5.2 Disparadors en PostgreSQL

- Consideracions de disseny
- Sintaxis
- Ordre d'execució i visibilitat
- Variables accessibles des dels procediments
- Valors de retorn dels procediments
- Exemples
- Precedència entre disparadors i restriccions

Consideracions de disseny

Cal tenir en compte les consideracions de disseny que es poden trobar al material del tema *Components lògics d'una base de dades,* i al material complementari sobre Disparadors, per tal d'entendre com s'han escollit els tipus de disparadors en els exemples que apareixen a continuació.

Disparadors en PostgreSQL

La sintaxis que s'explica aquestes transparències correspon a la versió de PostgreSQL instal.lada al laboratori de la FIB.

Sintaxis

CREATE TRIGGER nom { BEFORE | AFTER }
{ esdeveniment [OR ...] } ON taula
[FOR [EACH] { ROW | STATEMENT }]
EXECUTE PROCEDURE nomFunc

Esdeveniment que activa el trigger

Procediment emmagatzemat, específic per a triggers.
Agrupa les accions que s'han de fer quan es produeix l'esdeveniment/s.

esdeveniment :== [INSERT | DELETE | UPDATE [of column,..]]

Ordre d'execució i visibilitat

BEFORE STATEMENT:

 L'acció s'executa 1 sola vegada abans de l'execució de la sentència que dispara el disparador.

BEFORE ROW

 L'acció s'executa 1 vegada per a cada tupla afectada i just abans que la tupla s'insereixi, modifiqui o esborri.

sentència (INSERT/DELETE/UPDATE) + restriccions d'integritat de la BD

AFTER ROW

 L'acció s'executa 1 vegada per a cada tupla afectada i després de l'execució de la sentència que dispara el disparador.

AFTER STATEMENT

 L'acció s'executa 1 sola vegada després de l'execució de la sentència que dispara el disparador.

Atomicitat en disparadors

```
start transaction;
...
delete from empleats ...;
...
commit;
```

Si la transacció acaba amb un rollback o bé aborta per qualsevol motiu es desfan tant els canvis realitzats per l'esdeveniment com els realitzats per qualsevol acció executada a conseqüència del disparador.

Motius d'abort de la transacció poden ser entre altres l'incompliment de les restriccions d'integritat de la base de dades provocat pel propi esdeveniment, per qualsevol acció executada a conseqüència de l'esdeveniment, o per altres sentències de la pròpia transacció no implicades en el disparador.

Sintaxis dels procediments específics per a disparadors

Procediment que no rep cap paràmetre i retona un tipus especial de postgres anomenat trigger

Només pot retornar:
NULL, NEW o OLD.

RETURN NEW;
END;
\$\$ LANGUAGE plpgsql;

Procediment que no rep cap paràmetre i retona un tipus especial de postgres anomenat trigger

Només pot retornar:
NULL, NEW o OLD.

(veure transparència següent)

Variables accessibles des dels procediments

■ **TG_OP**: conté l'esdeveniment que llança el disparador. Els seus valors poden ser (en majúscules!): INSERT, DELETE i UPDATE.

OLD, NEW:

- Només tenen valor per triggers FOR EACH ROW.
- Tenen valor NULL en triggers FOR EACH STATEMENT.
- NEW: Valors de la tupla després de l'execució de la sentència update o insert. No té valor definit en sentències delete.
- OLD: Valors de la tupla abans de l'execució de la sentència update o delete.
 No té valor definit en sentències insert.

Exemple: En un procediments que s'executa degut a un trigger FOR EACH ROW activat per la sentència:

UPDATE items SET qtt=qtt+10 WHERE item=1;

Els valors de les variables NEW i OLD dins del procediment seran:

OLD.item = 1 OLD.qtt = 100 NEW.item = 1 NEW.qtt = 110

Hi ha altres variables, que no usarem!!. Consultar el manual de PostgreSQL.

