CURSORES ADO

QUE ES UN CURSOR
Cuando de ADO se trata, un lugar común para muchos de nosotros es decidir, al momento de analizar estrategias de acceso a la data, ¿qué proveedor usar?, en qué lugar correrá el cursor; del lado del Server? (Server side cursor?) o del lado del cliente (Client side cursor), que tipo de Cursor (Forward-Only, Static, Keyset o Dinamic?)... y por si fuera poco, aun nos falta decidir que tipo de Bloqueo usar (Locking) (read only, pessimistic, optimistic o batchoptimistic?). Todos los autores coinciden en que la decisión no es simple y es mucho más un problema de análisis del sistema.

Vamos por partes:

Que es un "CURSOR" para ADO?

Un CURSOR en términos de bases de datos representa la manera de tratar un numero discreto de registros en forma de filas de data. El cursor le permite a uno moverse a través del set de registros y posicionarse en uno de ellos para acceder a su data.

Al momento de elegir el cursor tenemos que decidir el lugar donde este correrá (Cursor location), el comportamiento del mismo en términos de moverse a través del recordset (tipo de cursor) y su habilidad para permitir al usuario alterar la data original y la manera de hacerlo para evitar conflictos (Bloqueo o "Locking").

UBICACIÓN DEL CURSOR

Cursor Location. (Lugar donde correrá el Cursor)

Para determinar el lado donde correrá el cursor del recordset se deberá implementar la propiedad CursorLocation del objeto recordset. Si no se especifica, el valor por defecto de la propiedad CursorLocation del objeto Connetion es adUseServer (cursor del lado del server), que no siempre es el óptimo.

Hay cuatro posibilidades de elección, pero nos enfocaremos en dos de ellos, ya que los otros dos son obsoletos.

1 - adUseNone (obsoleto)

2 - adUseServer (default)

3 – adUseClient

3 - adUseClientBatch (obsoleto)

Client-side Cursors (3 - adUseClient, Cursores del lado del cliente)

Usa los recursos (memoria, cpu...) de la maquina local (del cliente), para implementar el cursor y su set de records.

Ventajas

- Dado que corre en la maquina del cliente la performance será mejor si se trata de recordset de tamaño razonable (depende de la configuración, básicamente de la memoria de la maquina para definir "razonable").

- También la escalabilidad del sistema se ve favorecida dado que la performance depende de cada maquina cliente y no del Server, en consecuencia los cursores del lado del cliente exige menos demanda del Server cuando el numero de clientes crece que cuando se usa el cursor del lado del Server (Server-side Cursor).

- Es el único cursor que permite usar recordsets desconectados (de especial uso en N Tier systems).

Desventajas:

- Para recordset muy extensos (otra vez, extensos para una maquina cliente dependerá de sus recursos), la estación de trabajo podría tener problemas para manejar grandes volúmenes de data.

- Dado que el cursor del lado del cliente tiene que traer la data a través del network, recordsets grandes significaran un alto consumo del trafico del network. Esto es especialmente un problema cuando se usa la Internet.

- No todos los "proveedores" manejan bien los Campos Autonumericos o Identity field (el proveedor de Jet sí lo hace muy bien)

Server-side Cursors (2 - adUseServer (default), cursores del lado del server).

Usa los recursos del Server para implementar el cursor y su set de records.

Ventajas

- Las máquinas del cliente o estaciones de trabajo no se verán en peligro con grades porciones de recordsets ya que el cursor es manejado totalmente el Server. (thin client)

- Dado que no toda la data es transferida al cliente el trafico del network no se ve sobrecargado. Para recordsets que se prevén muy grandes es mejor manejarlos de esta manera

Desventajas

- Para recordsets pequeños es ineficiente ya que todo pedido de movimiento tiene que ser hecho a través del network, en tal caso es mejor transferir todo el recordset al cliente (usando cliente-side cursor).

- Se presentan problemas de escalabilidad, mientras más usuarios se incremente en el sistema mas carga significará para el Server, pudiendo de esta manera rápidamente consumirse los recursos del Server.

