

UNIVERSIDAD DE SEVILLA
Escuela Técnica Superior
de Ingeniería Informática
Departamento de Lenguajes
y Sistemas Informáticos

Paginación de Consultas con Oracle y PHP

*Grupo de Ingeniería del Software y Bases de Datos
Departamento de Lenguajes y Sistemas Informáticos
Universidad de Sevilla*

A. Domínguez de la Torre, 2011

UNIVERSIDAD DE SEVILLA
Escuela Técnica Superior
de Ingeniería Informática
Departamento de Lenguajes
y Sistemas Informáticos

Paginación de Consultas con Oracle y PHP

- **Objetivos del tema**
 - Entender el concepto de consulta paginada.
 - Entender la necesidad de las consultas paginadas.
 - Conocer las distintas estrategias de paginación de consultas.
 - Ser capaz de desarrollar una consulta paginada en Oracle y procesarla en PHP.

1. ¿Qué es la paginación de consultas?
2. ¿Por qué usar paginación de consultas?
3. Estrategias de paginación de consultas
4. Consultas paginadas en Oracle
5. Consultas paginadas en PHP

Introducción a la Ingeniería del Software y a los Sistemas de Información

1

A. Domínguez de la Torre, 2011

Escuela Técnica Superior de Ingeniería Informática
Departamento de Lenguajes y Sistemas Informáticos

1. ¿Qué es la paginación de consultas?
2. ¿Por qué usar paginación de consultas?
3. Estrategias de paginación de consultas
4. Consultas paginadas en Oracle
5. Consultas paginadas en PHP

Paginación de Consultas con Oracle y PHP

- ¿Qué es la paginación de consultas?
 - Es la división de los resultados de una **consulta** ordenada en “**páginas**” de un determinado tamaño.

páginas

tamaño de página

resultado consulta

Introducción a la Ingeniería del Software y a los Sistemas de Información

2

Escuela Técnica Superior de Ingeniería Informática
Departamento de Lenguajes y Sistemas Informáticos

1. ¿Qué es la paginación de consultas?
2. ¿Por qué usar paginación de consultas?
3. Estrategias de paginación de consultas
4. Consultas paginadas en Oracle
5. Consultas paginadas en PHP

Paginación de Consultas con Oracle y PHP

- ¿Qué es la paginación de consultas?
 - Ejemplo: Amazon

Introducción a la Ingeniería del Software y a los Sistemas de Información

3

Escuela Técnica Superior
de Ingeniería Informática
Departamento de Lenguajes
y Sistemas Informáticos

Paginación de Consultas con Oracle y PHP

1. ¿Qué es la paginación de consultas?
2. ¿Por qué usar paginación de consultas?
3. Estrategias de paginación de consultas
4. Consultas paginadas en Oracle
5. Consultas paginadas en PHP

- ¿Qué es la paginación de consultas?
 - Ejemplo: Amazon

Introducción a la Ingeniería del Software y a los Sistemas de Información

4

Escuela Técnica Superior
de Ingeniería Informática
Departamento de Lenguajes
y Sistemas Informáticos

Paginación de Consultas con Oracle y PHP

1. ¿Qué es la paginación de consultas?
2. ¿Por qué usar paginación de consultas?
3. Estrategias de paginación de consultas
4. Consultas paginadas en Oracle
5. Consultas paginadas en PHP

- ¿Por qué usar paginación de consultas?
 - Si una consulta devuelve una gran cantidad de resultados y se envían **todos** al usuario...
 - Se tardará mucho **tiempo** en procesar la consulta en la base de datos y en el servidor web.
 - Se consumirán muchos **recursos** en el servidor web.
 - Se tardará mucho **tiempo** en enviar todos los datos.
 - Se generará mucho **tráfico** de red.*
 - Probablemente, el usuario sólo prestará atención a los **primeros** datos.

*Especialmente problemático para la tarifas de datos móviles.

Introducción a la Ingeniería del Software y a los Sistemas de Información

5

UNIVERSIDAD DE SEVILLA
Escuela Técnica Superior de Ingeniería Informática
Departamento de Lenguajes y Sistemas Informáticos

1. ¿Qué es la paginación de consultas?
2. ¿Por qué usar paginación de consultas?
3. Estrategias de paginación de consultas
4. Consultas paginadas en Oracle
5. Consultas paginadas en PHP

Paginación de Consultas con Oracle y PHP

- ¿Por qué usar paginación de consultas?
 - A veces, ni siquiera sería posible visualizar todos los resultados...