Return dels procediments BEFORE, FOR EACH ROW

Aquests procediments poden retornar els valors següents:

- **NEW**, per indicar que l'execució del procediment per a la fila actual ha d'acabar normalment i que l'operació que dispara el disparador (INSERT/UPDATE) s'ha d'executar. En aquest cas, el procediment pot retornar el valor original de la variable NEW o modificar-ne el contingut. Si el procediment modifica el contingut de la variable NEW, està modificant directament la fila que s'inserirà o modificarà.
- **OLD**, per indicar que l'execució del procediment per a la fila actual ha d'acabar normalment i que l'operació que dispara el disparador (DELETE/UPDATE) s'ha d'executar. En el cas de el UPDATE si el procediment retorna OLD el UPDATE no fa la modificació de la fila actual.
- **NULL**, per indicar que l'execució del procediment per a la fila actual ha d'acabar normalment i que l'operació que dispara el disparador (INSERT/ UPDATE/ DELETE) no s'arriba a executar.

Exemple: Return dels procediments BEFORE, FOR EACH ROW, INSERT

```
CREATE TABLE t(
 a integer PRIMARY KEY,
 b integer);
CREATE FUNCTION prog()
END;
$$ LANGUAGE plpqsql;
CREATE TRIGGER trig i BEFORE INSERT ON t FOR EACH ROW
EXECUTE PROCEDURE proq();
INSERT INTO t VALUES (1,2);
```

El procediment prog() pot retornar dos valors, segons el return usat:

- RETURN NULL. En aquest cas, la fila <1,2> no s'insereix a la taula t.
- RETURN NEW. En aquest cas, tenim dues possibilitats. Si el valor de la variable NEW no ha sigut modificat pel procediment prog(), aleshores s'executa l'inserció de la a fila <1,2> a la taula t. Si el valor de la variable NEW ha sigut modificat pel procediment prog(), per exemple s'ha executat l'operació NEW.b=3, aleshores s'executa l'inserció de la fila <1,3> a la taula t.

Exemple: Return dels procediments BEFORE, FOR EACH ROW, UPDATE

```
CREATE TABLE t(
 a integer PRIMARY KEY,
 b integer);
CREATE FUNCTION proq()
END;
$$ LANGUAGE plpqsql;
CREATE TRIGGER trig u BEFORE UPDATE ON t FOR EACH ROW
EXECUTE PROCEDURE proq();
UPDATE t SET b=3 WHERE a=1;
```

El procediment prog() pot retornar tres valors, segons el return usat:

- RETURN NULL o RETURN OLD. En aquest cas, la fila a=1 no es modifica en la taula t.
- RETURN NEW. En aquest cas, tenim dues possibilitats. Si el valor de la variable NEW no ha sigut modificat pel procediment prog(), aleshores s'executa la modificació de la fila a=1 passant a ser <1,3>. Si el valor de la variable NEW ha sigut modificat pel procediment prog(), per exemple s'ha executat l'operació NEW.b=5, aleshores s'executa la modificació de la fila a=1 passant a ser <1,5>.

Exemple: Return dels procediments BEFORE, FOR EACH ROW, DELETE

```
CREATE TABLE t(
 a integer PRIMARY KEY,
 b integer);
CREATE FUNCTION prog()
END;
$$ LANGUAGE plpgsql;
CREATE TRIGGER trig d BEFORE DELETE ON t FOR EACH ROW
EXECUTE PROCEDURE proq();
DELETE FROM t WHERE a=1;
```

El procediment prog() pot retornar tres valors, segons el RETURN usat:

- RETURN NULL. En aquest cas, no s'executa l'esborrat de la fila a=1 la taula t.
- RETURN OLD. En aquest cas, s'executa l'esborrat de la fila a=1 en la taula t.

Return dels procediments AFTER o STATEMENT

Pels disparadors:

- AFTER/FOR EACH ROW,
- FOR EACH STATEMENT (independentment de si són BEFORE o AFTER)

el valor retornat pel procediment que és invocat pel disparador no afecta de cap manera.

Per aquest motiu, sovint aquests procediments retornen NULL.

