

If you know these
trigger scenarios then
you can write any
Apex Trigger
flawlessly.

"Remember, it is not necessary to write everything in the trigger. You can use workflow, process builder & flow also."

1.Compare old & new field values.


```
trigger CompareOldWithValue on Contact (before update) {  
 for(Contact con : trigger.new){  
 if(trigger.oldMap.get(con.id).email != con.email ){  
 // Perform any action....  
 }  
 }  
}
```

2.Data validation in before trigger.


```
trigger CompareOldWithnewValue on Contact (before update) {  
 for(Contact con : trigger.new){  
 if(con.email == null){  
 conaddError('Email Address is required field.');//  
 }  
 }  
}
```

3. Check duplicate records to avoid storing similar records.


```
trigger TriggerScenarios on Account (before insert) {  
  
 set<String> companyName = new set<String>();  
 for(Account newAcc : trigger.new){  
 companyName.add(newAcc.Name);  
 }  
 Set<Account> duplicatedAccounts = new Set<Account>([SELECT Id,Name FROM Account WHERE Name Like :companyName]);  
 if(duplicatedAccounts.size() > 0){  
 for(Account newAcc : trigger.new){  
 newAcc.addError('Account Already Present In The System. Please Search Account Name in the org');  
 }  
 }  
}
```

4. Assign Record Type based on business logic.


```
trigger AssignRecordType on Opportunity (After insert,before update) {
```

```
 Map<String,Id> rTypeMap = new Map<String,Id>();  
 for(RecordType rt: [SELECT Id,developerName FROM RecordType WHERE objectType ='Opportunity']){  
 rTypeMap.put(rt.developerName,rt.Id);  
 }
```


```
 for(Opportunity opp: trigger.new){  
 if(opp.StageName =='Negotiation/Review'){  
 //Change the record type to readonly  
 opp.RecordTypeId = rTypeMap.get('ReadOnly');  
 }  
 }
```

5. Update child records from parent record.


```
trigger updateChildRecord on Account (after update) {  
 set<Id> acld = new set<Id>();  
 for(Account acc:Trigger.new){  
 Account oldAccount = trigger.oldMap.get(acc.id);  
 boolean isChange = (acc.BillingCity != oldAccount.BillingCity) || (acc.BillingCountry != oldAccount.BillingCountry);  
 if(isChange){  
 acld.add(acc.id);  
 }  
 }  
  
 if(acld.size() > 0){  
 list<contact> lstContact = new list<contact>([SELECT Id,OtherCity,OtherCountry,AccountId FROM Contact WHERE AccountId IN : acld]);  
 //Update all the records  
 if(lstContact.size() > 0){  
 for(contact con :lstContact){  
 //Get Parent  
 Account updtAccount = trigger.newMap.get(con.AccountId);  
 //update childs  
 con.OtherCity = updtAccount.BillingCity;  
 con.OtherCountry = updtAccount.BillingCountry;  
 }  
 update lstContact;  
 }  
 }  
}
```


6.Update parent record from child records.

trigger updateParentRecord on contact (after insert) {

```
List<Account> parentRec = new List<Account>();  
for(contact con:trigger.new){  
 if(con.Phone != null){  
 account acc = new account(Id=con.AccountId);  
 acc.sfc17__Status__c = true;  
 parentRec.add(acc);  
 }  
}  
if(parentRec.size() > 0){  
 update parentRec;  
}
```