Introducción a la Ingeniería del Software y a los Sistemas de Información 6

UNIVERSIDAD DE SEVILLA
Escuela Técnica Superior de Ingeniería Informática
Departamento de Lenguajes y Sistemas Informáticos

1. ¿Qué es la paginación de consultas?
2. ¿Por qué usar paginación de consultas?
3. Estrategias de paginación de consultas
4. Consultas paginadas en Oracle
5. Consultas paginadas en PHP

Paginación de Consultas con Oracle y PHP

- Diseño de paginación de consultas
 - Existen básicamente tres estrategias diferentes:
 - Mantener el resultado en la sesión.
 - Mantener el resultado en el navegador.
 - Realizar consultas *just in time* de cada página.
 - Si la consulta es frecuente y los datos no se actualizan mucho, las anteriores estrategias se pueden combinar con el *cacheado** de los resultados.

*Mantener una copia en la memoria del servidor del resultado de la consulta, de forma que no haya que volverla a realizar cada vez que un usuario la solicite (se sale del ámbito de la asignatura).

Introducción a la Ingeniería del Software y a los Sistemas de Información 7

UNIVERSIDAD DE SEVILLA
Escuela Técnica Superior de Ingeniería Informática
Departamento de Lenguajes y Sistemas Informáticos

1. ¿Qué es la paginación de consultas?
2. ¿Por qué usar paginación de consultas?
3. Estrategias de paginación de consultas
4. Consultas paginadas en Oracle
5. Consultas paginadas en PHP

Paginación de Consultas con Oracle y PHP

- **Mantener el resultado en la sesión del usuario**
 1. Se hace la consulta a la BD.
 2. Se almacena el resultado en la sesión del usuario.
 3. Se van enviando datos conforme el usuario cambia de página tomándolos de la sesión.
 - **Ventajas**
 - Sólo se accede a la BD una vez.
 - **Inconvenientes**
 - Se tarda en procesar la consulta y pasar los datos desde la BD al servidor web.
 - Consume mucha memoria del servidor durante mucho tiempo*.
 - Se desperdician recursos (al usuario sólo le suelen interesar los primeros resultados).
 - Se pueden mostrar datos obsoletos.

*La mayoría de las sesiones se cierran por inactividad del usuario.

Introducción a la Ingeniería del Software y a los Sistemas de Información
8

UNIVERSIDAD DE SEVILLA
Escuela Técnica Superior de Ingeniería Informática
Departamento de Lenguajes y Sistemas Informáticos

1. ¿Qué es la paginación de consultas?
2. ¿Por qué usar paginación de consultas?
3. Estrategias de paginación de consultas
4. Consultas paginadas en Oracle
5. Consultas paginadas en PHP

Paginación de Consultas con Oracle y PHP

- **Mantener el resultado en el navegador**
 1. Se hace la consulta a la BD.
 2. Se envían todos los datos al navegador junto con la primera página del listado.
 3. La paginación se gestiona localmente mediante Javascript.
 - **Ventajas**
 - Sólo se accede a la BD una vez.
 - Los cambios de página son muy rápidos.
 - **Inconvenientes**
 - Se tarda mucho en cargar la página (el usuario podría cerrar la ventana del navegador).
 - Se genera mucho tráfico de red.
 - Se pueden mostrar datos obsoletos.

Introducción a la Ingeniería del Software y a los Sistemas de Información
9

UNIVERSIDAD DE SEVILLA
Escuela Técnica Superior de Ingeniería Informática
Departamento de Lenguajes y Sistemas Informáticos

1. ¿Qué es la paginación de consultas?
2. ¿Por qué usar paginación de consultas?
3. Estrategias de paginación de consultas
4. Consultas paginadas en Oracle
5. Consultas paginadas en PHP

Paginación de Consultas con Oracle y PHP

- Realizar consultas *just in time* de cada página
 1. Se hace la consulta a la BD correspondiente sólo a la página de consulta solicitada.
 2. Se envían los datos de la página al navegador.
- Ventajas
 - Uso eficiente de recursos en el servidor.
 - Minimiza el tráfico de red.
 - Datos actualizados cada vez que se cambia de página.
- Inconvenientes
 - Consulta SQL complicada y no estándar.
 - Si los datos no se actualizan mucho, podría ejecutarse la misma consulta innecesariamente.*

*A menos que se *cacheen* los resultados, como se comentó anteriormente.