Valors de les variables NEW i OLD: RESUM

			STATEMENT	
	INSERT	UPDATE	DELETE	INSERT, UPDATE, DELETE
BEFORE	 OLD: No té valor definit. NEW: Valors de la tupla després de l'insert 	 OLD: Valors de la tupla abans de l'update. NEW: Valors de la tupla després de l'update 	 OLD: Valors de la tupla abans del delete. NEW: No té valor definit. 	Valor NULL
AFTER				

ATENCIO: La modificació del valor de la variable NEW dins d'un procediment d'un trigger BEFORE INSERT / UPDATE pot afectar a l'efecte de la sentència que ha activat el trigger.

Return dels procediments: RESUM

		ROW	STATEMENT
BE	FORE	 RETURN NEW A continuació s'executa la sentència que activa el disparador en triggers INSERT, UPDATE. I si es modifica el valor de la variable NEW dins del procediment, s'executa la sentència amb el valor modificat. No fa res en triggers DELETE RETURN OLD A continuació s'executa la sentència que activa el disparador en triggers DELETE, UPDATE. Si és un trigger UPDATE, no fa el canvi establert en la sentència. No es fa res en triggers INSERT. RETURN NULL No executa la sentència que activa el disparador 	Valor de retorn ignorat. Millor: RETURN NULL
A	FTER	Valor de retorn ignorat. Millor: RETURN NULL	Valor de retorn ignorat. Millor: RETURN NULL

Exemple 1: Auditoria

Objectiu: Mantenir un registre de les modificacions que fan els usuaris a la taula Items. Cada vegada que es modifiqui la quantitat d'un item haurem de guardar un registre a la taula log_record amb: l'identificador de l'item, l'usuari que ha fet la modificació, la data en que s'ha fet, i la quantitat inicial i quantitat final d'item.

```
CREATE TABLE log record(
  item integer,
 username char(8),
 update time timestamp,
 old qtt integer,
 new qtt integer);
create table items (
  item integer primary key,
 name char(25),
 qtt integer,
 preu total decimal(9,2));
CREATE FUNCTION insert log() RETURNS trigger AS $$
  BEGIN
 insert into log record values (OLD.item, current user, current date, OLD.qtt, NEW.qtt);
 RETURN NULL;
  END;
$$ LANGUAGE plpqsql;
CREATE TRIGGER restrict after empl
AFTER UPDATE of qtt ON items
FOR EACH ROW EXECUTE PROCEDURE insert log();
```

Exemple 1: Auditoria - Execució

Contingut inicial de la taula items

Contingut de la taula log_record desprès d'executarse les accions del disparador.

Exemple 2: Auditoria

Objectiu: Mantenir un registre de les modificacions que fan els usuaris a la taula Items. Ara, només voldrem guardar l'usuari que fa la modificació i la data en que es produeix la modificació.

```
CREATE TABLE log_record2(
  username char(8),
  update_time timestamp);

CREATE FUNCTION inserta_log() RETURNS trigger AS $$
  BEGIN
 insert into log_record2 values (current_user,current_date);
 RETURN NULL;
  END;
$$ LANGUAGE plpgsql;

CREATE TRIGGER audit_items
AFTER UPDATE ON items
FOR EACH STATEMENT EXECUTE PROCEDURE inserta_log();
```

Exemple 2: Auditoria - Execució

Després de modificar la taula items, hi ha una nova fila a la taula log_record2 indicant que l'usuari "bd" ha modificat la taula items, i la data en què l'ha modificat.

Exemple 3: Atribut derivat

 Objectiu: Donada la taula items mantenir de manera automàtica l'atribut derivat preu_total quan hi ha modificacions de la quantitat d'estoc.

```
CREATE FUNCTION calcular_nou_total()RETURNS trigger AS $$
BEGIN

IF (old.qtt<>0) THEN

NEW.preu_total:=((OLD.preu_total/OLD.qtt)*NEW.qtt);

END IF;

RETURN NEW;


END
$$ LANGUAGE plpgsql;

CREATE TRIGGER atribut_derivat
BEFORE UPDATE OF qtt ON items
FOR EACH ROW EXECUTE PROCEDURE calcular_nou_total();
```

Modificació de la variable NEW dins del procediment.