- Problemas de concurrencia a la data, exige un mejor manejo de las conexiones. (se hace necesario el manejo del "pool" de conexiones y el uso de programas como el MTS).

TIPOS DE CURSORES EN ADO

En esta parte escribiré sobre los cuatro tipos de Cursores que ADO maneja, sus comportamientos y algunas otras consideraciones que pienso pertinentes tener en cuenta.

Tipo de Cursor (Curso type), en términos de ADO, indica el comportamiento que tiene dicho Cursor, lo que se puede o no hacer con él y hasta se puede saber cuán liviano o pesado es en términos de los recursos del sistema.

Se puede definir el tipo de Cursor a usar en un recordset, especificando la propiedad CursorType antes de abrir dicho recordset , luego no se puede cambiar. El siguiente sería un ejemplo:

MiRecord.CursorType = adOpenOptimistic

MiRecord.Open

Existe, como ya dijimos en la primera parte, cuatro tipos de cursores en ADO:

Forward-Only, Static, Keyset y Dynamic.

Forward-Only. (adOpenForwardOnly)

Este tipo de cursor se comporta más como un archivo secuencial y sólo puede manipularse en la máquina del cliente, moviéndose de uno en uno y en estricto orden secuencial, partiendo desde el primer record hasta el último. El único método, respecto a movimiento entre registro, que se puede usar es MoveNext, cualquier otro intento generara un runtime error.

Cursor tipo Forward-Only es el cursor por default por que es el más económico en términos de recursos, sin embargo no está disponible para Cursores en el lado del Cliente (Client Cursors).

MyRecord.CursorType = adOpenForwardOnly

Nota: Tratar de usar este tipo de cursor si lo que necesitan solamente es mostrar datos (en grids o en reportes). una vez "pobladas" sus variable u objetos entonces cierren el recordset para "liberar" recursos (incluso si pueden cerrar la conexión, háganlo).

Static (adOpenStatic)

Es menos "económico" que Forward-Only pero tiene una gran flexibilidad en términos de movimiento a través del recordset. Podemos movernos por el recordset en todas las direcciones de uno en uno o saltar records, hacer filtros, búsquedas, "bookmarks" (recordar las library).

Static es el único cursor soportado por Cursores en el lado del Cliente (Client side Cursors).

Una desventaja muy grande es que cualquier cambio hecho por otro usuario no se ve reflejado en el recordset. Esto es especialmente importante en ambientes multiusuarios donde, asumiendo que, por ejemplo, el usuario X abre un recordset con cursor "static" del lado del cliente, no le será posible ver los cambios hechos por el usuario Y desde otra máquina, ya sean modificaciones, adiciones o borrados de dicho recordset. Entonces al momento de hacer Update el usuario X podría tener colisiones o conflictos que deberá manejarlos mediante código (atrapando errores).

Nota: Dos propiedades del objeto Field de ADO ayudan a manejar este tipo de conflictos (Field.OriginalValue y Field.UnderlyingValue), el primero representa el valor del campo cuando se solicitó el record (sin considerar cualquier cambio que el usuario haga) mientras el segundo (y más importante a la hora de verificar cambios) representa el valor del campo en la misma base de datos incluyendo cualquier cambio que otro usuario haya hecho en el ínterin.

Hay además un par de maneras más para solucionar estos conflictos uno de ellos es capturar los errores en el momento de hacer UpdateBatch. Si ocurre un error, entonces podrán hacer un filtro del recordset usando adFilterConflictingRecords y ver cuáles de los registros han presentado problemas.

Keyset (adOpenKeyset)

Este tipo de cursores tienen la misma flexibilidad de "Static cursor" para el movimiento. Adicionalmente cualquier cambio hecho por otros usuarios a los records será inmediatamente visibles por recordset activo; pero no se verán adiciones o borrados hechos por otros usuarios.