Introducción a la Ingeniería del Software y a los Sistemas de Información
10

Escalable y usable

UNIVERSIDAD DE SEVILLA
Escuela Técnica Superior de Ingeniería Informática
Departamento de Lenguajes y Sistemas Informáticos

1. ¿Qué es la paginación de consultas?
2. ¿Por qué usar paginación de consultas?
3. Estrategias de paginación de consultas
4. Consultas paginadas en Oracle
5. Consultas paginadas en PHP

Paginación de Consultas con Oracle y PHP

- ¿Cómo se hace una consulta SQL paginada?
 - En otros SGBDs relacionales:
 - Se añaden a SELECT clausulas como **LIMIT**, **TOP** y **OFFSET** de forma sencilla, pero...
 - En Oracle:
 - No se implementa ninguna de ellas...
 - En su lugar debemos usar **ROWNUM** y anidar nuestra consulta dentro de dos **SELECT**s.

Introducción a la Ingeniería del Software y a los Sistemas de Información
11

Any problem?

UNIVERSIDAD DE SEVILLA
Escuela Técnica Superior de Ingeniería Informática
Departamento de Lenguajes y Sistemas Informáticos

1. ¿Qué es la paginación de consultas?
2. ¿Por qué usar paginación de consultas?
3. Estrategias de paginación de consultas
4. Consultas paginadas en Oracle
5. Consultas paginadas en PHP

Paginación de Consultas con Oracle y PHP

- **ROWNUM en Oracle**
 - ROWNUM es una **pseudocolumna** que se puede incluir en cualquier SELECT en Oracle.
 - Asigna números consecutivos (empezando en **1**) a las filas del resultado de una consulta, pero...
 - El orden de procesamiento es:


```
SELECT <columnas>, ROWNUM
```

2


```
FROM <tabla>
```

1

```
WHERE <condición>
```

3

```
ORDER BY <columnas>
```
 - Por lo que se asigna **antes** de ordenar el resultado y **no** se puede usar **directamente** para paginar.

*Más información sobre ROWNUM en <http://viralpatel.net/blogs/oracle-pagination-using-rownum-limiting-result-set/>

Introducción a la Ingeniería del Software y a los Sistemas de Información 12

UNIVERSIDAD DE SEVILLA
Escuela Técnica Superior de Ingeniería Informática
Departamento de Lenguajes y Sistemas Informáticos

1. ¿Qué es la paginación de consultas?
2. ¿Por qué usar paginación de consultas?
3. Estrategias de paginación de consultas
4. Consultas paginadas en Oracle
5. Consultas paginadas en PHP

Paginación de Consultas con Oracle y PHP

- **¿Cómo lo hacemos entonces?**
 - Según Tom Kyte (asktom.oracle.com):

```
SELECT *
FROM (
  SELECT ROWNUM RNUM, AUX.*
  FROM (
 SELECT <columnas>
 FROM <tabla>
 WHERE <condición>
 ORDER BY <columnas>
  ) AUX
  WHERE ROWNUM <= :last
)
WHERE RNUM >= :first;
```

Consulta a paginar

Introducción a la Ingeniería del Software y a los Sistemas de Información 13

IISSI

7

UNIVERSIDAD DE SEVILLA
Escuela Técnica Superior
de Ingeniería Informática
Departamento de Lenguajes
y Sistemas Informáticos

1. ¿Qué es la paginación de consultas?
2. ¿Por qué usar paginación de consultas?
3. Estrategias de paginación de consultas
4. Consultas paginadas en Oracle
5. Consultas paginadas en PHP

Paginación de Consultas con Oracle y PHP

- Función que pagina cualquier consulta

```
function paginatedQuery( $conn, $query, $page_num, $page_size )
{
 try {
 $first = ($page_num - 1) * $page_size + 1;
 $last = $page_num * $page_size;
 $paged_query = "SELECT ... $query ...";
 $stmt = $conn->prepare( $paged_query );
 $stmt->bindParam( ':first', $first );
 $stmt->bindParam( ':last', $last );
 $stmt->execute();
 return $stmt;
 }
 catch ( PDOException $e ) {
 // Tratamiento error
 }
}
```


