Como gerar um relatório em PDF e DOC com uso de PL/SQL

Versão do Apex: 3.2.0
	Versão do documento
	Data
	Autor
	Mudanças

	1.0
	04/12/2009
	Fernanda Coelho Ramos
	Versão inicial.

	1.1
	25/03/2010
	Fernando MARINHO
	Revisão geral

Objetivo

Esse tutorial tem como objetivo gerar desde relatórios simples aos mais complexos em uma versão PDF e DOC com o uso de uma servlet.

Pré-requisitos
Conhecimento de HTML básico.

Conhecimento do SQL e PL/SQL intermediários.

Conhecimento da geração de relatórios via PL/SQL em Apex.

Introdução
Considere as tabelas padrões do Oracle/Apex: EMP e DEPT

Tabela EMP:

Tabela DEPT:
[image: image5.png]Nome da Coluna _Tipo de Dados
DEPTNO NUMBER(2.0)
DNAME. VARCHAR(14)
Loc VARCHAR2(13)

[image: image1.png]Nome da Coluna
EuPno

Enane

108

ucr

HREDATE

saL

coun

DePTND

Tipo de Dados
NUMBER(#,0)
VARCHARZ(S0)
VARCHARZ(9)
NUMBER(4,0)
DATE

NUMBER(2)
NUMBER(2)
NUMBER(2.0)

Vamos construir o seguinte relatório:
[image: image2.png]TRIBUIAL DE CONTAS DA UNIAO

Exemplo de relatorio (dados ficticios)

7876 | ADAMS. CLERK 1100,00/ ,00 [12-AN- 20
s
o W |z m|ovuare %
e |cuanc e e)
iz |rom o owa oo | |
o |saaes e wo w2 |w
es [1ones R e)
s [k mesonr smoo |1 |10
- T e)
2
e |uwien e oo |[Z [
e |scomr e e P = P
o
e |sume e oo w2 |n
e e |swsen |womeeo BT s

A empresa de tecios Text] fez umfevantamento dos dados dos seus empregados para ter um conlrole de
qual departamento caga u trabaha & 3 funcio que exercem.
Dowinioas

A ideia básica é criar funções em PL/SQL que retornem um código HTML mesclado com os dados relacionados às tabelas EMP e DEPT. Logo, relatórios mais sofisticados e complexos poderão ser criados, como no exemplo acima, com imagens, labels formatados, textos e tabelas personalizadas.
Em seguida, será detalhado como, a partir do relatório criado, será gerada uma versão em PDF ou DOC deste relatório com o uso de uma servlet.

Passos necessários para gerar o relatório:
1. Criar uma função PL/SQL para gerar o relatório

2. Criar o relatório SQL em Apex

3. Criar link de conversão para PDF ou RFT

Criar função PL/SQL que gera o relatório
Agora será criada uma função que gera a tabela HTML.
Em Início>SQL Workshop>Browser de Objetos, crie uma package. Vamos primeiramente criar a Especificação dessa package. Siga até chegar à seguinte tela:

[image: image3.png]Esquema: APEX_SETEC_APOIOAPEX_D.
Tipo de Objeto: Package

Especificaio

Neste campo, digite o código a seguir:

create or replace PACKAGE "TESTE_PCK"

AS

/**

 NOME: TESTE_PCK

 PROPÓSITO: CRIAR SUBRELATORIOS A PARTIR DO CÓDIGO DE UM FUNCIONÁRIO.

 Versao Data

 1.0
04.12.2009

**/

FUNCTION compor_dados_pessoais (p_cod VARCHAR2)

 RETURN CLOB;

END teste_pck;

Entre /* e */, documente a package visando facilitar sua manutenção.

O valor de retorno da função é do tipo CLOB, pois este tipo suporta grandes volumes de caracteres, no caso o código HTML.

Agora, vamos editar o Corpo do Texto, ou seja, o corpo da package, com o seguinte código:
create or replace PACKAGE BODY "TESTE_PCK"

AS

/************************ Versao 1.0 Data 04.12.2009*********************

 NOME: TESTE_PCK

 PROPÓSITO: CRIAR SUBRELATORIOS A PARTIR DO CÓDIGO DE UM FUNCIONÁRIO **/

/************************ Função: compor_dados_pessoais ************************/

FUNCTION compor_dados_pessoais (p_cod VARCHAR2)

 RETURN CLOB

IS

 l_string CLOB;

BEGIN

/* inicializa a variável criada: l_string com espaço em branco */

 l_string := '';

/* Incorpora o HTML estático inicial */

 l_string := l_string

/***** montando o HTML: *****/

||'<HTML>'

||'<BODY>'

||''

||'TRIBUNAL DE CONTAS DA UNIÃO '

||'

'

||'<p align=center> Exemplo de relatório (dados fictícios) </center>'

||'
'

/***** montando a estrutura da tabela: *****/

||'<TABLE BORDER=5 bgcolor = "#EEE8AA" borderColor=#6CA6CD borderColorDark="#ADD8E6" align="center" />'

||'<TH bgcolor = "191970"> Código </TH>'

||'<TH width="25%" bgcolor = "191970"> Nome </TH>'

||'<TH width="25%" bgcolor = "191970"> Função </TH>'

||'<TH bgcolor = "191970"> Salário </TH>'

||'<TH bgcolor = "191970"> Comissão </TH>'

||'<TH bgcolor = "191970"> Data de aniversário </TH>'

||'<TH bgcolor = "191970"> Departamento </TH>'

