol). Por este motivo es que la regla **Error** consulta si el atributo *ProductStock* quedó con valor negativo; porque como dijimos la sustracción se realizará primero.

En la programación clásica se suele consultar primero si alcanza el stock, y en caso de que sea suficiente recién se hace la sustracción. Por eso quienes están aprendiendo GeneXus pueden intuitivamente escribir la regla: **Error**('Insufficient Stock') if *InvoiceDetailQuantity* > *ProductStock*. Esta sintaxis es correcta, sin embargo no es correcta su lógica ya que como venimos explicando, en el árbol de evaluación determinado por GeneXus primero se disparará la regla **Subtract** y luego la regla **Error**; por lo tanto tendremos que especificar que se dispare el mensaje de error si es que quedó el stock con valor negativo, dado que ya se habrá ejecutado la sustracción al momento de consultar el valor de *ProductStock*.

Así que la regla que se debe definir es:

```
Error('Insufficient Stock') if ProductStock < 0;
```

Y no:

```
Error('Insufficient Stock') if InvoiceDetailQuantity > ProductStock;
```

Cuando se dispara una regla **Error**, se **detiene cualquier actualización** a la base de datos y se **desarma el árbol de evaluación**, quedando todo en el **estado anterior** a producirse el error. Siguiendo el ejemplo que veníamos viendo, si al dispararse la regla **Subtract** el stock quedara negativo, se dispararía la regla **Error**. Como consecuencia de dispararse la regla **Error**, se desharía el **Subtract** que se había ejecutado, así como todas las demás reglas y fórmulas que se hayan ejecutado (recálculo de los atributos *InvoiceDetailAmount*, *InvoiceSubTotal*, ..., *CustomerTotalPurchases*).

Alteraciones del orden de disparo de las reglas

*SupplierId**
*InvoiceId**

...

InvoiceEntTotal Entered Total

(*ProductId**
InvoiceDetailQuantity
InvoiceDetailPrice

InvoiceDetailAmount = *InvoiceDetailPrice* * *InvoiceDetailQuantity*)

...

InvoiceCalcTotal = *SUM(InvoiceDetailAmount)* Calculated Total

Error('The calculated total doesn't match with the entered total') if
(*InvoiceEntTotal* <> *InvoiceCalcTotal*) On AfterLevel Level *ProductId*;

GeneXus[®]

En la mayoría de los casos el orden de ejecución de las reglas definido por GeneXus a partir de nuestras especificaciones es el deseado. Pero en algunos casos podemos querer cambiar el momento de disparo de una regla.

Ejemplo:

Definimos una transacción para registrar las facturas que nos entregan nuestros proveedores.

El identificador del primer nivel es compuesto por el identificador de proveedor y el identificador de factura, ya que el número de factura no nos sirve como identificador único, porque proveedores distintos pueden repetir el mismo número de factura.

Para cada factura de un proveedor que se ingrese, nos interesa controlar que el total que venga escrito en la factura (y que se ingresará en el atributo *InvoiceEntTotal*) sea correcto. Para hacer este control, definimos al atributo *InvoiceCalcTotal* como fórmula vertical **SUM**(*InvoiceDetailAmount*), y agregamos una regla **Error** que se disparará si no coinciden los valores de los atributos *InvoiceEntTotal* y *InvoiceCalcTotal*:

Error('El total ingresado no coincide con el total calculado') if *InvoiceCalcTotal* <> *InvoiceEntTotal*;

Si construimos el árbol de evaluación correspondiente a las fórmulas y regla que hemos definido en esta transacción:

vemos que las dependencias indican que cada vez que se agreguen, modifiquen o eliminen valores de los atributos *InvoiceDetailPrice* e *InvoiceDetailQuantity* en las líneas, se recalculará el valor del atributo *InvoiceDetailAmount* correspondiente; en consecuencia, se recalculará el valor del atributo fórmula *InvoiceCalcTotal* que hemos definido para tener el total calculado de la factura; y como este atributo está involucrado en la condición de disparo de la regla **Error**, si se cumple dicha condición de disparo, se disparará la regla **Error**(‘El total ingresado no coincide con el total calculado’) **if** *InvoiceCalcTotal* <> *InvoiceEntTotal*.

Ahora, prestemos atención a que la condición de disparo “*InvoiceCalcTotal* <> *InvoiceEntTotal*” se va a cumplir repetidamente en la medida que el operador vaya ingresando líneas, porque para cada línea que se ingrese se calculará el valor del atributo fórmula *InvoiceDetailAmount* de la línea, y en consecuencia se recalculará el valor del atributo fórmula *InvoiceCalcTotal*. Pero el valor calculado de este atributo no coincidirá con el valor ingresado en el atributo *InvoiceEntTotal* hasta que no se hayan ingresado todas las líneas de la factura; entonces, se disparará la regla **Error**(‘The calculated total doesn’t match with the entered total’) **if** *InvoiceCalcTotal* <> *InvoiceEntTotal*;

Concluimos entonces que en este caso no nos sirve lo que determina el árbol de evaluación, ya que no queremos que se evalúe la condición de disparo de la regla **Error** cada vez que el operador ingrese, modifique o elimine líneas, sino que recién necesitamos que se evalúe cuando el usuario haya terminado de trabajar con todas las líneas de la factura.

GeneXus ofrece **eventos o momentos de disparo** en las transacciones, que ocurren antes o después de determinada acción, como la grabación del cabezal, o de una línea. Las reglas de las transacciones pueden condicionarse de manera tal de dispararse en el preciso instante en que ocurre alguno de esos eventos de disparo.

Siguiendo el ejemplo que veníamos viendo, existe un evento de disparo que ocurre luego de iterar en un nivel y salir del mismo. La sintaxis de este evento de disparo es: **AfterLevel Level Atributo**, debiendo ser **Atributo** un atributo perteneciente al nivel que se ha iterado y se abandona.

De modo que a la regla **Error** de nuestro ejemplo, le agregaríamos este evento de disparo, y quedaría definida de la siguiente forma:

Error(‘The calculated total doesn’t match with the entered total’) **if** *InvoiceCalcTotal*<>*InvoiceEntTotal* **On AfterLevel Level ProductId**.

