Les Triggers

HAI502I

Pascal Poncelet

LIRMM

Pascal.Poncelet@lirmm.fr

http://www.lirmm.fr/~poncelet

Présentation

 Un déclencheur est un traitement (sous forme de bloc PL/SQL) qui s'exécute automatiquement en réponse à un événement

Deux types :

- Déclencheur base de données
- Déclencheur d'application
 - Rappel : les contraintes applicatives qui ont été définies lors de l'analyse de l'application

SQL> INSERT INTO PILOTE

Plnum	Plnom	Adr	Sal
1	Dupond	Nice	15000
2	Dupré	Paris	20000
3	Duchamp	Toulouse	9000

Trigger Verif_Salaire

Syntaxe d'un trigger

```
CREATE [OR REPLACE] TRIGGER nom trigger
{BEFORE | AFTER | INSTEAD OF } {INSERT [OR] | UPDATE
 [OR] | DELETE | [OF col name] ON table name
 [REFERENCING OLD AS o NEW AS n]
[FOR EACH ROW] WHEN (condition)
DECLARE Declaration-statements
BEGIN Executable-statements
  EXCEPTION Exception-handling-statements
END;
```


DATE et SYSDATE

CREATE TABLE TESTDATE (LADATE DATE);
SELECT LADATE FROM TESTDATE;

LADATE

01-APR-16

DATE et SYSDATE

TO_CHAR permet de convertir les dates
 SELECT TO_CHAR(LADATE, 'YYYY/MM/DD') AS UNEDATE
 FROM TESTDATE;

UNEDATE

16-APR-16

DATE ET SYSDATE

- TO_CHAR(<date>, '<format>')
- Où format:
 - MM Mois en numérique (e.g., 04)
 - MON Nom du mois en abrégé (e.g., APR)
 - MONTH Nom du mois en entier (e.g., APRIL)
 - DD Jour du mois (e.g., 1)
 - DY Nom abrégé du jour (e.g., FRI)
 - YYYY 4-digit de l'année (e.g., 2016)
 - YY 2-digits de l'année (e.g., 16)
 - RR Comme YY, mais les deux digits sont arrondis à l'année dans l'intervalle 1950 à 2049. Ansi 16 est considéré comme 2016 au lieu de 1016.
 - AM (or PM)Indicateur du méridien
 - HH Heure du jour (1-12)
 - HH24 Heure du jour (0-23)
 - MI Minute (0-59)
 - SS Seconde (0-59)

DATE et SYSDATE

- TO_DATE (chaine, '<format>')
- Opération inverse : conversion d'une chaîne en format DATE

INSERT INTO TESTDATE VALUES
(TO_DATE('2016/APR/02', 'yyyy/mm/dd');

Où format est le même que TO_CHAR

DATE et SYSDATE

- SYSDATE permet de connaître la date système
- Peut être utilisé directement dans les triggers
- Par contre pour afficher la date système il faut utiliser une relation DUAL

SELECT TO_CHAR (SYSDATE, 'Jour DD-Mon-YYYY HH24') AS " Date Courante " FROM DUAL;

Date Courante

Lundi 21-Apr-2016 13:00:00

```
CREATE OR REPLACE TRIGGER ctrl_mise_a_jour_employe
 BEFORE INSERT OR DELETE OR UPDATE ON EMPLOYES
DECLARE MESSAGE EXCEPTION;
BEGIN
 IF (TO_CHAR(SYSDATE, 'DY') = 'SAM' OR TO_CHAR(SYSDATE, 'DY') =
 'DIM')
 THEN RAISE MESSAGE;
 END IF;
 EXCEPTION
 WHEN MESSAGE THEN
 RAISE_APPLICATION_ERROR(-20324,'pas de mise à
 jour en fin de semaine');
END;
```


Règle de nommage

 Le nom d'un trigger doit être unique dans un même schéma

 Même s'il peut avoir le même nom qu'un autre objet (table, vue, procédure) il est préférable d' éviter pour ne pas avoir de conflit

