

Advanced SQL: Triggers & Assertions

Triggers

Triggers: Introduction

- The application constraints need to be captured inside the database
- Some constraints can be captured by:
 - Primary Keys, Foreign Keys, Unique, Not NULL, and domain constraints

```
CREATE TABLE Students
(sid: CHAR(20),
name: CHAR(20) NOT NULL,
login: CHAR(10),
age: INTEGER,
gpa: REAL Default 0,
Constraint pk Primary Key (sid),
Constraint u1 Unique (login),
Constraint gpaMax check (gpa <= 4.0));
```


These constraints are defined in *CREATE TABLE* or *ALTER TABLE*

Triggers: Introduction

- Other application constraints are more complex
 - Need for assertions and triggers

Examples:

- Sum of loans taken by a customer does not exceed 100,000
- Student cannot take the same course after getting a pass grade in it
- Age field is derived automatically from the Date-of-Birth field

Triggers

 A procedure that runs automatically when a certain event occurs in the DBMS

The procedure performs some actions, e.g.,

- Check certain values
- Fill in some values
- Inserts/deletes/updates other records
- Check that some business constraints are satisfied
- Commit (approve the transaction) or roll back (cancel the transaction)

Trigger Components

Three components

- Event: When this event happens, the trigger is activated
- Condition (optional): If the condition is true, the trigger executes, otherwise skipped
- Action: The actions performed by the trigger

Semantics

When the <u>Event</u> occurs and <u>Condition</u> is true, execute the <u>Action</u>

Lets see how to define these components

Trigger: Events

Three event types

- Insert
- Update
- Delete

Two triggering times

- Before the event
- After the event

Two granularities

- Execute for each row
- Execute for each statement

1) Trigger: Event

Trigger name

Create Trigger <name>

Before | After | Insert | Update | Delete | ON | ✓

That is the event

. . . .

Example

Create Trigger ABC

Before Insert On Students

. . . .

This trigger is activated when an insert statement is issued, but before the new record is inserted

Create Trigger XYZ

After Update On Students

....

This trigger is activated when an update statement is issued and after the update is executed

Granularity of Event

- A single SQL statement may update, delete, or insert many records at the same time
 - E.g., Update student set gpa = gpa x 0.8;
- Does the trigger execute for each updated or deleted record, or once for the entire statement?
 - We define such granularity

```
Create Trigger <name>
Before After Insert Update Delete

For Each Row | For Each Statement
This is the event
This is the event
This is the event
This is the event
```


Example: Granularity of Event

Create Trigger XYZ

After Update ON <tablename>

For each statement

...

This trigger is activated once (per UPDATE statement) after all records are updated

Create Trigger XYZ

Before Delete ON <tablename>

For each row

...

This trigger is activated before deleting each record

This component is optional

If the employee salary > 150,000 then some actions will be taken

Create Trigger EmpSal

After Insert or Update On Employee

For Each Row

When (new.salary >150,000)
...

3) Trigger: Action

- Action depends on what you want to do, e.g.:
 - Check certain values
 - Fill in some values
 - Inserts/deletes/updates other records
 - Check that some business constraints are satisfied
 - Commit (approve the transaction) or roll back (cancel the transaction)
- In the action, you may want to reference:
 - The new values of inserted or updated records (:new)
 - The old values of deleted or updated records (:old)

Trigger: Referencing Values

- In the action, you may want to reference:
 - The new values of inserted or updated records (:new)
 - The old values of deleted or updated records (:old)

```
Create Trigger EmpSal

After Insert or Update On Employee

For Each Row

When (new.salary >150,000)

Begin

if (:new.salary < 100,000) ...

End;
```

Inside "When", the "new" and "old" should not have ":"

Inside the trigger body, they should have ":"

Trigger

body

Trigger: Referencing Values (Cont'd)

Insert Event

Has only :new defined

Delete Event

Has only :old defined

Update Event

Has both :new and :old defined

Before triggering (for insert/update)

- Can update the values in :new
- Changing :old values does not make sense

After triggering

Should not change :new because the event is already done

If the employee salary increased by more than 10%, make sure the 'rank' field is not empty and its value has changed, otherwise reject the update

If the trigger exists, then drop it first

```
Create or Replace Trigger EmpSal

Before Update On Employee

For Each Row

Compare the old and new salaries

Begin

IF (:new.salary > (:old.salary * 1.1)) Then

IF (:new.rank is null or :new.rank = :old.rank) Then

RAISE_APPLICATION_ERROR(-20004, 'rank field not correct');

End IF;

End IF;

End;

Make sure to have the "/" to run the command
```


If the employee salary increased by more than 10%, then increment the rank field by 1.