Con este evento de disparo que hemos agregado a la regla logramos controlar lo que deseábamos **en el momento adecuado**.

Además de este evento de disparo, existen otros que veremos a continuación.

Eventos de disparo

- La mayoría de las reglas de transacciones permiten que se les agregue de ser necesario **un evento o momento de disparo**.
- Al agregar un **evento o momento de disparo** a una regla, estaremos especificando que la regla se deberá ejecutar en ese determinado momento.
- Eventos de disparo:

- BeforeValidate
- AfterValidate
- BeforeInsert, BeforeUpdate, BeforeDelete
- AfterInsert, AfterUpdate, AfterDelete
- AfterLevel
- BeforeComplete
- AfterComplete

GeneXus[®]

Al momento de la confirmación de la transacción, ocurre una serie de acciones que es necesario conocer para poder programar correctamente el comportamiento de las reglas.

Para una transacción de dos niveles, podríamos enumerarlas como sigue:

- validación de los datos del cabezal
- grabación física del cabezal (ya sea inserción, modificación o eliminación)
- validación de los datos de la primera línea
- grabación física de los datos de la primera línea
- validación de los datos de la segunda línea
- grabación física de los datos de la segunda línea
- ...
- validación de los datos de la n-ésima línea
- grabación física de los datos de la n-ésima línea
- commit

La acción de “validación de los datos del cabezal” ocurre cuando se han validado todos y cada uno de los campos ingresados en el cabezal. Observar que en este punto ya se han disparado todas las reglas que correspondían a atributos del cabezal y que no tenían evento de disparo asociado (ejemplo: `Default(InvoiceDate, &today)`). Inmediatamente después se grabará el registro correspondiente al cabezal.

Análogo es el caso de las líneas: “la validación de los datos de una línea” ocurre cuando ya se han validado todos y cada uno de los datos de la línea, y también se han disparado todas las reglas correspondientes según el árbol de evaluación (ejemplo: `subtract(InvoiceDetailQuantity, ProductStock)`). Inmediatamente después de esta **acción de validación**, se **grabará físicamente el registro** correspondiente a la línea.

Cada transacción, al terminar de trabajar con un cabezal y sus líneas, realiza un commit (es automático; será colocado en el código generado por GeneXus, a menos que el analista especifique lo contrario, como veremos más adelante). Es decir, si se van a ingresar los datos de dos facturas distintas utilizando la transacción “Invoice”, luego de ingresados los datos de la primera, se commitarán sus registros, y luego se ingresará la segunda, al cabo de lo cuál se commitarán sus registros.

Los eventos de disparo de reglas permiten definir que se ejecuten antes o después de alguna de las acciones que acabamos de enumerar. Veremos cuándo ocurre cada evento de disparo.

Evento de disparo: BeforeValidate

Este evento de disparo ocurre un instante de tiempo antes de que la información de la instancia con la que se está trabajando (cabezal o línea x) sea validada (o confirmada). Es decir, ocurrirá un instante de tiempo antes de la acción de "validación del cabezal" o "validación de la línea", según corresponda. Observar que aquí también se habrán disparado todas las reglas según el árbol de evaluación que no estén condicionadas a evento de disparo alguno.

Eventos de disparo: AfterValidate, BeforeInsert, BeforeUpdate, BeforeDelete

El evento de disparo **AfterValidate** permite especificar que una regla se ejecute inmediatamente antes de que se grabe físicamente cada instancia del nivel al cual está asociada la regla, en la tabla física correspondiente, y después de que se hayan validado los datos de esa instancia.

En otras palabras, si se le agrega el evento de disparo **AfterValidate** a una regla, la misma se ejecutará para cada instancia del nivel al cual esté asociada, **inmediatamente antes de que la instancia se grabe físicamente (ya sea que se inserte, modifique o elimine) como registro en la tabla física asociada al nivel.**

EJEMPLOS

1. Hay veces en las que no contamos con la posibilidad de utilizar la propiedad Autonumber para numerar de forma automática y correlativa los atributos que son clave primaria simple. Tal funcionalidad es provista por los manejadores de base de datos (DBMSs) y GeneXus la aprovecha y permite usarla; sin embargo en los casos en los que no se trabaja con un manejador de base de datos, no contamos con la posibilidad de utilizar esta facilidad.

En esos casos en los que necesitamos numerar de forma automática y correlativa ciertos atributos, y no podemos utilizar la propiedad Autonumber, debemos resolverlo programándolo. Para ello solemos definir una transacción conteniendo dos atributos, uno para almacenar un literal y otro para almacenar el último número asignado automáticamente al atributo descrito por el literal; la transacción conlleva la creación de una tabla, y definimos un procedimiento que consulta esa tabla, obtiene el último número asignado para el atributo a ser numerado, le suma uno y devuelve el próximo número, además de actualizarlo en la tabla.

Para invocar al procedimiento de numeración automática se debe definir en las transacciones que lo requieran una regla del siguiente estilo:

```
CustomerId = PGetNumber.udp( 'CUSTOMER' ) if Insert on AfterValidate;
```

En este caso se está queriendo autonumerar el atributo *CustomerId* de la transacción "Customer"

Del mismo modo, si queremos autonumerar el identificador de facturas, escribiríamos en la transacción "Invoice" la siguiente regla:

```
InvoiceId = PGetNumber.udp( 'INVOICE' ) if Insert on AfterValidate;
```

De esta forma definimos que se efectúen numeraciones automáticas en las transacciones únicamente cuando se realicen inserciones (por la condición de disparo: if Insert) e **inmediatamente antes de que se grabe físicamente** cada instancia a ser insertada (por el evento de disparo: **on AfterValidate**) a través del primer nivel de la transacción (porque en las dos reglas de invocación mostradas, hay solamente un atributo involucrado que pertenece al primer nivel de las transacciones "Customer" e "Invoice" respectivamente).

