Bases de datos

Unidade 7: Disparadores e eventos

1. A03. Disparadores e eventos

1.1 Introdución

1.1.1 Obxectivos

Os obxectivos desta actividade son:

- Crear disparadores (triggers).
- Planificar eventos.

1.1.2 Software

Utilizarase a plataforma WAMP (Windows-Apache-MySQL-PHP) WampServer 2.5 (última versión estable en outubro 2015), que inclúe MySQL Community Edition 5.6.17 como SXBDR (Sistema Xestor de Bases de Datos Relacional). As razóns de utilización deste software son que:

- É software libre, polo que o alumnado poderá descargalo de forma gratuíta e utilizalo legalmente na súa casa.
- É unha forma sinxela de facer a instalación do software necesario para desenvolver aplicacións web.

Utilizarase MySQL Workbench 6.3 como ferramenta cliente gráfica xa que é a recomendada por MySQL en outubro de 2015, aínda que tamén poderían utilizarse outras como phpMyAdmin, EMS MyManager, ou MySQL Query Browser.

O resultado das probas dos guións SQL desta actividade, ilustrarase normalmente cunha imaxe capturada da zona de manipulación de datos de Workbench. Para completar esa información, por exemplo, cando non é posible mostrar o resultado completo, mostraranse outras zonas de Workbench, como por exemplo a zona de saída (output) con información do estado da execución do guión e o número de filas que devolve.

1.1.3 Bases de datos de traballo

As bases de datos *practicas1*, *traballadores* e *tendaBD*, utilizaranse nalgúns exemplos e tarefas desta actividade. Antes de empezar a probar os exemplos ou realizar as tarefas, hai que executar os scripts de creación no servidor e poñer en uso as bases de datos cando corresponda. Os scritps atópanse no cartafol anexo a esta actividade descrito no apartado '3.3 Material auxiliar'.

1.2 Actividade

1.2.1 Disparadores (triggers)

Un disparador ou trigger é un programa almacenado que está asociado a unha táboa. O disparador está formado por un conxunto de sentenzas que son executadas cando sucede un determinado evento na táboa á que está asociado. Os eventos que activan os disparadores están relacionados con operacións de manipulación de datos. O seu uso axuda a manter a integridade dos datos facendo operacións como validar datos, calcular atributos derivados, levar rexistro das operacións que se fan sobre os datos, ...

MySQL permite utilizar triggers dende a versión 5.0.2.

1.2.1.1 Sentenza CREATE TRIGGER

A sentenza CREATE TRIGGER permite crear un disparador, dándolle un nome, establecendo cal é o evento disparador, a táboa á que está asociado, e escribindo as sentenzas que se van a executar cando suceda o evento. Sintaxe da sentenza:

```
CREATE [DEFINER = { usuario | CURRENT_USER }]

TRIGGER nome_disparador

momento_execución evento_disparador ON nome_táboa

FOR EACH ROW corpo disparador
```

- A cláusula DEFINER permite indicar o nome do usuario que vai a ser considerado o creador do disparador. O valor por defecto é CURRENT_USER que fai referencia ao usuario actual que está creando o disparador.
- nome_disparador: é o nome que se lle vai a dar ao disparador. Ten que ser único nunha base de datos, aínda que pode haber varios disparadores co mesmo nome pero en distintas bases de datos.
- momento_execución: indica o momento en que se activa ou executa o disparador. Pode tomar os valores:
 - BEFORE: O disparador actívase antes de que se execute a operación de manipulación de datos.
 - AFTER: O disparador actívase despois de que se execute a operación de manipulación de datos.
- evento_disparador: indica cal é a operación que activa o disparador. Os valores permitidos son:
 - INSERT: O disparador actívase cando se insire unha nova fila na táboa; por exemplo, porque se executou unha sentenza INSERT, LOAD DATA, ou REPLACE.
 - UPDATE: O disparador actívase cando se modifica unha fila na táboa; por exemplo, porque se executou unha sentenza UPDATE.

 DELETE: O disparador actívase cando se borra unha fila na táboa; por exemplo, porque se executou unha sentenza DELETE ou REPLACE.