\$paged_query = "SELECT * FROM (SELECT ROWNUM RNUM, AUX.* FROM (\$query) AUX WHERE ROWNUM <= :last) WHERE RNUM >= :first;"

Introducción a la Ingeniería del Software y a los Sistemas de Información
14

UNIVERSIDAD DE SEVILLA
Escuela Técnica Superior
de Ingeniería Informática
Departamento de Lenguajes
y Sistemas Informáticos

1. ¿Qué es la paginación de consultas?
2. ¿Por qué usar paginación de consultas?
3. Estrategias de paginación de consultas
4. Consultas paginadas en Oracle
5. Consultas paginadas en PHP

Paginación de Consultas con Oracle y PHP

- Función para el tamaño de cualquier consulta

```
function totalQuery( $conn, $query )
{
 try {
 $total_query = "SELECT COUNT(*) AS TOTAL FROM ($query)";
 $stmt = $conn->query( $total_query );
 $result = $stmt->fetch();
 $total = $result[ 'TOTAL' ];
 return (int)$total;
 }
 catch ( PDOException $e ) {
 // Tratamiento error
 }
}
```

Introducción a la Ingeniería del Software y a los Sistemas de Información
15

Escuela Técnica Superior de Ingeniería Informática
Departamento de Lenguajes y Sistemas Informáticos

1. ¿Qué es la paginación de consultas?
2. ¿Por qué usar paginación de consultas?
3. Estrategias de paginación de consultas
4. Consultas paginadas en Oracle
5. Consultas paginadas en PHP

Paginación de Consultas con Oracle y PHP

- Interfaz de usuario: consulta paginada

cabecera

enlaces y formulario

tabla de resultados

pie

Introducción a la Ingeniería del Software y a los Sistemas de Información

Escuela Técnica Superior de Ingeniería Informática
Departamento de Lenguajes y Sistemas Informáticos

1. ¿Qué es la paginación de consultas?
2. ¿Por qué usar paginación de consultas?
3. Estrategias de paginación de consultas
4. Consultas paginadas en Oracle
5. Consultas paginadas en PHP

Paginación de Consultas con Oracle y PHP

- Interfaz de usuario: consulta paginada

cabecera

enlaces y formulario

tabla de resultados

pie

Introducción a la Ingeniería del Software y a los Sistemas de Información

Escuela Técnica Superior de Ingeniería Informática
Departamento de Lenguajes y Sistemas Informáticos

1. ¿Qué es la paginación de consultas?
2. ¿Por qué usar paginación de consultas?
3. Estrategias de paginación de consultas
4. Consultas paginadas en Oracle
5. Consultas paginadas en PHP

Paginación de Consultas con Oracle y PHP

- Interfaz de usuario: gestión de errores

cabecera

Información del error

enlaces al inicio

pie

Introducción a la Ingeniería del Software y a los Sistemas de Información

18

Escuela Técnica Superior de Ingeniería Informática
Departamento de Lenguajes y Sistemas Informáticos

1. ¿Qué es la paginación de consultas?
2. ¿Por qué usar paginación de consultas?
3. Estrategias de paginación de consultas
4. Consultas paginadas en Oracle
5. Consultas paginadas en PHP

Paginación de Consultas con Oracle y PHP

- Parámetros y valores por defecto
 - Se obtienen los valores del **nº de página** y del **tamaño de la página** de los parámetros del formulario enviados con **GET**.
 - Por defecto, la 1ª página y tamaño 10.

```
<?php
...
$page_num = isset( $_GET[ "page_num" ] )
 ? (int)$_GET[ "page_num" ] : 1;

$page_size = isset( $_GET[ "page_size" ] )
 ? (int)$_GET[ "page_size" ] : 10;


if ( $page_num < 1 ) $page_num = 1;
if ( $page_size < 1 ) $page_size = 10;
...
?>
```

Introducción a la Ingeniería del Software y a los Sistemas de Información

19

IISSI

10

UNIVERSIDAD DE SEVILLA
Escuela Técnica Superior de Ingeniería Informática
Departamento de Lenguajes y Sistemas Informáticos