El motivo por el cual agregamos el evento de disparo **on AfterValidate** a estas reglas es para invocar al procedimiento de numeración automática **inmediatamente antes de que se inserte el registro en la base de datos y luego de la validación**, intentando de esta forma tener el mayor grado de seguridad posible de que el número asignado será utilizado (y no perder números). Piense unos instantes el lector cuándo se dispararía la regla anterior de no estar condicionada a evento de disparo alguno, y qué podría pasar en el caso de que fallara la validación de alguno de los datos del cabezal. La respuesta es simple: se perdería un número. Es decir, si el número de factura anterior fuera 5 y el usuario quisiera ingresar la siguiente factura, la regla de asignación con udp que invoca la procedimiento de numeración se dispararía ni bien se ingresara a la transacción estando en modo insert, ya que involucra al primer atributo del cabezal. El procedimiento devolvería el número 6, y si validando los datos del cabezal se encuentra algún error que no permite continuar con el proceso, y se abandonara la transacción, por ejemplo, ese número 6 se habrá perdido y la próxima factura, que correlativamente debería tener el número 6 no lo tendrá, tendrá el 7.

Existen tres eventos de disparo que ocurren en el mismo momento que el AfterValidate, pero que ya contienen intrínsecamente el modo. Ellos son: BeforeInsert, BeforeUpdate y BeforeDelete..

Es equivalente escribir la regla presentada antes como lo hicimos, a escribirla:

```
InvoiceId = PGetNumber.udp( 'INVOICE' ) on BeforeInsert;
```

Observar que aquí es redundante condicionar la regla a "If Insert". Por tanto, valen las siguientes equivalencias:

```
on BeforeInsert ~ If Insert on AfterValidate
on BeforeUpdate ~ If Update on AfterValidate
on BeforeDelete ~ If Delete on AfterValidate
```

Si hacemos un esquema de las acciones que rodean al evento de disparo, quedarán claros los dos sinónimos elegidos para este evento (AfterValidate y BeforeInsert para modo insert)

2) Si definimos una regla a la cual le incluimos también el evento de disparo **on AfterValidate**, u **on BeforeInsert**, **BeforeDelete**, **BeforeUpdate** pero a diferencia de los ejemplos recién vistos, se referencia en la regla al menos un atributo del segundo nivel de la transacción en la cual se está definiendo la regla, la misma estará asociada al segundo nivel¹. Por lo tanto, la regla se ejecutará **inmediatamente antes de que se grabe físicamente** cada instancia correspondiente al segundo nivel de la transacción.

Eventos de disparo: AfterInsert, AfterUpdate, AfterDelete

Así como existe un evento de disparo que permite definir que determinadas reglas se ejecuten inmediatamente antes de que se produzca la grabación física de cada instancia de un nivel (AfterValidate, BeforeInsert, BeforeUpdate, BeforeDelete), también existen eventos de disparo para definir que ciertas reglas se ejecuten **inmediatamente después** de que se **inserten, modifiquen o eliminen físicamente instancias** de un nivel. Estos eventos son AfterInsert, AfterUpdate y AfterDelete.

El evento de disparo AfterInsert permite definir que una regla se ejecute inmediatamente después de que se inserte físicamente cada instancia del nivel al cual está asociada la regla; el AfterUpdate luego de que se actualice físicamente la instancia, y el AfterDelete luego de que se elimine.

EJEMPLOS

Supongamos que en la transacción "Customer" queremos invocar a un reporte que realice la impresión de los datos de cada cliente con el cual se trabaje por medio de la transacción.

¿En qué momento debemos realizar la invocación al reporte desde la transacción?

¹ Existe otra forma de provocar que una regla que contiene atributos de un nivel determinado, se dispare en el nivel siguiente, mediante la cláusula Level que mencionamos cuando vimos conceptos importantes sobre reglas de transacciones.

Caso 1: RPrintCustomer.call(*CustomerId*) **on AfterValidate**;

No es adecuado agregarle este evento de disparo a la regla de invocación al reporte, porque éste se invocaría **inmediatamente antes de la grabación física** de cada cliente. En consecuencia, el reporte no encontraría al cliente con sus datos en la tabla CUSTOMER (si se estaba insertando un cliente por medio de la transacción), o lo encontraría con sus datos desactualizados (si se estaba modificando un cliente por medio de la transacción). Si en cambio se estaba eliminando un cliente por medio de la transacción, el reporte encontraría los datos del cliente en la tabla CUSTOMER y los listaría **justamente antes de la actualización física (eliminación)**.

Si se desea esto, es decir, emitir un listado con los datos de cada cliente que se elimine, sería adecuado definir la siguiente regla:

RPrintCustomer.call(*CustomerId*) **on BeforeDelete**;
o su equivalente:
RPrintCustomer.call(*CustomerId*) if Delete **on AfterValidate**;

para restringir el disparo de la regla únicamente a cuando se esté eliminando un cliente, porque es el único caso en el sería correcto utilizar el evento de disparo AfterValidate (ya que justamente necesitamos emitir el reporte antes de la eliminación).

Caso 2: RPrintCustomer.Call(*CustomerId*) **on AfterInsert**;

El evento de disparo **AfterInsert** ocurre inmediatamente después de que se inserte físicamente cada instancia asociada a cierto nivel de la transacción (en este caso, como el único atributo involucrado en la regla es *CustomerId*, se trata de una regla asociada al primer y único nivel de la transacción "Customer").

Como lo indica claramente su nombre, el evento de disparo **AfterInsert** sólo ocurre al **insertar** una nueva instancia (precisamente luego de ser insertada como registro físico). Es por ello que cuando se agrega el evento de disparo **on AfterInsert** a una regla, no es necesario agregarle la condición de disparo **if insert**.

Es correcto agregarle este evento de disparo a la regla de invocación al reporte, ya que el reporte se invocaría **inmediatamente después de que se inserte físicamente** cada cliente. Así que el reporte encontraría al cliente con sus datos en la tabla CUSTOMER y los imprimiría.

Lo que debe quedar claro es que con esta definición el reporte se invocará únicamente luego de realizar inserciones.

Caso 3: RPrintCustomer.Call(*CustomerId*) **on AfterUpdate**;

El evento de disparo **AfterUpdate** ocurre inmediatamente después de que se actualice físicamente cada instancia asociada a cierto nivel de la transacción (en este caso, como el único atributo involucrado en la regla es *CustomerId*, se trata de una regla asociada al primer y único nivel de la transacción "Customer").

