Triggers no PostgreSQL

Traduzido do manual do PostgreSQL

Pode-se utilizar PL/pqSQL para a definição de triggers (gatilhos). Um procedimento do tipo trigger é criado com o comando CREATE FUNCTION, declarando como uma função sem argumentos e retornando o tipo trigger. Perceba que a função deve ser declarada sem argumentos, mesmo que seja esperado que a mesma receba argumentos através da declaração CREATE TRIGGER — os argumentos de triggers são passados via TG_ARGV, como descrito abaixo.

Quando uma função PL/pgSQL é chamada como uma trigger, várias variáveis especiais são criadas automaticamente no bloco mais externos:

NEW: tipo de dado RECORD e armazena a nova tupla da tabela para operações de INSERT/UPDATE (para triggers do tipo EACH ROW). Esta variável recebe NULL em trigger do tipo STATEMENT.

OLD: tipo de dado RECORD. Semelhante a NEW porém armazena os valores antigos da tabela para UPDATE/DELETE.

TG_NAME: tipo de dado NAME. Variável que contém o nome da trigger disparada.

TG_WHEN: tipo de dado TEXT. Contém os valores BEFORE ou AFTER dependendo da definição da trigger e de como a trigger foi disparada.

TG_LEVEL: tipo de dado TEXT. Contém ROW ou STATEMENT dependendo do tipo declarado da trigger.

TG_OP: tipo de dado TEXT. Contém INSERT, UPDATE ou DELETE indicando qual operação de atualização disparou a trigger.

TG_RELID: tipo de dado OID. O OID da tabela que disparou a trigger.

TG_RELNAME: tipo de dado NAME. Nome da tabela que disparou a trigger. Está fora de uso, foi substituída por TG_TABLE_NAME.

TG TABLE NAME: nome da tabela que disparou a trigger.

TG_TABLE_SCHEMA: tipo de dado NAME. Nome do esquema da tabela que disparou a trigger.

TG_NARGS: tipo de dado INTEGER. Número do argumentos dados no comando CREATE TRIGGER.

TG_ARGV[]: tipo de dados matriz de TEXT. Argumentos passados no comando CREATE TRIGGER. Começa da posição 0.

Uma função do tipo trigger deve retornar ou NULL ou um valor de registro/linha/tupla tendo exatamente a estrutura da tabela que causou o disparo da trigger.

Triggers do tipo nível de linha (FOR EACH ROW) disparadas por BEFORE podem retornar NULL para avisar ao gerenciador de triggers para pular o resto da operação para aquela linha (ou seja, triggers subsequentes não são disparadas e o INSERT/UPDATE/DELETE não ocorre para aquela

linha).

Se um valor não nulo é retornado então a operação continua com o valor da linha dado.

Retornando um valor de linha diferente do valor em NEW, a linha terá o seu valor alterado (não tem efeito para o comando DELETE). Para alterar a linha a ser armazenada, é possível alterar um valor através de uma atribuição à variável NEW e retornar NEW modificado, ou construir uma nova linha e retorná-la então.

O valor de retorno de um BEFORE ou AFTER para trigger do tipo comando (STATEMENT) é sempre ignorado; podendo ser null.

Exemplo 1

Este exemplo de trigger garante que todas as vezes que uma linha é inserida ou atualizada em uma tabela (no caso EMP), o nome do usuário logado e a hora são inseridos na linha. Também verifica se o nome do funcionário é informado e se o salário é um valor positivo

```
CREATE TABLE emp (
  empname text,
  salary integer,
  last_date timestamp,
  last user text
);
-- Primeiro cria-se um função que retorna o tipo TRIGGER
CREATE FUNCTION emp_stamp() RETURNS trigger AS $emp_stamp$
  BEGIN
 -- Check that emphame and salary are given
 IF NEW.empname IS NULL THEN
 RAISE EXCEPTION 'empname cannot be null';
 END IF:
 IF NEW.salary IS NULL THEN
 RAISE EXCEPTION '% cannot have null salary', NEW.empname;
 END IF:
 -- Who works for us when she must pay for it?
 IF NEW.salary < 0 THEN
 RAISE EXCEPTION '% cannot have a negative salary', NEW.empname;
 END IF;
 -- Remember who changed the payroll when
 NEW.last_date := current_timestamp;
 NEW.last user := current user;
 RETURN NEW;
  END;
$emp stamp$ LANGUAGE plpgsql;
-- Em seguida cria a trigger para disparar a função criada
CREATE TRIGGER emp_stamp BEFORE INSERT OR UPDATE ON emp
```

FOR EACH ROW EXECUTE PROCEDURE emp_stamp();

Outra forma de registrar as alterações na tabela é criar uma nova tabela que armazenará as operações que foram feitas na tabela origem.