Por exemplo: BEFORE INSERT faría que o disparador se active, antes de executar unha sentenza INSERT sobre a táboa, e pode ser utilizado para verificar que os valores que se van a introducir son correctos.

- nome_táboa: especifica o nome da táboa á que está asociado o disparador. Non pode ser unha táboa temporal, nin unha vista.
- O texto FOR EACH ROW que vai antes do corpo do disparador fai referencia a que esas sentenzas vanse a executar cada vez que se insire, modifica, ou borra unha fila na táboa.
- corpo_disparador: pode ser unha sentenza, ou conxunto de sentenzas SQL en forma de bloque de programación empezando por BEGIN e rematando en END. O corpo do disparador pode incluír sentenzas de declaración de variables, de asignación de valores, de control de fluxo, de manipulación de datos, e a maioría das sentenzas da linguaxe SQL, e ademais, pode facer chamadas a rutinas almacenadas (procedementos e funcións definidas polo usuario). Non pode haber dous disparadores asociados a unha táboa nos que coincida o momento de execución e o evento disparador. Para cada evento disparador (INSERT, UPDATE, DELETE) asociado a unha táboa pódense crear, como máximo, dous disparadores, un que se active antes (BEFORE) e outro que se active despois (AFTER). Por exemplo, non se poden crear dous disparadores BEFORE INSERT para a mesma táboa, pero pódese crear un disparador BEFORE INSERT e outro AFTER INSERT para a mesma táboa.

Un disparador non se pode modificar unha vez creado, é dicir, non existe unha sentenza ALTER TRIGGER. No caso de que se quixera crear un novo disparador e xa existira outro disparador asociado á táboa que coincida no momento de execución e no evento disparador, é necesario borrar o disparador que xa está creado e crear o novo incluíndo no seu corpo todas as sentenzas do disparador que xa existía e as que corresponden ao novo.

O nome dos disparadores debe seguir unha regra que permita recordalo facilmente para non perder tempo cada vez que se quere facer referencia a el para crealo ou borralo. Unha regra podería ser poñer primeiro o nome da táboa á que esta asociado, e despois as iniciais do momento de execución (B ou A) e do evento disparador (I, U, ou D). Por exemplo: O nome para un disparador asociado á táboa *artigos*, que se vai a executar antes (BEFORE) de inserir (INSERT) unha fila podería ser *artigosBI*.

1.2.1.2 Sentenzas SHOW TRIGGERS e SHOW CREATE TRIGGER

A información sobre os disparadores creados gárdase no dicionario de datos, igual que o resto de obxectos das bases de datos. En MySQL, a información sobre os disparadores pódese consultar en *information_schema.triggers* mediante unha sentenza SELECT. MySQL dispón, ademais, de dúas instrucións para consultar información sobre os disparadores.

A sentenza SHOW TRIGGERS, permite ver os disparadores asociados a unha base de datos. Sintaxe da sentenza:

```
SHOW TRIGGERS [FROM nome_bd]
[LIKE 'patrón' | WHERE expresión];
```

No caso de non especificar o nome da base de datos (nome_bd), móstranse os disparadores asociados á base de datos activa. Pódense utilizar cláusulas LIKE ou WHERE para mostrar só os disparadores que cumpran unha condición, e non todos. Exemplo:

```
show triggers from tendabd where character_set_client = 'utf8';
```

O resultado da sentenza anterior móstrase na zona Result Grid de Workbench.

Tendo en conta que non pode haber dous disparadores asociados a unha táboa nos que coincida o momento de execución e o evento disparador, é moi útil utilizar esta sentenza para ver os disparadores que hai creados antes de crear un novo.

 A sentenza SHOW CREATE TRIGGER, permite ver información de como foi creado o disparador, incluído o código SQL utilizado para a creación. Sintaxe:

SHOW CREATE TRIGGER nome disparador

Exemplo:

show create trigger tendabd.detalle vendasBI;

O resultado da sentenza anterior móstrase na zona Result Grid de Workbench.

1.2.1.3 Identificadores NEW e OLD en disparadores

É obrigatorio utilizar os identificadores NEW ou OLD diante do nome da columna cando no corpo do disparador se teña que facer referencia a algunha columna da táboa á que está asociado. Exemplo: *NEW.nomeColumna* fai referencia ao novo valor que toma a columna despois de executar unha sentenza INSERT ou UPATE.