Es adecuado agregarle este evento de disparo a la regla de invocación al reporte, ya que el reporte se invocaría **inmediatamente después de que se actualice físicamente** un cliente. Así que el reporte encontraría al cliente con sus datos actualizados en la tabla CLIENTES y los imprimiría.

El reporte se invocará únicamente luego de realizar actualizaciones.

Caso 4: RPrintCustomer.Call(*CustomerId*) **on AfterDelete**;

El evento de disparo **AfterDelete** ocurre inmediatamente después de que se elimine físicamente cada instancia asociada a cierto nivel de la transacción (en este caso, como el único atributo involucrado en la regla es *CustomerId*, se trata de una regla asociada al primer y único nivel de la transacción "Customer").

No es adecuado agregarle este evento de disparo a la regla de invocación al reporte, porque el reporte se invocaría **inmediatamente después de la eliminación física** de cada cliente. En consecuencia, el reporte no encontraría al cliente con sus datos en la tabla CUSTOMER.

Caso 5: RPrintCustomer.Call(CustomerId) on **AfterInsert, AfterUpdate;**
 RPrintCustomer.Call(CustomerId) if delete on **AfterValidate;**

Para finalizar, estas dos reglas son las adecuadas para invocar a un reporte en la transacción "Customer", con el objetivo de imprimir los datos de cada cliente con el cual se trabaje, abarcando los tres modos de trabajo.

Como se puede observar en la primera regla es posible incluir varios eventos de disparo separados por coma, cuando los mismos aplican a una misma regla.

Es decir, es lo mismo definir estas dos reglas independientes:

RPrintCustomer.Call(CustomerId) on **AfterInsert;**
 RPrintCustomer.Call(CustomerId) on **AfterUpdate;**

que esta regla:

RPrintCustomer.Call(CustomerId) on **AfterInsert, AfterUpdate;**

Caso 6: Si definimos una regla a la cual le incluimos el evento de disparo **on AfterInsert**, pero a diferencia de los ejemplos recién vistos, se referencia en la regla al menos un atributo del segundo nivel de la transacción en la cual se está definiendo la regla, la misma estará asociada al segundo nivel. Por lo tanto, la regla se ejecutará **inmediatamente después de que se inserte físicamente** cada instancia correspondiente al segundo nivel de la transacción.

Análogo es el caso de on **AfterUpdate** y on **AfterDelete**.

Ampliamos el esquema que habíamos efectuado antes, de las acciones que rodean a los eventos de disparo vistos hasta ahora:

Este esquema se repite para cada instancia del nivel. Por ejemplo, pensemos en el ingreso de las líneas de una factura. Para cada línea ocurrirá este esquema, por lo que podemos pensar en un loop que se repite hasta que se termina de grabar la última línea.

La acción que sucede a la grabación de la última línea sería el abandonar ese nivel (en este caso el de las líneas de factura). Y luego de esa acción, a menos que venga otro nivel con el que se volvería a ingresar en el esquema anterior, ocurrirá la última acción en la ejecución, que es el commit.

Entre la acción de abandonar el nivel, y el commit tendremos un evento (que admite dos nombres distintos) y otro para luego del commit. Son los que veremos a continuación pero que ya mostramos en esquema:

Eventos de disparo: AfterLevel, BeforeComplete

El evento de disparo **AfterLevel** permite definir que una regla se ejecute **inmediatamente después de terminar de iterar determinado nivel**.

SINTAXIS: *regla* [*if condición de disparo*] [*on AfterLevel Level atributo*];

DONDE:

regla: es una regla de las permitidas en transacciones

condición de disparo: es una expresión booleana que permite involucrar atributos, variables, constantes y funciones, así como los operadores Or, And, Not.

atributo: es un atributo perteneciente al nivel para el cual se desea que luego de ser iterado, se ejecute la regla.

FUNCIONALIDAD:

Si el atributo que se especifica a continuación del evento de disparo **AfterLevel** pertenece al segundo nivel de la transacción, la regla se ejecutará cuando se hayan terminado de iterar todas las líneas del segundo nivel.

Y si el atributo que se especifica a continuación del evento de disparo **AfterLevel** pertenece al primer nivel -siguiendo el mismo concepto- la regla se ejecutará cuando se haya terminado de iterar por todos los cabezales. Observar que esto se da al final de todo, es decir, una vez que se hayan ingresado todos los cabezales y sus líneas y se cierre la transacción (en ese momento se habrán iterado todos los cabezales). Por lo tanto, si el atributo especificado pertenece al primer nivel, la regla se disparará una vez sola antes del Evento Exit (es un evento que se ejecuta una sola vez cuando se cierra una transacción en tiempo de ejecución, como veremos).

Ejemplo: Rever el ejemplo presentado antes, donde teníamos una transacción para representar las facturas que nos entregan nuestros proveedores, y donde queríamos controlar que el total calculado de cada factura coincidiera con el total ingresado. Allí teníamos la regla:

```
Error('El total ingresado no coincide con el total calculado') if InvoiceCalcTotal<>InvoiceEntTotal;
```

que necesitaríamos se disparara luego de ingresadas todas las líneas de la factura. Por tanto, el evento de disparo apropiado será **AfterLevel Level att**, donde *att* sea cualquier atributo de las líneas.

El evento de nombre **BeforeComplete**, en este caso, coincide con el **AfterLevel**. Si observamos el esquema presentado en la página anterior, podemos ver que el instante de tiempo que hay entre que se abandona el último nivel y se realiza el commit es el instante en que ocurren estos eventos. Son dos nombres para referirnos a lo mismo.

Cuidado que esto es así siempre y cuando el nivel abandonado sea el último. Supóngase por ejemplo una transacción con dos niveles paralelos. Por ejemplo, si agregamos al cliente sus direcciones de mail y sus números telefónicos (puede tener varios):

```
{CustomerId*
  CustomerName
  ...
  {CustomerPhone*
 ...}
  {CustomerEMail*
 ...}
}
```

El momento en que deberá dispararse una regla condicionada a: **On AfterLevel Level CustomerPhone** NO COINCIDIRÁ con el de una regla condicionada a **on BeforeComplete**. Mientras que la primera se disparará cuando se abandona el nivel de los teléfonos, y antes de entrar a validar todos los emails, la segunda se disparará después de abandonar este último nivel.