- BEFORE : Le traitement est exécuté avant l'ordre LMD qui l'a déclenché
- AFTER : Le traitement est exécuté après l'ordre LMD qui l'a déclenché
- Ces options précisent le moment de l'exécution d'un trigger
- Remarque : les triggers AFTER row sont plus efficaces que les triggers BEFORE row car ils ne nécessitent qu'une seule lecture des données

Autre élément de synchronisation

 INSTEAD OF : Le traitement est exécuté en lieu et place de l'exécution de l'ordre LMD qui l'a déclenché

 Utilisée souvent pour faire des mises à jour via des VUES

• Événement :

- Indique quel ordre SQL déclenche le traitement :
 - INSERT
 - UPDATE
 - DELETE
 - Toute combinaison de ces ordres
- Pour UPDATE, on peut avoir une liste de colonnes, le trigger ne se déclenche que si l'instruction UPDATE porte sur l'une au moins des colonnes précisée dans la liste
- S'il n'y a pas de liste, le trigger est déclenché pour toute instruction **UPDATE** portant sur la table

Table

La définition précise la table associée au trigger

Une et une seule table

– Pas de vue (voir INSTEAD OF)

INSTEAD OF

CREATE VIEW les clients **AS**

```
SELECT nom, prenom FROM CLIENT;
CREATE OR REPLACE TRIGGER insert les clients
INSTEAD OF INSERT ON les clients
FOR EACH ROW
BEGIN
INSERT INTO CLIENT (num_client,nom,prenom) VALUES
  (seq_client.nextval,:new.nom,:new.prenom);
END;
```


- Type :
- Le type d'un trigger détermine :
 - Quand Oracle déclenche le trigger
 - Combien de fois le traitement doit s'exécuter suite à l'événement qui l'a déclenché
- Le type est défini par :

BEFORE, AFTER, FOR EACH ROW

Les 2 types de triggers

ORACLE propose deux types de triggers:

- Les triggers lignes qui se déclenchent individuellement pour chaque ligne de la table affectée par le trigger
- Les triggers globaux qui ne se déclenchent qu'une fois (option par défaut) – début ou fin de transaction.

Pour spécifier un trigger ligne : FOR EACH ROW

SQL> UPDATE PILOTE SET sal=sal*1.1;

Triggers globaux

 Pas d'accès aux valeurs nouvelles et anciennes : :new ou :old

- Privilégier les opérations qui ne nécessitent qu'un traitement final
- Si une transaction insère 500 tuples dans une relation, elle ne sera exécutée qu'une fois
 - Début de transaction mettre dans un log le début
 - Fin de transaction, mettre dans le log la fin et le nombre de mises à jour, ...

Restrictions Triggers en ligne

- Il est possible d'ajouter une restriction sur les lignes via une expression logique SQL : c'est la clause **WHEN** :
 - Cette expression est évaluée pour chaque ligne affectée par le trigger
 - Le trigger n'est déclenché sur une ligne que si l'expression
 WHEN est vérifiée pour cette ligne
 - L'expression logique ne peut pas contenir une sous requête
 WHEN (new.empno>0)

Empêche l'exécution du trigger si la nouvelle valeur de empno est 0, négative ou NULL

Elément d'un déclencheur

- Traitement corps du déclencheur :
- Quelles actions à exécuter ?
 - Le corps du déclencheur est défini sous forme d'un bloc PL/SQL anonyme
 - Il peut contenir du SQL et du PL/SQL
 - Il est exécuté si l'instruction de déclenchement se produit et si la clause de restriction WHEN, le cas échéant, est évaluée à vrai.
 - Les corps d'un trigger ligne et d'un trigger global sont différents

Noms de corrélation

 Il est possible dans un trigger en ligne d'accéder à la nouvelle valeur et à l'ancienne (noms de corrélation)

Attention :

- Si l'instruction de déclenchement est INSERT seule la nouvelle valeur a un sens
- Si l'instruction est **DELETE**, seule l'ancienne a un sens

Noms de corrélation

• La nouvelle valeur :

:new.nom_colonne

• L'ancienne :

:old.nom_colonne

IF :new.salaire > :old.salaire THEN ...