El procediment fa que, a part de modificar-se la quantitat en estoc d'un item, es modifiqui al mateix temps el preu_total de l'item.

Exemple 3: Atribut derivat - Execució

Contingut inicial de la taula items

La sentència que activa el trigger és: UPDATE items SET qtt=qtt+1000 WHERE item=3;

Contingut final de la taula items desprès d'executar la sentència UPDATE

Exemple 4 : Regla de negoci

 Objectiu: Una única sentència de modificació no pot augmentar la quantitat total en estoc dels productes en més d'un 50%.

```
CREATE TABLE TEMP(old qtt integer);
CREATE FUNCTION update items before()RETURNS trigger AS $$
BEGIN
  INSERT INTO temp SELECT sum (qtt) FROM items;
  return null;
END $$ LANGUAGE plpgsql;
CREATE FUNCTION update items after()RETURNS trigger AS $$
DECLARE
  oldqtt integer default 0;
  newqtt integer default 0;
BEGIN
  SELECT old qtt into oldqtt FROM temp;
 DELETE FROM temp;
  SELECT sum(qtt) into newqtt FROM items;
  IF (newqtt>oldqtt*1.5) THEN RAISE EXCEPTION 'Violació regla de negoci';
  END IF;
  RETURN NULL;
END $$ LANGUAGE plpgsql;
CREATE TRIGGER regla negociBS BEFORE UPDATE ON items
 FOR EACH STATEMENT EXECUTE PROCEDURE update items before();
CREATE TRIGGER regla_negociAS AFTER UPDATE ON items
 FOR EACH STATEMENT EXECUTE PROCEDURE update items after();
```

Exemple 4 : Execució

Contingut inicial de la taula items

Les accions del disparador eviten que es violi la regla de negoci, però

HI HA UNA MILLOR SOLUCIÓ!!

per evitar haver d'executar dues vegades la sentència SQL SELECT sum(qtt) from ITEMS

Exemple 4: Regla de negoci – Solució Incremental

 Objectiu: No pot ser que una única sentència de modificació augmenti la quantiat total en estoc dels productes en més d'un 50%

```
CREATE TABLE TEMP (
 old qtt integer,
 integer);
 incr
CREATE FUNCTION update items before () RETURNS trigger AS $$
BEGIN
 DELETE From temp;
 INSERT INTO temp(old qtt,incr) select sum(qtt),0 from
items:
 return null;
END $$ LANGUAGE plpgsql;
CREATE FUNCTION update items inc() RETURNS trigger AS $$
DECLARE
 oldgtt integer default 0;
  suma incr integer default 0;
BEGIN
 UPDATE temp
  SET incr=incr+(NEW.qtt-OLD.qtt);
  SELECT old qtt, incr INTO oldqtt, suma incr FROM temp;
 IF (suma incr>oldqtt*0.5) THEN
 RAISE EXCEPTION 'Violacio regla de negoci';
 END IF;
 return NEW;
END $$ LANGUAGE plpqsql;
```

A diferència de l'anterior solució en aquesta no s'accedeix a totes les files de la taula *items*, sinó només a les que s'ha de modificar.

Per aquest motiu es diu que aquesta és una solució incremental.

Exemple 4: Regla de negoci – Solució Incremental

```
CREATE TRIGGER regla_negociBS

BEFORE UPDATE ON items

FOR EACH STATEMENT

EXECUTE PROCEDURE update_items_before();

CREATE TRIGGER regla_negociBR


BEFORE UPDATE OF qtt ON items

FOR EACH ROW


EXECUTE PROCEDURE update_items_inc();
```

Cal notar que el segon disparador en la solució incremental és **BEFORE**, **FOR EACH ROW**. Amb aquesta solució s'estalvia l'accés a tots els items per a calcular l'estoc després de l'update, ja que el procediment **update_items_inc** utilitza la informació sobre les tuples modificades que hi ha a les variables NEW i OLD abans de cada update.

Exemple 4: Regla de negoci – Solució Incremental - Execució

Contingut inicial de la taula items

Com és natural, el resultat és el mateix que per la solució no incremental.