En este caso el evento **BeforeComplete** coincidirá con el **AfterLevel Level CustomerEMail**.

Evento de disparo: AfterComplete

Este evento corresponde al instante de tiempo que sucede al commit. Hablaremos más de este evento unas páginas adelante, cuando estudiemos la integridad transaccional.

Si se abre la transacción de facturas, se ingresan 3 facturas (cabezal y sus respectivas líneas) y se cierra la transacción, ocurrirán 3 commits (uno al final de cada ingreso de cabezal + líneas) y 3 eventos **AfterComplete**.

Ejemplo en transacción de 2 niveles

Interactivamente y antes de confirmar:

The screenshot shows a software interface for an invoice. At the top, it says "Application Header" with a red decorative bar. Below that, it says "Recents: Product Invoice". There are several icons for navigation and actions. The main form is titled "Invoice" and contains fields for "Id" (59), "Date" (08/12/08), "Customer Id" (1), and "Customer Name" (John Smith). Below the form is a table with the following data:

Product Id	Product Description	Product Price	Detail Quantity	Detail Amount
1	Mouse	10.00	2	20.00
2	Acer Laptop	1200.00	1	1200.00
0		0.00	0	0.00
0		0.00	0	0.00

Below the table, there is a "Detail" section with a "New row" button. At the bottom, there is an "Amount" field showing "1220.00" and three buttons: "Confirm", "Cancel", and "Delete".

Annotations on the right side of the screenshot:

- A yellow box labeled "REGLAS STAND-ALONE" points to the "Id" field.
- A yellow box labeled "EVALUACION DE REGLAS Y FORMULAS SEGUN ARBOL" points to the "Date" field.
- An orange box labeled "PARA CADA LINEA" points to the table.
- A yellow box labeled "EVALUACION DE REGLAS Y FORMULAS SEGUN ARBOL" points to the table.

The GeneXus logo is visible in the bottom right corner.

El siguiente ejemplo pretende mostrar visualmente en qué momentos se irán disparando las reglas y fórmulas definidas en una transacción.

El disparo de reglas y fórmulas se irá haciendo de acuerdo al árbol de evaluación, siguiendo el orden que éste determina.

Ejemplo en transacción de 2 niveles

Al confirmar los datos, se ejecutan en el siguiente orden:

The screenshot shows an 'Application Header' for an 'Invoice' with fields for Id (59), Date (08/12/08), Customer Id (1), and Customer Name (John Smith). Below is a 'Detail' table with columns: Product Id, Product Description, Product Price, Detail Quantity, and Detail Amount. The table contains two rows: one for 'Mouse' (Price: 10.00, Qty: 2, Amount: 20.00) and one for 'Acer Laptop' (Price: 1200.00, Qty: 1, Amount: 1200.00). The total amount is 1220.00. Buttons for 'Confirm', 'Cancel', and 'Delete' are at the bottom.

Annotations on the right side of the screenshot describe the execution order:

- REGLAS STAND-ALONE** (at the top level)
- EVALUACION REGLAS Y FÓRMULAS SEGÚN ARBOL** (at the application level)
 - BeforeValidate
 - VALIDACIÓN** (red text)
 - AfterValidate / BeforeInsert / Update / Delete
 - GRABACION DEL CABEZAL** (red text)
 - AfterInsert / Update / Delete
- EVALUACION DE REGLAS Y FORMULAS SEGÚN ARBOL PARA CADA LINEA** (at the detail level, highlighted in a yellow box)
 - BeforeValidate
 - VALIDACIÓN** (red text)
 - AfterValidate / BeforeInsert / Update / Delete
 - GRABACION DE LA LINEA** (red text)
 - AfterInsert/Update/Delete
- ABANDONAR NIVEL 2** (at the end of the detail level)
- AfterLevel Level attNivel2 - BeforeComplete** (at the application level)
- COMMIT** (at the application level)
- AfterComplete** (at the application level)

Reglas stand alone

Las reglas stand alone son aquellas que:

1. Pueden ejecutarse con la información provista por los parámetros recibidos.
2. No dependen de nada para ejecutarse.

Ejemplos de reglas stand alone (por poder ejecutarse con la información provista por los parámetros):

- `&A = parámetro2;`
- `Msg('...') if parámetro1 = 7;`

Ejemplos de reglas stand alone (por no depender de nada para ejecutarse):

- `msg('You are in the invoice transaction');`
- `&A = 7;`

Por lo tanto, son las primeras reglas que pueden ejecutarse.

Luego de la ejecución de las reglas stand alone, se ejecutan *las reglas asociadas al primer nivel de la transacción, que no tengan evento de disparo definido, siguiendo el orden de dependencias determinado por GeneXus (así como las fórmulas asociadas al primer nivel)*. A modo de ejemplo, se disparará la regla: "Default(InvoiceDate, &Today);"

Después de ejecutadas las reglas mencionadas para el cabezal, se ejecutarán todas las reglas que tengan como evento de disparo **BeforeValidate**, ya que inmediatamente después ocurrirá la acción de **validación** (o confirmación) de la información de ese primer nivel.

Inmediatamente después de la validación del primer nivel se ejecutan *las reglas asociadas al primer nivel de la transacción que incluyan en su definición el evento de disparo **AfterValidate**, o los **BeforeInsert**, **BeforeUpdate**, **BeforeDelete***, dependiendo del modo en el que se esté.

Por ejemplo: Si no podemos autonumerar las facturas con la propiedad Autonumber por no ser soportada por el DBMS elegido:

`InvoiceId = PGetNumber.udp('INVOICE') on BeforeInsert;`

Seguidamente a la ejecución de las reglas asociadas al primer nivel con alguno de estos eventos de disparo se ejecuta la acción de **grabación**; es decir, se grabará físicamente la instancia correspondiente al primer nivel de la transacción como registro físico en la tabla correspondiente (en este ejemplo, en la tabla: INVOICE).