1. ¿Qué es la paginación de consultas?
2. ¿Por qué usar paginación de consultas?
3. Estrategias de paginación de consultas
4. Consultas paginadas en Oracle
5. Consultas paginadas en PHP

Paginación de Consultas con Oracle y PHP

- **Parámetros y valores por defecto**
 - Se ajustan en función del tamaño de la consulta (resto de la división entera) y si se pide una página inexistente.

```


<?php
...
$total = totalQuery( $conn, $query );
$total_pages = ( $total / $page_size );

if ( $total % $page_size > 0 ) // resto de la división
 $total_pages++;

if ( $page_num > $total_pages )
 $page_num = 1;

...
?>
```

Introducción a la Ingeniería del Software y a los Sistemas de Información
20

UNIVERSIDAD DE SEVILLA
Escuela Técnica Superior de Ingeniería Informática
Departamento de Lenguajes y Sistemas Informáticos

1. ¿Qué es la paginación de consultas?
2. ¿Por qué usar paginación de consultas?
3. Estrategias de paginación de consultas
4. Consultas paginadas en Oracle
5. Consultas paginadas en PHP

Paginación de Consultas con Oracle y PHP

- **Generación de enlaces**

1 2 3 4 5 Mostrando 10 entradas de 44 Cambiar

```

<?php
...
for( $page = 1; $page <= $total_pages; $page++ ) {
 if ( $page == $page_num ) { // página actual
?>
 <span class="current"><?=$page?></span>
<?php
 } else { // resto de páginas
?>
 <a href="libros.php?page_num=<?=$page?>&
page_size=<?=$page_size?>"><?=$page?></a>
<?php
 }
}
?>
```

Introducción a la Ingeniería del Software y a los Sistemas de Información
21

UNIVERSIDAD DE SEVILLA
Escuela Técnica Superior de Ingeniería Informática
Departamento de Lenguajes y Sistemas Informáticos

1. ¿Qué es la paginación de consultas?
2. ¿Por qué usar paginación de consultas?
3. Estrategias de paginación de consultas
4. Consultas paginadas en Oracle
5. Consultas paginadas en PHP

Paginación de Consultas con Oracle y PHP

- Formulario HTML5 de tamaño de página


```

<form method="get" action="libros.php">
  <input id="page_num" name="page_num" type="hidden"
 value="<?=$page_num?>" />


  Mostrando

  <input id="page_size" name="page_size" type="number"
 min="1" max="<?=$total?>" value="<?=$page_size?>"
 autofocus="autofocus" />

  entradas de <?=$total?>
  <input type="submit" value="Cambiar" />
</form>

```

Introducción a la Ingeniería del Software y a los Sistemas de Información
22

UNIVERSIDAD DE SEVILLA
Escuela Técnica Superior de Ingeniería Informática
Departamento de Lenguajes y Sistemas Informáticos

1. ¿Qué es la paginación de consultas?
2. ¿Por qué usar paginación de consultas?
3. Estrategias de paginación de consultas
4. Consultas paginadas en Oracle
5. Consultas paginadas en PHP

Paginación de Consultas con Oracle y PHP

- Tabla de los resultados


```

<table id="tabla_listado">
  <tr>
 <th>Autor</th> <th>Título</th>
  </tr>
  <?php
 foreach( $filas as $fila ) { // $filas = paginatedQuery(...)
  ?>
 <tr class="libro">
 <td> <?=$fila[ 'NOMBRE' ]?>
 <?=$fila[ 'APELLIDOS' ]?> </td>
 <td class="titulo"> <?=$fila[ 'TITULO' ]?> </td>
 </tr>
  <?php
 }
  ?>
</table>

```


Introducción a la Ingeniería del Software y a los Sistemas de Información
23

UNIVERSIDAD DE SEVILLA
Escuela Técnica Superior
de Ingeniería Informática
Departamento de Lenguajes
y Sistemas Informáticos

Paginación de Consultas con Oracle y PHP

- Comentarios, sugerencias, ...

Octavio Martín Díaz
omartindiaz@us.es
Departamento de Lenguajes y Sistemas Informáticos
E.T.S. Ingeniería Informática, Universidad de Sevilla, España

Introducción a la Ingeniería del Software y a los Sistemas de Información

24