Es obvio saber que un cursor de este tipo es mucho más "costoso" en términos de recursos de sistema, si a esto agregamos que sólo puede ser usado en Cursores del lado del Server entonces tendremos un problema en términos de "escalabilidad" ya que pocos usuarios podrían causar "embotellamientos" en el Server.

Dynamic (adOpenDynamic)

Es muy "pesado". Tiene toda la flexibilidad del cursor tipo Keyset, con la ventaja de que se pueden "ver" además los borrados o adiciones hechos por otros usuarios en el recordset. Traten de evitarlo pues en términos de "escalabilidad" es una calamidad.

TIPO DE BLOQUEO

En esta parte veremos las diferentes estrategias de bloqueo (locking strategies) que reconoce ADO para poder garantizar la integridad de la data.

También, al finalizar, encontrará un resumen sobre algunos criterios que se pueden tener al momento de elegir un Cursor para el recordset (su lado, su tipo y su estrategia de bloqueo, "CursorLocation", "CursorType" y "LockType").

Estrategias de bloqueo (Locking Strategies)

En lo que refiere a ADO existen cuatro tipos de estrategias de bloqueo: Read-Only (solo para lectura), Pessimistic, Optimistic y Batch-Optimistic. (la propiedad LockType del objeto recordset debe ser establecida antes de abrir el recordset)

Ejemplo:

MiRocord.LockType = adLockReadOnly MiRecord.Open

Las estrategias de bloqueo nos ayudan a garantizar la integridad de la data en el momento de actualizar la misma después de manipularla mientras esta a nuestra disposición a través de un recordset. Sobre todo nos permitirá elegir la estrategia que consideremos adecuada para evitar conflictos de data si es que dos o mas usuarios tratan de acceder y manipular la misma data al mismo tiempo.

Pintando esto un poco mas imaginemos que el vendedor A esta haciendo la venta de 3 unidades del producto X que en inventario se le presentan 5 unidades; por otro lado el vendedor B también esta haciendo una venta del producto X y necesita 4 unidades; aquí claramente hay un problema de "timing", si ambos leen que hay 5 unidades en algún momento habrá un conflicto de cantidades si ambos llegan a finalizar la venta. Las diferentes estrategias de bloqueo nos permitirán manejar este tipo de circunstancias de una manera relativamente simple.

Read-Only (adLockreadOnly)

Cuando un cursor es abierto con esta opción entonces el usuario no podrá alterar ni adicionar ni borrar ninguno de los registros del recordset. Esto obviamente garantiza que no habrá conflictos con cualquier manipulación que otro usuario pueda hacer a la data en ese momento.

Este tipo de bloqueo es muy útil cuando uno esta seguro que no se alterara la data (solo para consulta). Una combinación de este tipo de bloqueo con un cursor tipo Forward-Only producirá el cursor más "económico" disponible en términos de recursos (solo puede Cursor ser en el lado del Server). Usado ampliamente para consultas de data.

Pessimistic (adLockPessimistic)

Este tipo de bloqueo garantiza que ningún otro usuario podrá manipular la data presente en nuestra recordset mientras este se encuentra abierto. Este tipo de estrategia, si bien nos evita manipular conflictos puede ser un poco peligroso si un cliente deja abierto del recordset por mucho rato de tal manera que nadie mas pueda acceder a esa data y manipularla. (Solo disponible el cursores del lado del server)

Optimistic (adLockOptimistic)

No hay ninguna garantía que el record en edición no presentara conflictos al momento de hacer update (hay que usar las estrategias de captura de conflictos indicados en la segunda parte). El record solamente será bloqueado mientras este en proceso de Update.

Batch Optimistic (adLockBatchOptimistic)

Para updates hechos con el método updateBatch del objeto recordset. Todos los cambios hechos al recordset se capturan en un cache desde el momento que se abre el recordset con esta estrategia de bloqueo; al momento de hacer UpdateBatch hay que analizar la colección de errores del objeto conexión (Connection object) para capturar los conflictos que hayan ocurrido en el momento del Update.

ESCOGIENDO UNA OPCION DE CURSOR.