Inmediatamente después de haberse grabado esa instancia:

- si la grabación correspondió a una inserción: se ejecutarán las reglas asociadas al primer nivel de la transacción con evento de disparo **AfterInsert**.
- si la grabación correspondió a una actualización: se ejecutarán las reglas asociadas al primer nivel de la transacción con evento de disparo **AfterUpdate**.
- si la grabación correspondió a una eliminación: se ejecutarán las reglas asociadas al primer nivel de la transacción con evento de disparo **AfterDelete**.

Si se trata de una transacción de dos niveles, como en este caso, a continuación se ejecutará para cada una de las líneas:

En primer lugar, *las reglas asociadas al segundo nivel de la transacción que no tengan evento de disparo definido, siguiendo el orden de dependencias determinado por GeneXus (así como las fórmulas asociadas al segundo nivel)*. Ejemplos de ello son la regla

```
Subtract( InvoiceDetailQuantity, ProductStock );
```

la fórmula

```
InvoiceDetailAmount = InvoiceDetailQuantity* ProductPrice.
```

Después de ejecutadas las reglas mencionadas para una línea, se ejecutarán todas las reglas que tengan como evento de disparo **BeforeValidate**, dado que inmediatamente después ocurre la **validación** de la línea; esto es *una acción que ocurre a continuación de haber terminado de trabajar con la línea*.

Inmediatamente después de la **validación** de la línea, se ejecutarán *las reglas asociadas al segundo nivel de la transacción que incluyan en su definición alguno de los eventos de disparo: AfterValidate, BeforeInsert, BeforeUpdate, BeforeDelete*.

Seguidamente a la ejecución de las reglas asociadas al segundo nivel con alguno de estos eventos de disparo se ejecutará la acción de **grabación**; es decir, se grabará físicamente la instancia correspondiente a la línea como registro físico en la tabla correspondiente (en este ejemplo, en la tabla: INVOICEDetail).

Inmediatamente después de haberse grabado la instancia correspondiente a la línea como registro físico en la tabla correspondiente:

- si la grabación correspondió a una inserción: se ejecutarán las reglas asociadas al segundo nivel de la transacción con evento de disparo **AfterInsert**.
- si la grabación correspondió a una actualización: se ejecutarán las reglas asociadas al segundo nivel de la transacción con evento de disparo **AfterUpdate**.
- si la grabación correspondió a una eliminación: se ejecutarán las reglas asociadas al segundo nivel de la transacción con evento de disparo **AfterDelete**.

Luego de la iteración de todas las líneas, podemos suponer la existencia de una acción que podríamos llamar **abandono del segundo nivel**. Luego de la misma se ejecutarán las reglas definidas con evento de disparo **AfterLevel Level Atributo del 2do nivel**. Si no existe otro nivel, como es el caso del ejemplo, entonces coincidirá con el evento de disparo **BeforeComplete**.

Aclaración importante: Todas las operaciones sombreadas, tanto en gris claro como en gris oscuro, se ejecutan únicamente si se trata de una transacción de dos niveles; de modo que cuando se trata de una transacción de un nivel, tales operaciones no se ejecutarán. El motivo de los dos sombreados distintos, es para diferenciar el conjunto de operaciones que se ejecuta para cada una de las líneas (sombreado gris claro) de las operaciones que se ejecutan solamente una vez finalizada la iteración en las líneas (sombreado gris más oscuro). A continuación seguimos explicando en orden, el resto de las operaciones que se ejecutan, así sea que se trate de una transacción de un nivel o dos.

Luego de haberse ejecutado todas las operaciones explicadas hasta el momento, *se efectuará un **commit***,

A continuación *se ejecutarán las reglas con evento de disparo AfterComplete.*

Es de fundamental importancia que quede claro que todas las operaciones explicadas se ejecutarán en el orden en el que se han descrito, *para cada factura con la cual se trabaje por medio de la transacción "Invoice" (ya sea que se ingrese, modifique o elimine).*

Puede ser útil tener en cuenta que se han resaltado en negrita las acciones cada vez que se las ha mencionado. Las mismas son: **validación, grabación, abandono del segundo nivel y commit.**

Es indispensable asimilar el orden en el que se ejecutan las reglas en una transacción, cuáles son los eventos de disparo disponibles para asignarles, cuándo se disparan exactamente, y qué acciones ocurren antes y después de cada evento de disparo, ya que solamente conociéndolos bien se podrá programar el comportamiento de las transacciones adecuadamente. Es sencillo comprender que si necesitamos programar determinados controles o acciones en las transacciones, tendremos que saber bien si hacerlo antes de que se grabe el cabezal, después de que se haya grabado el mismo, para cada una de las líneas después de que se hayan grabado, o antes, después del **commit** o antes, por lo tanto es fundamental tener claro todo este tema.

Ejemplos

¿Cuándo se dispararán las siguientes reglas?

- `Something.call(InvoiceId)` if Insert;

Luego de validado el campo *InvoiceId* e inferido que se está en modo Insert

- `Something.call(InvoiceId)` on BeforeInsert;

Luego de disparadas todas las reglas y fórmulas según árbol, y validados todos los datos del **cabezal**. Un instante antes de insertar el registro.

- `Something.call(InvoiceId, ProductId)` on BeforeInsert;

Luego de disparadas todas las reglas y fórmulas según árbol, y validados todos los datos de la **línea**. Un instante antes de insertar el registro.

- `Something.call(InvoiceId)` on BeforeInsert Level *ProductId*;

Ídem que el anterior. Observar que Level *ProductId* especifica que se está hablando del BeforeInsert de las **líneas** y no del cabezal.

GeneXus[®]

Ejemplos

Algunas reglas están mal programadas. ¿Cuáles?

- *InvoiceDate = &today* on AfterInsert;

Incorrecto: El último momento para asignar valor a un atributo del cabezal es inmediatamente antes de su grabación (BeforeInsert)

- *Something.call(InvoiceDate)* on AfterInsert;

Correcto: aquí se está pasando el valor de un atributo del cabezal; mientras se esté en la instancia de la factura se tiene ese valor en memoria. Último momento posible para utilizarlo AfterComplete.

- *Something.call(InvoiceId, ProductId)* on AfterLevel Level *ProductId*;

Incorrecto: la regla, sin el evento de disparo está asociada al 2do. Nivel, es decir, se dispararía por cada línea. Pero el evento de disparo la condiciona a ejecutarse al salir de las líneas. ¿Qué valor tendría *ProductId*?