- Cando o evento disparador é unha operación INSERT, só se pode utilizar o identificador NEW para facer referencia aos valores das columnas da nova fila que se está a inserir.
- Cando o evento disparador é unha operación DELETE, só se pode utilizar o identificador OLD para facer referencia aos valores que tiñan as columnas da fila que se está a borrar.
- Cando o evento disparador é unha operación UPDATE, pódese utilizar o identificador NEW para facer referencia aos valores que toman as columnas despois de facer a modificación, e o identificador OLD para facer referencia aos valores que tiñan as columnas antes da modificación.

1.2.1.4 Utilización de disparadores

Unha vez creados os disparadores, quedan almacenados no servidor e actívanse de maneira automática cada vez que se executa a operación á que están asociados.

Algúns casos nos que poden ser de utilidade os disparadores:

 Validar os datos que se introducen nas táboas, verificando que cumpran as restricións impostas polo modelo, antes de que se execute unha sentenza INSERT sobre a táboa.

Exemplo: cando se fai unha venda, antes de gravar unha liña de detalle da venda cunha sentenza INSERT hai que comprobar as unidades que hai en stock para o artigo que se vai a vender.

```
/*
u703exemplo_triggerBI.sql
______
NOME DISPARADOR: detalle vendasBI
```

```
DATA CREACIÓN: 12/11/2015
AUTOR: Grupo licenza 2015
TAREFA A AUTOMATIZAR: - Comprobar o stock actual para o artigo que se vende cada vez
 que se insire unha fila na táboa detalle venda
EVENTO DISPARADOR:
 - INSERT
MOMENTO DISPARADOR:
 - BEFORE
RESULTADOS PRODUCIDOS: - Mensaxe no caso de non haber stock suficiente
use tendabd:
drop trigger if exists detalle vendasBI;
create trigger detalle vendasBI before insert on detalle vendas
for each row
declare vStockActual smallint;
set vStockActual = (select art_stock
 from artigos
 where art codigo = new.dev artigo);
if new.dev cantidade > vStockActual then
  signal sqlstate '45000' set message text = 'Non hai stock suficiente';
end if;
end
//
delimiter ;
```

Antes de que se insira unha fila na táboa *detalle_vendas*, compróbase se a cantidade pedida é maior có número de unidades que hai no almacén. No caso de non ser suficiente, abórtase a inserción provocando un erro que se asocia a un código SQLSTATE, neste caso 45000, e móstrase unha mensaxe de erro. Pódese facer a proba executando unha sentenza INSERT como a seguinte:

```
insert into tendabd.detalle_vendas
values (1,3,'0713242',50,300.50,0);
```

Que provocaría a seguinte mensaxe:

333 11:06:55 insert into tendabd.detalle_vendas values (1,3,'07132... Error Code: 1644. Non hai stock suficiente 0.0100 sec

Tarefa 1. Crear disparadores para validar a entrada de datos.

Tarefa 2. Consultar información sobre os disparadores creados.

 Actualizar atributos derivados coa información recollida dunha operación de actualización (INSERT, UPDATE ou DELETE) nunha táboa.

Exemplo: cando se insire unha nova fila na táboa *detalle_vendas* hai que restar na columna *stock* da táboa de *artigos* o número de unidades que se venden, despois de comprobar o stock dese artigo.

```
u703exemplo_triggerAI.sql

NOME DISPARADOR: detalle_vendasAI

DATA CREACIÓN: 16/11/2015

AUTOR: Grupo licenza 2015

TAREFA A AUTOMATIZAR: - Actualizar o stock actual para o artigo que se vende cada vez que se insire unha fila na táboa detalle_venda

EVENTO DISPARADOR: - INSERT
```

```
MOMENTO DISPARADOR:
 - AFTER
RESULTADOS PRODUCIDOS:
 - Columna de stock, na táboa de artigos, actualizada
drop trigger if exists detalle vendasAI;
delimiter //
create trigger detalle_vendasAI after insert on detalle_vendas
for each row
begin
update artigos
set art stock = art stock - new.dev cantidade
where art codigo = new.dev artigo;
end
11
```

