DATABASE TRIGGERS

• Database trigger – a stored PL/SQL program unit that is associated with a specific database table, or with certain view types – can also be associated with a system event such as database startup.

• Two sections:

- A named database event
- A PL/SQL block that will execute when the event occurs

 Triggers execute (fire) automatically for specified SQL DML operations — INSERT, UPDATE, or DELETE affecting one or more rows of a table.

DATABASE TRIGGERS -tasks

- Database triggers can be used to perform any of the following tasks:
 - Audit data modification.
 - Log events transparently.
 - Enforce complex business rules.
 - Derive column values automatically.
 - Implement complex security authorizations.
 - Maintain replicate tables.
 - Publish information about events for a publish-subscribe environment such as that associated with web programming.

• Triggers:

- are named PL/SQL blocks with declarative, executable, and exception handling sections.
- are stand-alone database objects they are not stored as part of a package and cannot be local to a block.
- do not accept arguments.
- To create/test a trigger, you (not the system user of the trigger) must have appropriate access to all objects referenced by a trigger action.

• Example: To create a BEFORE INSERT trigger for the *employee* table requires you to have INSERT ROW privileges for the table.

Create Trigger Syntax

```
CREATE [OR REPLACE] TRIGGER trigger name
{BEFORE | AFTER | INSTEAD OF } triggering event
 [referencing clause] ON {table name | view name}
[WHEN condition] [FOR EACH ROW]
DECLARE
 Declaration statements
BEGIN
 Executable statements
EXCEPTION
 Exception-handling statements]
END;
```

The trigger body must have at least the executable section.

- The declarative and exception handling sections are optional.
- When there is a declarative section, the trigger body must start with the DECLARE keyword.
- The WHEN clause specifies the condition under which a trigger should fire.

Trigger Types

- BEFORE and AFTER Triggers trigger fires before or after the triggering event. Applies only to tables.
- INSTEAD OF Trigger trigger fires instead of the triggering event. Applies only to views.
- Triggering_event a DML statement issued against the table or view named in the ON clause – example: INSERT, UPDATE, or DELETE.
- DML triggers are fired by DML statements and are referred to sometimes as row triggers.
- FOR EACH ROW clause a ROW trigger that fires once for each modified row.
- STATEMENT trigger fires once for the DML statement.
- Referencing_clause enables writing code to refer to the data in the row currently being modified by a different name.

Conditional Predicates for Detecting Triggering DML Statement

Conditional Predicate	TRUE if and only if:
INSERTING	An INSERT statement fired the trigger.
UPDATING	An UPDATE statement fired the trigger.
UPDATING ('column')	An UPDATE statement that affected the specified column fired the trigger.
DELETING	A DELETE statement fired the trigger.

```
SET SERVEROUTPUT On
CREATE OR REPLACE TRIGGER t
 BEFORE
 INSERT OR
 UPDATE OF salary, deptno OR
 DELETE ON emp
BEGIN
 CASE
 WHEN INSERTING THEN
 DBMS_OUTPUT.PUT_LINE('Inserting');
 WHEN UPDATING('salary') THEN
 DBMS_OUTPUT_LINE('Updating salary');
 WHEN UPDATING ('deptno') THEN
 DBMS_OUTPUT_LINE('Updating department ID');
  WHEN DELETING THEN
 DBMS_OUTPUT.PUT_LINE('Deleting');
 END CASE;
END;
```

ROW Trigger – Accessing Rows

- Access data on the row currently being processed by using two correlation identifiers named :old and :new. These are special Oracle bind variables.
- The PL/SQL compiler treats the **:old** and **:new** records as records of type trigger Table Name%ROWTYPE.
- To reference a column in the triggering table, use the notation shown here where the *ColumnName* value is a valid column in the triggering table.

:new.ColumnName

:old.ColumnName

Empno	Ename	Sal
100	Raj	129399

Empno	Ename	Sal
100	Raj	116000

:old.sal is 123999

:new.sal is 111600

```
SET SERVEROUTPUT On
CREATE OR REPLACE TRIGGER t1
 BEFORE INSERT OR UPDATE OF salary, deptno OR
  DELETE ON emp FOR EACH ROW
BEGIN
CASE
  WHEN INSERTING THEN
  DBMS OUTPUT.PUT LINE('Inserting'||:NEW.EMPNO||:NEW.SAL);
  WHEN UPDATING('sal') THEN
  DBMS OUTPUT.PUT LINE('Updating salary'||:OLD.SAL||'---'||:NEW.SAL);
  WHEN UPDATING ('DEPTNO') THEN
  DBMS_OUTPUT.PUT_LINE('Updating department ID'||:OLD.DEPTNO||:NEW.DEPTNO);
  WHEN DELETING THEN
  DBMS_OUTPUT_PUT_LINE('Deleting');
  DBMS OUTPUT.PUT LINE(:OLD.EMPNO||'--'||:OLD.ENAME||'--'||:OLD.SAL||'--
'||:OLD.DEPTNO);
 END CASE;
END;
```

Bind Variables :old and :new Defined

DML Statement	:old	:new
INSERT	Undefined – all column values are NULL as there is no "old" version of the data row being inserted.	Stores the values that will be inserted into the new row for the table.
UPDATE	Stores the original values for the row being updated before the update takes place.	Stores the new values for the row – values the row will contain after the update takes place.
DELETE	Stores the original values for the row being deleted before the deletion takes place.	Undefined – all column values are NULL as there will not be a "new" version of the row being deleted.

Example

```
CREATE TABLE Emp_log (
Emp_id NUMBER(4),
Log_date DATE,
New_salary NUMBER(7,2),
Action VARCHAR2(20));
```

Example-

```
CREATE OR REPLACE TRIGGER log salary increase
AFTER UPDATE OF salary ON employee
 FOR EACH ROW
BEGIN
 INSERT INTO Emp log (Emp id, Log date, New salary,
Action)
 VALUES (:NEW.empno, SYSDATE, :NEW.salary, 'Insert
New Salary');
END;
```

Example-Statement Trigger

```
Create the following table and do not insert records.
CREATE TABLE users_log ( User_name varchar2(10),Operation varchar2(10), Login_Date Date );
CREATE OR REPLACE TRIGGER note hr logoff trigger
 BEFORE LOGOFF
 ON mca2020.SCHEMA
BEGIN
 INSERT INTO users log VALUES (USER, 'LOGOFF', SYSDATE);
END;
```

Example-Statement Trigger

```
Create the following table and do not insert records.
CREATE TABLE users_log ( User_name varchar2(10),Operation varchar2(10), Login_Date Date );
create or replace trigger emp_sal_update before update of sal on emp
begin
if to char(sysdate,'DY') = 'SUN' then
raise application error(-20111,'No changes can be made on sunday.');
else
dbms_output_line(' Today is not SUNDAY, Let us WOrk');
end if;
end;
 t.sql
```

Dropping a Trigger

- The DROP TRIGGER statement drops a trigger from the database.
- If you drop a table, all associated table triggers are also dropped.
- The syntax is:

```
DROP TRIGGER trigger name;
```