GeneXus[®]

Reglas con el mismo evento de disparo

- Son disparadas en el orden en que fueron definidas
- **Ejemplo 1**
`'xxx'.call() On AfterComplete;`
`'yyy'.call() On AfterComplete;`
- **Ejemplo 2**
`'pgmname'.call(CustomerId, &flag) On AfterComplete;`
`error(' ') if &flag = 'N' On AfterComplete;`

GeneXus[®]

Reglas con el mismo evento de disparo

Cuando en una transacción se definen dos o más reglas con el mismo evento de disparo, y no existe ninguna dependencia entre ellas, las mismas se ejecutarán respetando el orden de definición.

Ejemplos:

1) Se definen las siguientes reglas en una transacción:

```
'xxx'.Call() on AfterComplete;  
'yyy'.Call() on AfterComplete;
```

Como las dos reglas definidas están condicionadas con el mismo evento de disparo, y no existe ninguna dependencia entre ellas, las mismas se ejecutarán en el mismo orden en el cual se han escrito.

2) En una transacción se necesita invocar a un procedimiento que realiza determinada validación y retorna un valor 'S' o 'N'; si el valor devuelto es 'N', se debe dar un mensaje de error.

Para resolver esto, evaluaremos dos posibilidades:

2.1) Definir las reglas:

```
PXXX.call(CustomerId, &flag) on AfterComplete;  
error('...') if &flag='N' on AfterComplete;
```

2.2) O definir las reglas:

```
&flag = PXXX.udp(CustomerId) on AfterComplete;  
error('...') if &flag='N' on AfterComplete;
```

En la primera alternativa, se ha definido una regla **call** y una regla **error**. Ambas reglas tienen el mismo evento de disparo, y *aparentemente existiría dependencia entre ellas*, ya que la regla de **error** está condicionada al valor de la variable *&flag*, y la variable *&flag* se pasa por parámetro en la regla **call**.

Sin embargo, si bien la dependencia nos puede parecer evidente porque en el procedimiento programaremos a la variable *&flag*, de salida, en la sección de reglas de la transacción -que es donde se encuentran las reglas que estamos viendo-, el especificador de GeneXus no puede saber si los parámetros pasados en un **call** son de entrada, de salida, o de entrada-salida; en consecuencia el especificador no encontrará interdependencia entre las reglas **call** y **error**, ya que la variable *&flag* podría ser pasada como variable de entrada al procedimiento, y en ese caso por ejemplo, no habría una dependencia por la cual primero se deba ejecutar la regla **call** y luego la regla **error**.

Así que concluyendo, *no se detectan dependencias entre las reglas **call** y **error** de la alternativa 2.1), por lo que las mismas se dispararán entonces en el orden en el que estén escritas*. Es importante ver que si las reglas **call** y **error** estuvieran escritas en orden inverso (es decir, primero la regla **error** y después la regla **call**), el comportamiento no será el esperado en muchos casos.

Con respecto a la segunda alternativa, observemos que la misma consiste en una regla con **udp** y una regla **error**. Ambas reglas tienen el mismo evento de disparo, y *en este caso sí existe dependencia entre ellas*, ya que la regla **error** está condicionada al valor de la variable *&flag*, y como la invocación al procedimiento se realiza con **udp**, para el especificador de GeneXus queda claro que la variable *&flag* vuelve modificada del procedimiento; por lo tanto el especificador de GeneXus entiende que primero se debe disparar la invocación al procedimiento con **udp** y luego la regla **error**, porque la variable *&flag* se carga mediante la invocación al procedimiento con **udp**, y luego de que dicha variable tenga valor, es que habrá que evaluar si disparar la regla **error**, o no.

En el caso 2.2) entonces, independientemente del orden de definición de ambas reglas, la invocación al procedimiento con **udp** se disparará primero, y luego de ello, se disparará la regla **error** (en caso de que se cumpla la condición de disparo, claro está).

Por esta razón se recomienda que siempre que se quieran definir validaciones de este tipo, se utilice **udp** en lugar de **call**.

Eventos en Transacciones

GeneXus[®]

En las transacciones se permite la programación dirigida por eventos, que es un estilo de programación en el cuál se define código que permanece ocioso, hasta que suceden eventos provocados por el usuario o por el sistema, que provocan que el código definido se ejecute.

Los eventos son acciones reconocidas por un objeto que pueden suceder o no. A cada evento se le puede asociar código, que se ejecutará solamente si el evento se produce.

El código que se le puede asociar a un evento se escribe siguiendo el estilo procedural; y cuando el evento se produce, el código asociado al mismo se ejecutará secuencialmente.

Eventos en Transacciones

- Evento Start
- Evento 'User Event'
- Evento After Trn
- Evento Exit
- Evento TrackContext

GeneXus[®]

Como en Web no se mantiene un estado en el servidor que permita saber qué es lo que se ejecutó en el cliente, no es posible saber si se está ingresando la primera instancia de una factura, o si es la n-ésima. Por esta razón, se disparará el evento Start cada vez que se envíe al servidor la información de la instancia con la que se esté trabajando.

En cuanto al evento Exit, se ejecutará por cada iteración, al final de la misma.

El evento TrackContext apunta a obtener interfaces de usuario sensibles al contexto. Programando este evento se podrá recibir información del contexto para luego tomar las decisiones necesarias.

Eventos Start

- **Start:** Se ejecuta cada vez que se somete el form de una transacción al servidor.

SINTAXIS: **Event Start**
código
EndEvent

EJEMPLO: **Event Start**
&entrada=Now()
EndEvent

GeneXus[®]

El evento Start es un evento del sistema, por lo tanto ocurre automáticamente.

EJEMPLO:

En una transacción nos interesa capturar la fecha y hora de entrada a la misma. Para ello en el evento Start le asignamos a una variable de nombre *&entrada* y tipo de datos DateTime, el resultado de la función Now() que devuelve la fecha y hora actual:

```
Event Start
 &entrada = Now()
EndEvent
```

Se ejecutará cada vez que se someta el form de la transacción, es decir cuando se presione cualquier botón del form.