Como hemos visto a través de estos temas la elección de un cursor adecuado dependerá básicamente de un buen análisis de las aplicaciones que tendrá el sistema que se esta desarrollando.

Será Monousuario?.. si es así, se ampliara a sistemas multiusuario?, de ser multiusuario, habrán muchos usuarios accediendo a la misma data a la vez?, serán sistema 2 Tier (dos capas?) o será uno de N-tier (N capas).

También podríamos no usar ningún tipo de Cursor en particular (que tal si usamos un sistema Client/server, donde todo la manipulación de la data se hace en el Server o en un Server que se dedique a eso "Data Server").

En cualquier caso, lo que debemos tener en cuenta a la hora de elegir un cursor es Construir un cursor que use la menor cantidad de recursos posibles de todo el sistema y que aun sea útil, que aun haga el trabajo bien.

Recordar siempre que el más económico de todos es el que combina Forward-Only con bloqueo Read-Only y corre del lado del servidor.

Trate en lo posible de usar este tipo de cursores a partir de ahí y si necesitan mas recursos traten de usar otras alternativas que sean siempre económicas y hagan bien su trabajo.

Los usos más adecuados serían:

1.- UseClien (Static (Optimistic

2.- UseServer (KeySet (Pessimistic ó Read Only

Aclaraciones:

Sistema de N-capas o "N-Tier Systems" (por su nomenclatura en Ingles) : Un sistema N-capas básicamente se encarga de distribuir las diferentes servicios de un sistema en diferentes computadoras u ordenadores, incluyendo sistemas donde el Internet es un medio de enlace.

Un sistema típico de N-tier es el WEB, así el "user service" estaría encargado a los "Browsers" en las computadoras alrededor del mundo (primer Tier), el "Business services" estaría encargado a los WEB servers (IIS, apache, etc) (segundo Tier) y un "Data Service" estaría encargado a los "Data Centers" (MS-SQL, Oracle, MySQL, etc). Este seria un típico 3-Tier system.

Sin embargo fácilmente podrían incrementarse otros tipos de servicios en diferentes computadoras que harían del sistema un genérico N-tier system o sistema de N-capas , podríamos tal vez pensar en un MTS Server (que se encargaría de administrar transacciones para efectos de integridad de data además de ser un magnifico administrador de "concurrencias" para optimizar la performace del sistema), o de MSQUE (administrador de colas de trabajos) Site Server (e-comerce), Mail servers, etc.

Cuando uno trabaja solamente en una maquina (Stand alone) entonces se tiene un sistema de 1 capa o 1 Tier system, si por el contrario trabajamos en un Sistema "Cliente/servidor" (el mas difundido actuamente) que implica el uso de Una estación de trabajo y un servidor de Data (Access o SQL o Oracle) a través de queries o Store Procedures entonces estaremos hablando de un sistema de 2 Capas o 2-Tier system, que repito es el mas difundido aun en todo el planeta aunque con el advenimiento de la Internet los sistemas N-Tier están creciendo rápidamente.

De lo anterior, deducirá que no hay diferencias entre ADO y sistemas "Cliente/Servidor" ya que son conceptos que no se pueden comparar. ADO es un Objeto del tipo ActiveX que nos sirven para poder acceder a la data. Lo moderno de ADO es que no se limita a la data típica de Bases de Datos relacionales o ISAM (Access, SQL, Oracle, etc) sino que también se puede fácilmente acceder a data tan disímiles como e-mail data, Index data, etc. La única condición es que exista un "provider" (data consumer) que pueda "entender" la estructura de la data a leer y nos la entregue en formato de "Redordset" para nuestra "manipulación". Sistemas "Cliente/servidor" como mencione arriba es una manera de diseñar un sistema de tal manera que las diferentes labores de dicho sistema se distribuyan en al menos dos Computadoras separadas físicamente.

Lo que puede haber confundido es el hecho que con un recordset de ADO puede en el lado del cliente hacer cierta validación lógica para la integridad de la data cuando este es el trabajo típico del servidor de data en un sistema "Cliente / servidor" o del "Business Server" en un típico N-Tier System.