REFERENCING

 Si une table s'appelle NEW ou OLD, il est possible d'utiliser REFERENCING pour éviter l'ambiguïté entre le nom de la table et le nom de corrélation

```
CREATE TRIGGER nomtrigger

BEFORE UPDATE ON new REFERENCING new AS autrenew

FOR EACH ROW

BEGIN

:autrenew.colon1:= TO_CHAR(:autrenew.colon2);

END;
```


Les prédicats conditionnels

 Quand un trigger comporte plusieurs instructions de déclenchement (INSERT OR DELETE OR UPDATE), on peut utiliser des prédicats conditionnels (INSERTING, DELETING et UPDATING) pour exécuter des blocs de code spécifiques pour chaque instruction de déclenchement

```
CREATE TRIGGER ...

BEFORE INSERT OR UPDATE ON employe ......

FOR EACH ROW

BEGIN
.....

IF INSERTING THEN ...... END IF;

IF UPDATING THEN ...... END IF;

END;
```


Nombre de triggers par table

 On peut avoir au maximum un trigger de chacun des types suivants pour chaque table :

BEFORE UPDATE row

BEFORE DELETE row

BEFORE INSERT statement

BEFORE INSERT row

BEFORE UPDATE statement

BEFORE DELETE statement

AFTER UPDATE row

AFTER DELETE row

AFTER INSERT statement

AFTER INSERT row

AFTER UPDATE statement

AFTER DELETE statement.

Il ne peut y avoir qu'un UPDATE même si on change les noms de colonnes

Instructions SQL autorisées

Autorisées : les instructions du LMD

 Interdites: les instructions du LDD et les instructions de contrôle des transactions (ROLLBACK, COMMIT)

Modification d'un trigger

CREATE OR REPLACE ...

ou bien

DROP TRIGGER nom_trigger

Activation d'un trigger

- Un trigger est activé par défaut
- Désactivation d'un trigger : ALTER TRIGGER nomtrigger DISABLE;
- Pour désactiver tous les triggers associés à une table :
 ALTER TABLE nomtable DISABLE ALL TRIGGERS;
- Pour activer un trigger :
 ALTER TRIGGER nomtrigger ENABLE;
- Pour activer tous les triggers associés à une table :
 ALTER TABLE nomtable ENABLE ALL TRIGGERS;

Métabase

Tables USER_TRIGGERS, ALL_TRIGGERS et
 DBA_TRIGGERS

Raise_application_error

Procédure spécifique :
 raise_application_error (error_number,error_message)

- error_number doit être un entier compris entre -20000 et -20999
- error_message doit être une chaîne de 500 caractères maximum.
- Quand cette procédure est appelée, elle termine le trigger, défait la transaction (ROLLBACK), renvoie un numéro d'erreur défini par l'utilisateur et un message à l'application