In the case of **Update** event only, we can specify which columns

```
Create or Replace Trigger EmpSal

Before Update Of salary On Employee

For Each Row

Begin

IF (:new.salary > (:old.salary * 1.1)) Then

:new.rank := :old.rank + 1;

End IF;

We changed the new value of rank field

End;

/
```

The assignment operator has ":"

Example 3: Using Temp Variable

If the newly inserted record in employee has null hireDate field, fill it in with the current date

```
Create Trigger EmpDate

Before Insert On Employee

For Each Row

Declare

temp date;

Begin

Select sysdate into temp from dual;

IF (:new.hireDate is null) Then

:new.hireDate := temp;

End IF;

End;

/
```

Since we need to change values, then it should be "Before" event

Declare section to define variables

Oracle way to select the current date

Updating the new value of hireDate before inserting it

Example 4: Maintenance of Derived Attributes

Keep the bonus attribute in Employee table always 3% of the salary attribute

```
Create Trigger EmpBonus

Before Insert Or Update On Employee

For Each Row

Begin

:new.bonus := :new.salary * 0.03;

End;

/
```

Indicate two events at the same time

The bonus value is always computed automatically

Row-Level vs. Statement-Level Triggers

- Example: Update emp set salary = 1.1 * salary;
 - Changes many rows (records)

Row-level triggers

- Check individual values and can update them
- Have access to :new and :old vectors

Statement-level triggers

- Do not have access to :new or :old vectors (only for row-level)
- Execute once for the entire statement regardless how many records are affected
- Used for verification before or after the statement

Example 5: Statement-level Trigger

Store the count of employees having salary > 100,000 in table R

Indicate three events at the same time

```
Create Trigger EmpBonus

After Insert Or Update of salary Or Delete On Employee

For Each Statement

Begin

delete from R;
insert into R(cnt) Select count(*) from employee where salary > 100,000;

End;
/
```

Delete the existing record in R, and then insert the new count.

Order Of Trigger Firing

Loop over each affected record

Before Trigger (statement-level)

Before Trigger (row-level) t (rowlevel)

After Trigger (row-level) After Trigger (statement-level)

Some Other Operations

Dropping Trigger

SQL> Create Trigger <trigger name>;

If creating trigger with errors

SQL > Show errors;

Assertions

Assertions

- An expression that should be always true
- When created, the expression must be true
- DBMS checks the assertion after any change that may violate the expression

create assertion <assertion-name> check cpredicate>

Must return True or False

- branch (<u>branch_name</u>, branch_city, assets)
- customer (<u>customer_name</u>, customer_street, customer_city)
- account (account_number, branch_name, balance)
- loan (<u>loan_number</u>, branch_name, amount)
- depositor (<u>customer_name</u>, <u>account_number</u>)
- borrower (customer name, loan number)

Sum of loans taken by a customer does not exceed 100,000

Must return True or False (not a relation)

Create Assertion SumLoans Check

```
( 100,000 >= ALL
 Select Sum(amount)
 From borrower B , loan L
 Where B.loan_number = L.loan_number
 Group By customer_name );
```


- branch (<u>branch_name</u>, branch_city, assets)
- customer (<u>customer_name</u>, customer_street, customer_city)
- account (account_number, branch_name, balance)
- loan (<u>loan_number</u>, branch_name, amount)
- depositor (<u>customer_name</u>, <u>account_number</u>)
- borrower (customer name, loan number)

Number of accounts for each customer in a given branch is at most two

Create Assertion NumAccounts Check

```
(2 >= ALL
```

Select count(*)

From account A, depositor D

Where A.account_number = D.account_number

Group By customer_name, branch_name);

- branch (<u>branch_name</u>, branch_city, assets)
- customer (<u>customer_name</u>, customer_street, customer_city)
- account (account_number, branch_name, balance)
- loan (<u>loan_number</u>, branch_name, amount)
- depositor (<u>customer name</u>, <u>account number</u>)
- borrower (customer name, loan number)

Customer city is always not null

```
Create Assertion CityCheck Check

( NOT EXISTS (
 Select *
 From customer
 Where customer_city is null));
```


Assertions vs. Triggers

- Assertions do not modify the data, they only check certain conditions
- Triggers are more powerful because the can check conditions and also modify the data
- Assertions are not linked to specific tables in the database and not linked to specific events
- Triggers are linked to specific tables and specific events

Assertions vs. Triggers (Cont'd)

- All assertions can be implemented as triggers (one or more)
- Not all triggers can be implemented as assertions
- Oracle does not have assertions

Example: Trigger vs. Assertion

All new customers opening an account must have opening balance >= \$100. However, once the account is opened their balance can fall below that amount.

We need triggers, assertions cannot be used

Trigger Event: Before Insert

```
Create Trigger OpeningBal
Before Insert On Customer
For Each Row
Begin
IF (:new.balance is null or :new.balance < 100) Then
RAISE_APPLICATION_ERROR(-20004, 'Balance should be >= $100');
End IF;
End;
```