ADO en absoluto necesita de ODBC para poder trabajar, por el contrario ADO nació (ente otras cosas) para evitar en lo posible el uso de ODBC pues este es muy costoso en términos de eficiencia. ODBC fue creado para acceder en lo posible a cualquier tipo de data siempre y cuando seta del tipo Base de Dato Relacional, mientras ADO (y en especifico OLE-DB) ha nacido para acceder a cualquier tipo de data (Universal Data Access de Microsoft) incluido, claro esta, las bases de dato relaciónales.

Como cosa adicional ADO también permite acceder a bases de dato a través de ODBC, sobre todo para aquellos tipos de datos que pudiéndose acceder a través de ODBC no existe un "provider" especifico de OLE-DB, de tal manera que ADO deberá hacer uso de un "ODBC provider" para acceder a ella.

Debo aclarar que efectivamente ODBC no solo se encarga de darle el "Path" a una aplicación para el acceso a la data sino que "estandariza" el lenguaje de acceso a la misma (SQL Language) además de normar algunas reglas de seguridad. ADO y OLE-DB también norman ese lenguaje pero no se limitan a bases de datos Relaciónales.

La capacidad que tienen Ciertas bases de datos de permitir acceso simultáneo a su data es inherente a ella misma y no a la capacidad de Windows ni al Uso de ODBC u OLE-DB para su acceso.

Respecto al bloqueo del tipo "Read Only", esto significa que el recordset que se ha abierto solo puede ser usado para "leer" la data mas no para modificarla, esto se refiere al usuario o rutina o programa que hará uso de ese recordset. Mientras este usuario esta leyendo esa data, cualquier otro usuario o rutina u otro programa podrá acceder a esa data y manipularla.

La ventaja de Read Only es que consume pocos recursos del sistema y si uno sabe de antemano que solo se quiere la data para consulta lo mejor será usar ese bloqueo y, si además solo queremos la data para mostrarla (en un grid por ejemplo), efectivamente lo mejor será abrirla "forward Only" y poblar el grid. Pero se me ocurre que podríamos querer usar al menos adOpenStatic en circunstancias donde no haya algún control donde preservar la data y queramos "pasearnos" por ella de manera dinámica (ADO trabaja magníficamente con recordset desconectados y siempre es del tipo Static y del lado del cliente).

El Bloqueo pesimista garantiza que el record activo o en edición en el cursor estará bloqueado para cualquiera otro que pretenda usarlo, pero este se liberara al mover el cursor a otro record o cuando se cierra el recordset. Pero estate claro que solo se refiere al registro en edición no a todo el recordset. Read only, como viste anteriormente, es todo lo contrario, no bloquea absolutamente nada ya que no es posible la edición de la data.

Lo que permite Keyset es registrar los cambios hechos por otros usuarios o programas a la data que actualmente tiene el recordset (pero solo las modificaciones, no las adiciones o borrados hechos por otros). de tal manera que el valor de un record puede ser digamos 10 al momento de abrir el recordset, pero si otro programa u otro usuario lo cambia a 12 entonces ese cambio se reflejara en el recordset abierto por el primero, es decir el 10 se convertirá en 12

Dynamic también refleja las adiciones y Borrados hechos por otros programas o usuarios. Estos dos últimos tienen un alto costo en términos de usos de recursos.

En el caso de Static, donde no se refleja en el recordset los valores "variados" de un recordset como es Keyset o Dynamic, puedes, efectivamente, usar las propiedades Field.value, Field.OriginalValue y Field.UnderlayinValue, para comparar si hay variaciones y tomar decisiones de que hacer en ese caso.

En un recordset que no es ReadOnly el record que esta activo esta siempre en edición, no necesita indicarse que se hará una edición. Lo que si hay es una propiedad EditMode (que solo de lectura) que te indica que tipo de "edición" se ha hecho en el recordset (borrado, adicionado, editado en si o ninguna edición).