;

/*Cria um cursor que armazenará cada registro encontrado, baseado na variável p_cod*/

FOR cur IN (

/* Select dos dados pessoais dos funcionários relacionados pelo valor de p_cod(VARCHAR2) */

 SELECT

 empno as "CODIGO",

 ename as "NOME",

 job as "FUNCAO",

 sal|| ',00' as "SALARIO",

 comm|| ',00' as "COMISSAO",

 hiredate as "DATA_CONTRATACAO",

 deptno as "NUMERO_DEPARTAMENTO"

 FROM

 emp

 WHERE

 empno <= p_cod

ORDER BY ename
) /**fechando o FOR***/

LOOP

l_string := l_string

||'<TR><TD> '

||cur.CODIGO

||'</td><td> '

||cur.NOME

||'</TD><td> '

||cur.FUNCAO

||'</TD><td> '

||cur.SALARIO

||'</TD><td> '

||cur.COMISSAO

||'</TD><td> '

||cur.DATA_CONTRATACAO

||'</TD><td> '

||cur.NUMERO_DEPARTAMENTO

||'</TD></TR>'

;

END LOOP;

l_string := l_string

|| '</TABLE>'

||'
 A empresa de tecidos Textil fez um levantamento dos dados dos seus empregados para ter um controle de'

||'
 qual departamento cada um trabalha e a função que exercem. '

||'</BODY>'

||'</HTML>'

/****** finalizando o HTML: ******/

;

/*O retorno da função é o HTML mesclado que está em l_string */

RETURN l_string;

END;

END teste_pck;
Criar relatório SQL em Apex

Basta agora criar um relatório SQL em Apex a partir das tabelas e fazer chamada à função desejada.
No Apex, crie uma região de relatório SQL até chegar à tela abaixo:
[image: image4.png]Criar Regido Cancelar] [< Anterior | [_Pr6ximo > | [_Criar Regigo]

Pagina: 2 -Relatorio
Titulo da Regio: Dados_dos_Funcionarios

Informar Gonsulta SQL ou fungio PLISQL que retome uma Consulta SQL:

Query Builder
Cabegalhos de Colunas: @) Derivado de colunas de consulta O Colunas genéricas

Nim. Max Colunas [71]

Insira o seguinte SQL no campo correspondente:

select

teste_pck.compor_dados_pessoais (max(empno)) AS " "

FROM EMP
Essa package retorna todos os empregados da tabela com o código menor do que o valor passado por parâmetro. Foi passado, então, com o uso da função Max, o maior código da tabela emp. Sendo assim, a package retornará todos os registros.

Esse comando SQL faz chamada à package teste_pck e especifica a função desejada, no caso, compor_dados_pessoais que tem como parâmetro o campo empno. O item " " é um espaço em branco em HTML e é artifício para que o nome do campo não apareça no relatório. Se for interessante mostrar o nome do campo, basta trocar pelos nomes desejados.

Criar link de conversão para PDF ou RTF
Como citado anteriormente, existe uma servlet que faz a conversão dos dados para PDF e para DOC. A chamada a essa servlet é feita através de um link, que deverá ser no seguinte formato:

SvlGerarDocumentoSF?sf=xxx&np=xxx&p1=xxx&p2=xxx&p3=xxx&in=htm&out=xxx&filename=xxxx

Onde:

sf ==> nome da stored function

np ==> número de parâmetros da stored function

p1 ==> valor 1o do parâmetro da stored function

p2 ==> valor do 2o parâmetro da stored function

pn ==> valor do enésimo do parâmetro da stored function

in ==> tipo do texto gerado pelo stored function

out ==> tipo do texto gerado pelo conversor, sendo PDF ou DOC
filename ==> nome do arquivo gerado pelo conversor

Exemplo:

https://contas.tcu.gov.br/tcu/SvlGerarDocumentoSF?sf=APEX_SETEC_APOIOAPEX_P.TESTE_PCK.COMPOR_DADOS_PESSOAIS&np=1&p1=7934&in=htm&out=doc&filename=teste
 Onde:

O campo APEX_SETEC_APOIOAPEX_P.TESTE​_PCK.COMPOR_DADOS_PESSOAIS é respectivamente o nome do espaço de trabalho “.” nome da package “.” nome da função pertencente a essa package. No caso de não ser necessário o uso de package, a chamada será feita somente com o nome do espaço de trabalho “.”nome da função que será utilizada.
Para gerar o relatório no formato PDF, basta trocar o valor do parâmetro out = doc para out = pdf.

Conclusão
Esse tutorial teve como objetivo mostrar como se gera relatórios complexos com o uso de PL/SQL e mostrar como se gera uma versão em PDF e RTF deste mesmo relatório.

Para saber mais
Acesse outro tutorial para relatórios complexos disponível no portal:

http://portal2.tcu.gov.br/portal/pls/portal/docs/911508.DOC
1