Despois de gravar unha fila na táboa detalle vendas, faise unha actualización da columna art stock na táboa de artigos, restándolle o contido da columna dev cantidade da táboa detalle vendas no artigo que ten como código o valor almacenado na columna dev artigo. Hai que ter en conta que xa está creado o disparador do exemplo anterior, polo que antes de inserir a fila na táboa detalle vendas, xa se comprobou que o stock actual é suficiente para ese artigo. Pódese facer a proba executando unha sentenza INSERT como a seguinte:

```
insert into tendabd.detalle vendas
values (1,3,'0713242',1,300.50,0);
```


Tarefa 3. Crear disparadores para actualizar atributos derivados.

Crear táboas de auditoría que recollan os cambios que os usuarios fan nas táboas dunha base de datos. Deste xeito pódese saber quen fixo cambios nela e en que momento. Isto pode ser de gran axuda para levar o rexistro de operacións que obriga a Lei Orgánica de Protección de Datos (LOPD) para certos datos sensibles. Para poder levar o rexistro das operacións que fan os usuarios en cada táboa hai que crear tres disparadores asociados a cada táboa, que se executen despois de facer cada operación de manipulación de datos (INSERT, UPDATE ou DELETE).

Exemplo: Levar un rexistro de todos os cambios que se fan na columna clt desconto da táboa clientes. Cada vez que se fai un cambio no contido da columna, grávase unha fila na táboa rexistro cambios desconto co nome do usuario conectado, a data e hora en que se fai o cambio, valor da columna antes da modificación e o valor da columna despois da modificación.

```
u703exemplo triggerAU.sql
NOME DISPARADOR: clientes AU
DATA CREACIÓN: 16/11/2015
AUTOR: Grupo licenza 2015
TAREFA A AUTOMATIZAR: - Rexistra na táboa rexistro_cambios_desconto, todos os
 cambios que se fan na columna clt desconto da táboa de
 clientes. Para cada cambio que se fai gárdase o nome do
 usuario que fai o cambio, data e hora na que se fai o
 cambio, valor da columna antes de facer a modificación,
 e valor da columna despois de facer a modificación.
EVENTO DISPARADOR:
 - UPDATE
MOMENTO DISPARADOR:
 - AFTER
RESULTADOS PRODUCIDOS: - Non mostra nada na pantalla. Cada vez que se fai unha
```

```
use tendabd;
-- creación da táboa de rexistro se non existe
create table if not exists rexistro cambios desconto
usuario varchar(80).
dataHora datetime default now(),
valorVello tinyint unsigned,
valorNovo tinvint unsigned
) engine MyISAM;
drop trigger if exists clientesAU;
delimiter //
-- creación do disparador
create trigger clientesAU after update on clientes
begin
if new.clt desconto <> old.clt desconto then
  insert into rexistro cambios desconto (usuario, valorVello, valorNovo)
 values (user(), old.clt desconto, new.clt desconto);
end if:
end
11
delimiter :
```

O primeiro que fai o disparador é comprobar se foi modificado o contido da columna clt desconto, e dicir, se o contido da columna antes de executar a sentenza UPDATE sobre a táboa *clientes*, é distinto do contido da columna despois de executar a sentenza UDPDATE. Só no caso de que ese valores foran distintos, execútase unha sentenza INSERT na táboa de rexistro. A data e hora do sistema gárdase na columna dataHora como valor por defecto. Pódese facer a proba executando unha sentenza UPDATE como a seguinte:

```
update clientes
  set clt desconto = 5
  where clt id = 1;
-- ver o contido da táboa de rexistro
select * from rexistro cambios desconto;
 Export: Wrap Cell Content: IA
 valorVello valorNovo
 usuario dataHora
 root@localhost 2015-11-16 14:26:44 2
```


Tarefa 4. Crear disparadores para levar rexistros de operacións.

 Controlar as restricións de integridade referencial en táboas non transacionais. Nas táboas transacionais (exemplo: Innodb), o servidor é quen se encarga de comprobar que se verifican as restricións de integridade referencial, pero en táboas co motor non transacional (exemplo: MyISAM), o servidor non fai as comprobacións de restrición de integridade referencial.