Exceptions

- Si une erreur se produit pendant l'exécution d'un trigger, toutes les mises à jour produites par le trigger ainsi que par l'instruction qui l'a déclenché sont défaites
- Possibilité de mettre dans exception dans un bloc PL/SQL


```
CREATE OR REPLACE TRIGGER secure emp
BEFORE INSERT ON EMP
BEGIN
 IF (TO_CHAR (SYSDATE, 'DY') IN ('SAM', 'DIM'))
  OR (TO CHAR(SYSDATE, 'HH24') NOT BETWEEN
 '08' AND '18'
 THEN RAISE APPLICATION ERROR (-20500,
 'Vous ne pouvez utiliser la table EMP
 que pendant les heures normales.');
END IF;
END;
```


```
SQL> INSERT INTO emp (empno, ename, deptno)
 (7777, 'DUPONT', 40);
  2 VALUES
INSERT INTO emp (empno, ename, deptno)
 *
ERROR at line 1:
ORA-20500: 'Vous ne pouvez utiliser la table EMP
  que pendant les heures normales.
ORA-06512: at "SCOTT.SECURE EMP", line 4
ORA-04088: error during execution of trigger
'SCOTT.SECURE EMP'
```


```
CREATE OR REPLACE TRIGGER secure emp
 BEFORE INSERT OR UPDATE OR DELETE ON EMP
 FOR EACH ROW
 BEGIN
 (TO CHAR (SYSDATE, 'DY') IN ('SAM', 'DIM')) OR
  (TO_CHAR (SYSDATE, 'HH24') NOT BETWEEN '08' AND '18') THEN
 IF DELETING THEN
 RAISE APPLICATION ERROR (-20502, 'Suppression impossible à cette heure.');
 FISIF INSERTING THEN
 RAISE_APPLICATION_ERROR (-20500, 'Création impossible à cette heure.');
 ELSIF UPDATING ('SAL') THEN
 RAISE_APPLICATION_ERROR (-20503, 'Modification impossible à cette heure.');
 ELSE
 RAISE APPLICATION ERROR (-20504, 'Mises à jour impossibles à cette heure.');
 END IF:
 END IF:
END;
```

```
CREATE OR REPLACE TRIGGER check_salary_count
 AFTER UPDATE OF sal ON EMP
 FOR EACH ROW
 DECLARE
  v salary changes NUMBER;
  v max changes NUMBER;
 BEGIN
  SELECT upd, max upd
  INTO v salary changes, v max changes
  FROM audit_table
  WHERE user_name = user AND table_name = 'EMP'
  AND column_name = 'SAL';
  IF v_salary_changes > v_max_changes THEN
 RAISE_APPLICATION_ERROR (-20501, 'Respectez le maximum : '||
 TO_CHAR (v_max_changes) || 'admissible pour le salaire');
 END IF:
END;
```


```
CREATE OR REPLACE TRIGGER audit emp
 AFTER DELETE OR INSERT OR UPDATE ON emp
 FOR EACH ROW
 BEGIN
 IF DELETING THEN
 UPDATE audit table SET del = del + 1
 WHERE user name = user AND table name = 'EMP'
 AND column name IS NULL;
  ELSIF INSERTING THEN
 UPDATE audit table SET ins = ins + 1
 WHERE user name = user AND table name = 'EMP'
 AND column name IS NULL;
 ELSIF UPDATING ('SAL') THEN
 UPDATE audit_table SET upd = upd + 1
 WHERE user name = user AND table_name = 'EMP'
 AND column name = 'SAL';
 ELSE
 UPDATE audit table SET upd = upd + 1
 WHERE user name = user AND table name = 'EMP'
 AND column name IS NULL;
 END IF;
 END;
```

```
CREATE OR REPLACE TRIGGER audit emp values
 AFTER DELETE OR INSERT OR UPDATE ON EMP
 FOR EACH ROW
 BEGIN
  INSERT INTO audit_emp_values (user_name,
  timestamp, id, old_last_name, new_last_name,
  old_title, new_title, old_salary, new_salary)
  VALUES (USER, SYSDATE, :old.empno, :old.ename,
 :new.ename, :old.job, :new.job, :old.sal, :new.sal);
 END;
```


```
CREATE OR REPLACE TRIGGER calcul_commission_pct
 BEFORE INSERT OR UPDATE OF sal ON EMP
 FOR EACH ROW
 WHEN (new.job = 'VENDEUR')
 BEGIN
 IF INSERTING THEN :new.comm := 0;
 /* Mise à jour du salaire */
  IF:old.comm IS NULL THEN
 :new.comm :=0;
  ELSE
 :new.comm := :old.comm * (:new.sal/:old.sal);
  END IF;
 END IF;
END;
```


```
CREATE OR REPLACE TRIGGER cascade_updates
 AFTER UPDATE OF deptno ON DEPT
 FOR EACH ROW
 BEGIN
  UPDATE EMP
  SET emp.deptno = :new.deptno
  WHERE emp.deptno = :old.deptno;
 END;
SQL>UPDATE DEPT
  2 SET deptno = 1
 WHERE deptno = 30;
*
ERROR at line 1:
ORA-04091: table DEPT is mutating, trigger/function
may not see it
```


```
CREATE OR REPLACE TRIGGER check salary
  BEFORE INSERT OR UPDATE OF sal, job ON EMP
  FOR EACH ROW
  WHEN (new.job <> 'PRESIDENT')
  DECLARE
 v minsalary emp.sal%TYPE;
 v maxsalary emp.sal%TYPE;
BEGIN
 SELECT MIN(sal), MAX(sal) INTO v minsalary, v maxsalary
 FROM EMP WHERE job = :new.job;
 IF :new.sal < v minsalary OR :new.sal > v maxsalary THEN
 RAISE APPLICATION ERROR(-20505, 'salaire hors normes');
 END IF;
 END;
SOL> UPDATE EMP
  2 \text{ SET sal} = 1500
  3 WHERE ename = 'DUPONT';
ERROR at line 2
ORA 4091 : Table EMP is mutating, trigger/function
may not see it
ORA 06512: at line 4
ORA 04088: error during execution of trigger
'check salary'
```

```
CREATE OR REPLACE TRIGGER check_salary

BEFORE UPDATE OF sal ON emp

FOR EACH ROW

WHEN (new.sal < old.sal) OR (new.sal > old.sal * 1.1)

BEGIN

RAISE_APPLICATION_ERROR (-20508,

'Il ne faut pas diminuer le salaire ni
 l'augmenter de plus de 10%.');

END;
```