Exemple 5: Auditoria

Objectiu: Auditar els esborrats i modificacions de la taula items. Cada vegada que s'executi una sentència d'esborrat o modificació de files de la taula, cal registrar a la taula log_record2 el nom de l'usuari que ha invocat la sentència, l'instant en què s'ha produït, i l'operació concreta que s'ha executat (delete o update).


```
CREATE TABLE log record2 (
  username char(8),
  update time timestamp,
  operacio varchar(6));
CREATE FUNCTION inserta log() RETURNS trigger AS $$
 BEGIN
 insert into log record2
 values (current user, current date, TG OP);
 RETURN NULL;
 END;
$$ LANGUAGE plpgsql;
CREATE TRIGGER audit items
AFTER UPDATE OR DELETE ON items
FOR EACH STATEMENT EXECUTE PROCEDURE inserta log();
```

Veure transparència *Variables* accessibles des dels procediments

Exemple 5: Auditoria - Execució

Contingut inicial de la taula items

Files de la taula log_record2 després d'executar una sentència de modificació i una d'esborrat.

Precedència entre disparadors i restriccions

- En un disparador BEFORE, les accions es disparen abans d'executar l'operació i de comprovar les restriccions
- En un disparador AFTER, les accions es disparen després d'executar l'operació i de comprovar les restriccions

Exemple 6 – Manteniment de restriccions

Objectiu: Tot estudiant ha de ser usuari.


```
CREATE TABLE usuari (
  id u integer primary key);
CREATE TABLE estudiant(
  id e integer references usuari);
CREATE FUNCTION inserir() RETURNS trigger AS $$
BEGIN
 IF (NOT EXISTS (SELECT * FROM usuari WHERE id u=NEW.id e))
 THEN
 INSERT INTO usuari VALUES (NEW.id e);
END IF;
RETURN NEW;
END;
$$ LANGUAGE plpgsql;
CREATE TRIGGER restrict1 BEFORE INSERT ON estudiant
FOR EACH ROW EXECUTE PROCEDURE inserir();
```

Precedència de restriccions: Tenint en compte la precedència entre disparadors i restriccions, penseu què passaria si el disparador de l'exemple s'hagués definit AFTER, en lloc de BEFORE.

Exemple 6 - Manteniment de restriccions - Execució

Files de la taula usuari després de la inserció de l'estudiant "1"

Exemple 7 – Manteniment de restriccions

Objectiu: Tot estudiant que acaba els estudis ja no pot ser becari. Quan passi aquesta situació caldrà esborrar l'estudiant de la taula de becaris.


```
CREATE TABLE estudiants (
 dni char(9) primary key,
 data fi estudis date default null);
CREATE TABLE becaris (
 dni char(9) primary key references estudiants);
CREATE FUNCTION proc manteniment() RETURNS trigger AS $$
BEGIN
IF (OLD.data fi estudis is null and
 NEW.data fi estudis is not null) THEN
 DELETE FROM becaris where dni=NEW.dni;
END IF;
RETURN NULL;
END;
$$ LANGUAGE plpgsql;
CREATE TRIGGER disp manteniment AFTER UPDATE ON estudiants
FOR EACH ROW EXECUTE PROCEDURE proc manteniment();
```

Exemple 7 – Manteniment de restriccions - Execució

Sentència que dispara el trigger:

```
update estudiants
set data_fi_estudis= current_date
where dni='1';
```

Contingut inicial de la taula becaris abans de l'execució del trigger

Contingut final de la taula de becaris després de l'execució del trigger

INSTEAD OF: un altre tipus de trigger per actualitzar vistes

create table emp(nemp integer primary key, sou integer); create view emp32 as select * from emp where nemp>32;

CREATE or replace FUNCTION insert32() RETURNS trigger AS \$\$ BEGIN

insert into emp values (new.nemp+1,new.sou+1);

RETURN new;

END;

\$\$ LANGUAGE plpgsql;

CREATE TRIGGER view_insert

INSTEAD OF INSERT ON emp32

FOR EACH ROW

EXECUTE PROCEDURE insert32();