Exemplo 02

```
CREATE TABLE emp (
 text NOT NULL,
  empname
  salary
 integer
);
CREATE TABLE emp_audit(
 char(1) NOT NULL,
  operation
  stamp
 timestamp NOT NULL,
 NOT NULL,
  userid
 text
 NOT NULL,
  empname
 text
  salary integer
);
CREATE OR REPLACE FUNCTION process emp audit() RETURNS TRIGGER AS
$emp_audit$
  BEGIN
 -- Create a row in emp_audit to reflect the operation performed on emp,
 -- make use of the special variable TG_OP to work out the operation.
 IF (TG_OP = 'DELETE') THEN
 INSERT INTO emp_audit SELECT 'D', now(), user, OLD.*;
 RETURN OLD;
 ELSIF (TG OP = 'UPDATE') THEN
 INSERT INTO emp_audit SELECT 'U', now(), user, NEW.*;
 RETURN NEW;
 ELSIF (TG_OP = 'INSERT') THEN
 INSERT INTO emp audit SELECT 'I', now(), user, NEW.*;
 RETURN NEW;
 END IF;
 RETURN NULL; -- result is ignored since this is an AFTER trigger
$emp_audit$ LANGUAGE plpgsql;
CREATE TRIGGER emp_audit
AFTER INSERT OR UPDATE OR DELETE ON emp
  FOR EACH ROW EXECUTE PROCEDURE process_emp_audit();
```

Exemplo 3

Simular o armazenamento de sumarização de tabelas para criação de Data Warehouses.

```
-- Tabelas do data warehouse.
-- Dimensão tempo
CREATE TABLE time_dimension (
  time_key
 integer NOT NULL,
  day_of_week
 integer NOT NULL,
  day_of_month
 integer NOT NULL,
  month
 integer NOT NULL,
 integer NOT NULL,
  quarter
 integer NOT NULL
  year
CREATE UNIQUE INDEX time_dimension_key ON time_dimension(time_key);
-- Fato
CREATE TABLE sales_fact (
  time_key
 integer NOT NULL,
  product_key
 integer NOT NULL,
  store_key
 integer NOT NULL,
 numeric(12,2) NOT NULL,
  amount sold
  units sold
 integer NOT NULL,
  amount cost
 numeric(12,2) NOT NULL
CREATE INDEX sales_fact_time ON sales_fact(time_key);
-- Tabela sumáriop, vendas por tempo.
CREATE TABLE sales_summary_bytime (
 integer NOT NULL,
  time_key
 numeric(15,2) NOT NULL,
  amount_sold
 numeric(12) NOT NULL,
  units_sold
 numeric(15,2) NOT NULL
  amount_cost
CREATE UNIQUE INDEX sales_summary_bytime_key ON sales_summary_bytime(time_key);
-- Function and trigger to amend summarized column(s) on UPDATE, INSERT, DELETE.
CREATE OR REPLACE FUNCTION maint sales summary bytime() RETURNS TRIGGER AS
$maint_sales_summary_bytime$
  DECLARE
 delta_time_key
 integer;
 numeric(15,2);
 delta_amount_sold
 delta_units_sold
 numeric(12);
 delta_amount_cost
 numeric(15,2);
  BEGIN
 -- Work out the increment/decrement amount(s).
 IF (TG_OP = 'DELETE') THEN
 delta time key = OLD.time key;
 delta_amount_sold = -1 * OLD.amount_sold;
 delta units sold = -1 * OLD.units sold;
 delta_amount_cost = -1 * OLD.amount_cost;
```

```
ELSIF (TG OP = 'UPDATE') THEN
```

```
-- forbid updates that change the time_key -
 -- (probably not too onerous, as DELETE + INSERT is how most
 -- changes will be made).
 IF (OLD.time key != NEW.time key) THEN
 RAISE EXCEPTION 'Update of time_key: % -> % not allowed', OLD.time_key, NEW.time_key;
 END IF;
 delta_time_key = OLD.time_key;
 delta_amount_sold = NEW.amount_sold - OLD.amount_sold;
 delta_units_sold = NEW.units_sold - OLD.units_sold;
 delta_amount_cost = NEW.amount_cost - OLD.amount_cost;
 ELSIF (TG_OP = 'INSERT') THEN
 delta time key = NEW.time key;
 delta amount sold = NEW.amount sold;
 delta_units_sold = NEW.units_sold;
 delta_amount_cost = NEW.amount_cost;
 END IF;
 -- Insert or update the summary row with the new values.
 <<insert_update>>
 LOOP
 UPDATE sales_summary_bytime
 SET amount_sold = amount_sold + delta_amount_sold,
 units_sold = units_sold + delta_units_sold,
 amount_cost = amount_cost + delta_amount_cost
 WHERE time_key = delta_time_key;
 EXIT insert_update WHEN found;
 BEGIN
 INSERT INTO sales_summary_bytime (
 time_key,
 amount_sold,
 units sold,
 amount cost)
 VALUES (
 delta_time_key,
 delta_amount_sold,
 delta_units_sold,
 delta_amount_cost
 EXIT insert_update;
 EXCEPTION
 WHEN UNIQUE_VIOLATION THEN
 -- do nothing
 END;
 END LOOP insert_update;
 RETURN NULL;
$maint_sales_summary_bytime$ LANGUAGE plpgsql;
```

CREATE TRIGGER maint_sales_summary_bytime
AFTER INSERT OR UPDATE OR DELETE ON sales_fact
FOR EACH ROW EXECUTE PROCEDURE maint_sales_summary_bytime();

INSERT INTO sales_fact VALUES(1,1,1,10,3,15);
INSERT INTO sales_fact VALUES(1,2,1,20,5,35);
INSERT INTO sales_fact VALUES(2,2,1,40,15,135);
INSERT INTO sales_fact VALUES(2,3,1,10,1,13);
SELECT * FROM sales_summary_bytime;
DELETE FROM sales_fact WHERE product_key = 1;
SELECT * FROM sales_summary_bytime;
UPDATE sales_fact SET units_sold = units_sold * 2;
SELECT * FROM sales_summary_bytime;