Vérification de l'intégrité des données


```
CREATE OR REPLACE TRIGGER cascade_updates

AFTER UPDATE OF deptno ON DEPT

FOR EACH ROW

BEGIN

UPDATE EMP

SET emp.deptno = :new.deptno

WHERE emp.deptno = :old.deptno;

END;
```

Vérification de l'intégrité référentielle


```
CREATE OR REPLACE PROCEDURE increment_salaire
 (v id IN DEPT.deptno%TYPE, v salaire IN DEPT.total salaire%TYPE) IS
 BEGIN
 UPDATE DEPT SET total_sal = NVL (total_sal,0)+ v_salaire
 WHERE deptno = v_id;
 END increment_salaire;
CREATE OR REPLACE TRIGGER compute_salaire
 AFTER INSERT OR UPDATE OF sal OR DELETE ON EMP
 FOR EACH ROW
 BEGIN
 IF DELETING THEN increment_salaire(:old.deptno, -1 * :old.sal);
 ELSIF UPDATING THEN increment_salaire(:new.dept, :new.sal-:old.sal);
 ELSE /*insertion*/ increment salaire(:new.deptno, :new.sal);
 END IF;
 END;
```


```
CREATE TRIGGER smic
BEFORE INSERT OR UPDATE OF salaire ON EMP
FOR EACH ROW WHEN (new.salaire IS NULL) BEGIN
SELECT 1000
INTO :new.salaire
FROM EMP;
END;
/
```

Ajouter une valeur de 1000 euros lorsque l'employé n'a pas de salaire


```
CREATE TRIGGER verif_service
 BEFORE INSERT OR UPDATE OF numsery ON EMP
 FOR EACH ROW WHEN (new.numserv IS NOT NULL)
 DECLARE
 noserv INTEGER;
 BEGIN
 noserv:=0;
  SELECT numsery INTO nosery FROM SFRVICE
  WHERE numserv=:new.numserv;
  IF (noserv=0)
 THEN raise_application_error(-20501, 'N° de service non correct');
  END IF;
END;
```

Vérification que le numéro du service de l'employé existe bien


```
CREATE TRIGGER log
 AFTER INSERT OR UPDATE ON EMP

BEGIN
 INSERT INTO LOG(table, date, username, action) VALUES ('EMP', SYSDATE, SYS_CONTEXT ('USERENV', 'CURRENT_USER'), 'INSERT/UPDATE ON EMP');
END;
/
```

Sauvegarde dans un fichier log, la trace de la modification de la table Emp_tab (moment + utilisateur). N'est exécuté qu'une fois par modification de la table Emp_tab.


```
CREATE OR REPLACE TRIGGER Print_salaire_changes
BEFORE UPDATE ON Emp_tab
FOR EACH ROW
WHEN (new.Empno > 0)
DECLARE
 sal_diff number;
BEGIN
 sal_diff := :new.sal - :old.sal;
 dbms_output.put(' Old : ' || :old.sal || 'New : ' || :new.sal || 'Difference : ' || sal_diff);
END;
```

Pour chaque modification (lignes mises à jour), le trigger va calculer puis afficher respectivement l'ancien salaire, le nouveau salaire et la différence entre ces deux salaires.

• Des questions ?