Notas generales:

En el evento Start fundamentalmente se trabaja con variables. En cuanto a utilizar **atributos** en este evento, ya sea para evaluarlos y/o usarlos de algún modo menos para actualizarlos, se debe tener en cuenta que **los únicos atributos que se tienen disponibles son los que se reciben por parámetro en la regla parm.** Ningún otro atributo tendrá valor en este evento, pues todavía no se ha editado ninguna instancia de la transacción.

Eventos de Usuario

- Además de los eventos ofrecidos por GeneXus, el analista puede definir eventos creados por él, llamados **eventos de usuario**.

Web:
Orden de ejecución

1. Evento Start
2. Lectura de atributos y variables del form
3. **Evento de usuario seleccionado**

GeneXus[®]

Como se puede observar en la sintaxis, se le debe dar un nombre a un evento de usuario, debiéndose declarar a continuación de la palabra **Event**, encerrado entre comillas simples.

EJEMPLO:

Se desea que en la transacción "Invoice", el usuario tenga la posibilidad de imprimir la factura con la cual esté trabajando, presionando el botón:

```
Event 'Print Invoice' //evento definido en la transacción "Invoice"  
 PrintInvoice.Call( InvoiceId )  
EndEvent
```

¿Cómo asociar un evento de usuario a un control?

Además de los botones, también las imágenes y los text blocks admiten la asociación de evento de usuario. Para realizar la asociación se debe insertar el control correspondiente en el form Web y luego en las propiedades del control, se deberá seleccionar donde dice **OnClickEvent** uno de los eventos existentes, o se puede crear uno nuevo. Volveremos sobre este tema en el capítulo de Web Panels.

Evento After Trn

- Ocurre inmediatamente después de la ejecución de las reglas con evento de disparo AfterComplete.

- **Sintaxis:**

```
Event After Trn
 código
Endevent
```

- **Ejemplo:**

```
Event After trn
 Return
EndEvent
```

GeneXus^x

El evento **After Trn** de las transacciones ocurre inmediatamente después de la ejecución de las reglas con evento de disparo AfterComplete. Por consiguiente, el código que se incluya en este evento **se ejecutará luego de culminada cada iteración completa por medio de la transacción (es decir, luego de haberse grabado cada cabezal con sus correspondientes líneas como registros físicos en las tablas que corresponda y de haberse efectuado COMMIT).**

Existen las siguientes alternativas para programar comportamientos que se deseen ejecutar luego de cada iteración completa por medio de una transacción:

1. Definir reglas individuales con evento de disparo AfterComplete y dejar el evento **After Trn** sin código
2. Definir todas las sentencias en el evento **After Trn** con estilo procedural, y no definir reglas con evento de disparo AfterComplete
3. Definir ambas cosas: algunas reglas con evento de disparo AfterComplete y código en el evento **After Trn**

Como venimos explicando, primero se ejecutan las reglas definidas con evento de disparo AfterComplete, e inmediatamente después de las mismas se ejecuta el código definido en el evento **After Trn**.

Un concepto que es muy importante tener claro es que tanto en reglas con evento de disparo AfterComplete como en el evento **After Trn**, se conocen los valores de los atributos del primer nivel de la transacción.

Es decir, si bien ya se grabaron físicamente los registros correspondientes al cabezal y las líneas de cierta iteración completa, e incluso se efectuó COMMIT, aún se tienen disponibles los valores de los atributos del primer nivel, pudiendo estos utilizarse para pasarlos por parámetro en una invocación, o evaluar su valor, o usarlos de algún modo salvo actualizarlos¹.

¹ Hay dos motivos por los cuales no es posible actualizar atributos en reglas con evento de disparo AfterComplete ni en el evento After Trn. El primer motivo es que ya se han hecho las grabaciones correspondientes e incluso se ha efectuado COMMIT, de modo que ya es tarde para asignar valores a atributos. Y además, en lo que respecta al evento **After Trn**, en los eventos no se permite realizar asignaciones a atributos.

No se permite **asignar valores** a atributos en los eventos.

Los valores de los atributos pueden modificarse en las transacciones:

- haciéndolo el usuario final, en tiempo de ejecución, a través del form (sólo atributos de las tablas bases asociadas a la transacción, o aquellos de la extendida permitidos por regla update)
- mediante reglas definidas por el programador (atributos de las tablas bases asociadas a la transacción y sus extendidas)

Solemos decir que los eventos **Start** y **Exit** son **sin tabla base**. Con esta expresión nos referimos a que en los eventos Start y Exit no hay consulta activa a la base de datos (ya que en el evento Start aún no se ha hecho la consulta y en el evento Exit se está cerrando la instancia y ya no disponemos de la consulta). Por este motivo es que no se conocen valores de atributos en los eventos Start y Exit, salvo los recibidos por parámetro.

Por el contrario solemos decir que los eventos **After Trn** y **de usuario** son **con tabla base**, ya que cuando los mismos se ejecutan, sí hay una consulta en edición. Entonces, en particular en el evento **After Trn**, se conocen los valores de los atributos del primer nivel (el segundo nivel ya se ha iterado a esa altura y no hay posibilidad de posicionamiento en alguna línea en particular); y en lo que respecta a los **eventos de usuario** se disponen los atributos de todos los niveles ¹.

Es fundamental comprender que así se disponga de los valores de ciertos atributos u otros dependiendo del evento, los mismos podrán utilizarse para ser evaluados y/o pasados por parámetro a objetos que se invoquen, y/o para alguna otra operación cualquiera que no sea asignarles valor.

Concluyendo, en ningún evento (no sólo de transacciones, sino de ningún objeto GeneXus) se permite realizar asignaciones a atributos.

¹ Si en un **evento de usuario** se referencian atributos de un segundo nivel u otro nivel subordinado, cuando el **evento de usuario** se ejecute se tendrán en cuenta los atributos de aquella línea en la que se esté posicionado; al momento de ejecutarse el **evento de usuario** se considerarán los valores de los atributos de dicha línea. Y si el usuario no se había posicionado explícitamente en determinada línea, por defecto la línea que estará seleccionada será la primera, así que se considerarán los valores de los atributos de la misma.