7.Create or delete child records from parent record.


```
trigger CreateOrDeleteChild on Account (after insert,after update,before delete){
```


```
 List<Opportunity> lstOpp = new List<Opportunity>();
 If(trigger.isInsert || trigger.isUpdate){
 Map<Id,Account> accWithOpp = new Map<Id,Account>([SELECT Id,(SELECT Id FROM Opportunities) FROM Account Where Id IN :trigger.new]);
 for(Account acc: trigger.new){
 if(accWithOpp.get(acc.id).Opportunities.size() == 0){
 lstOpp.add(new Opportunity(Name = acc.Name + ' Opportunity',
 AccountId = acc.Id,
 Type = 'New Customer',
 RecordTypeId = '0120I00000nfl5QAA',
 Amount = 150,
 StageName ='Qualification',
 CloseDate = System.today().addMonths(1)));
 }
 }
 if(lstOpp.size() > 0){
 insert lstOpp; // insert Opportunity.
 }
 }
 //Don't Delete account if there is any opportunity
 if(trigger.isDelete){
 for(Account acc:[SELECT Id,(SELECT Id FROM Opportunities) FROM Account Where Id IN :trigger.old]){
 trigger.oldMap.get(acc.Id).addError('Can not delete account with opportunity');
 }
 }
}
```

8.If deleting or restoring parent record then child records should also perform same action (In lookup relationship).


```
trigger DeleteRelatedList on Contact (before delete,after undelete) {  
  
List<Scen1__c> lstchildsDelete = new List<Scen1__c>();  
set<id> parentId = new set<id>();  
  
If (trigger.isDelete){  
  
for(Contact co:trigger.old){  
 parentId.add(co.id);  
}  
  
List<Scen1__c> lstChilds = new List<Scen1__c>([Select Id from sfc17__Scen1__c where ContactDetail__c IN :parentId]);  
If(lstChilds.size() > 0) {  
 Delete lstChilds;  
}  
}  
  
if(trigger.isUndelete){  
 set<Id> parentRecord = new set<Id>(Trigger.newMap.keySet());  
 List<Scen1__c> restoreChilds = new List<Scen1__c>([Select Id From sfc17__Scen1__c Where ContactDetail__c IN :parentRecord ALL ROWS]);  
 If(restoreChilds.size() > 0){  
 undelete restoreChilds;  
 }  
}
```

9. Rollup summary calculation if two objects have lookup relationship.


```
trigger rollUpSummaryField on Opportunity (after insert,after update,after delete,after undelete) {  
 set<Id> accIds = new set<Id>();  
 if(trigger.isInsert || trigger.isUnDelete){  
 for(Opportunity opp:trigger.new){  
 accIds.add(opp.AccountId);  
 }  
 }  
  
 if(trigger.isUpdate){  
 for(Opportunity opp:trigger.new){  
 if(opp.Amount != trigger.OldMap.get(opp.Id).Amount){  
 accIds.add(opp.AccountId);  
 }  
 }  
 }  
  
 if(trigger.isDelete){  
 for(Opportunity opp:trigger.old){  
 accIds.add(opp.AccountId);  
 }  
 }  
  
 if(!accIds.isEmpty()){  
 Map<Id,Double> mapOfSumAmount = new Map<Id,Double>();  
 AggregateResult[] sumOfAmount = [SELECT SUM(Amount)sumAmount, AccountId FROM opportunity WHERE AccountId IN :accIds group by AccountId];  
 for(AggregateResult agg: sumOfAmount){  
 Id AccId = (Id)agg.get('AccountId');  
 double totalOppAmount = (double)agg.get('sumAmount');  
 mapOfSumAmount.put(AccId,totalOppAmount);  
 }  
  
 List<Account> lstAcc = new List<Account>([SELECT Id,sfc17__Sum_Amount__c FROM Account WHERE Id IN:accIds]);  
 if(!lstAcc.isEmpty()){{  
 List<Account> updateAcc = new List<Account>();  
 for(Account acc:lstAcc){  
 if(mapOfSumAmount.containsKey(acc.Id)){  
 acc.sfc17__Sum_Amount__c = mapOfSumAmount.get(acc.Id);  
 }else{  
 acc.sfc17__Sum_Amount__c = 0;  
 }  
 }  
 update lstAcc;  
 }  
 }  
}
```

10. Trigger logic that create activities, apex sharing & add user in teams member etc.

"Follow the Trigger Best Practices. If you know well about Map & list usage then you can write trigger logic easily."

L I S T

When should I use list ?

S E T

Should I use set or list ? Can we perform DML in set elements?

M A P

Can map manage child record of parent record? Is it possible to use map inside map ? or List inside Map ?