Exemplo: As táboas da base de datos traballadores utilizan o motor de almacenamento MyISAM que é non transacional. Escribir un disparador que comprobe se existe o departamento no que traballa un empregado na táboa de departamentos antes de inserir os datos do empregado. No caso de non existir o departamento, abórtase a inserción e móstrase unha mensaxe co texto 'Non existe o departamento'.

```
u703exemplo2 triggerBI.sql
NOME DISPARADOR: empregadoBI
DATA CREACIÓN: 12/11/2015
AUTOR: Grupo licenza 2015
TAREFA A AUTOMATIZAR: - Comprobar que existe, na táboa departamento, o código do
 departamento no que traballa o empregado cada vez que se
 insire unha fila na táboa empregado.
EVENTO DISPARADOR:
 - INSERT
MOMENTO DISPARADOR:
 - BEFORE
RESULTADOS PRODUCIDOS:
 - Abortar a inserción no caso de non existir o código do
 departamento no que traballa o empregado na táboa
 departamento e mostrar a mensaxe 'Non existe o departamento'.
use traballadores:
drop trigger if exists empregadoBI;
create trigger empregadoBI before insert on empregado
for each row
if (select count(*) from departamento where depNumero = new.empDepartamento) = 0 then
  signal sqlstate '45000' set message_text = 'Non existe o departamento';
end if;
end
11
delimiter :
```

O disparador busca o código do departamento do empregado na táboa departamento. De non existir (o número de filas que devolve a consulta é cero), devólvese un erro. O erro provoca que termine a execución do procedemento e móstrase a mensaxe coa información do erro. Pódese facer a proba executando unha sentenza INSERT como a seguinte:

```
insert into empregado (empNumero, empDepartamento, empExtension, empDataNacemento, em-
pDataIngreso, empSalario, empComision, empFillos, empNome)
 values (900, 850, 520, '1995-03-11', '2015-11-15', 900.00, 100.00, 1, 'SUAREZ, XULIO')
```

Ao non existir o departamento co código 900 na táboa departamento, abórtase a inserción e móstrase a mensaxe coa información do erro:

```
20 124 18:51:42 insert into empregado (empNumero, empDepartamen... Error Code: 1644. Non existe o departamento 0.000 sec
```


Tarefa 5. Crear disparadores para controlar as restricións referenciais en táboas non transacionais.

Sentenza DROP TRIGGER 1.2.1.5

A sentenza DROP TRIGGER permite borrar un disparador. Sintaxe:

```
DROP TRIGGER [IF EXISTS] [nome_base_datos].nome_disparador
```

Cando se borra unha base de datos bórranse todos os disparadores asociados a ela.

Tarefa 6. Borrar disparadores.

1.2.2 Planificador de eventos

MySQL, a partir da versión 5.1, inclúe unha característica que se chama 'Planificador de eventos', que permite executar sentenzas SQL ou procedementos almacenados tendo en conta un calendario establecido, indicando o momento, ou o intervalo de tempo no que se executarán. Os eventos son especialmente útiles para realizar operacións de administración non presenciais como actualizacións periódicas de informes, vencemento de datos, análise de táboas, ou rotación de táboas de rexistro. Proporcionan unha gran potencia ao servidor utilizado conxuntamente cos procedementos almacenados e os disparadores.

A configuración dun servidor MySQL cando se fai unha instalación por defecto, non habilita o uso do planificador de eventos. Para habilitalo, hai que modificar o valor que ten a variable global *event scheduler*, executando a sentenza:

```
set global event scheduler = on;
```

No caso de que a variable tome o valor *off*, pódense crear eventos e non se mostra ningún erro, pero non funciona o calendario, e polo tanto non se van a executar. Pódese consultar o valor que ten a variable executando a sentenza:

```
show variables like 'event_scheduler';

| Result Grid | | Filter Rows: | Variable_name | Value | Pevent_scheduler | OFF
```

1.2.2.1 Sentenza CREATE EVENT

A sentenza CREATE EVENT permite crear e programar eventos. O evento creado queda asociado á base de datos que estea activa, ou ben á base de datos á que se fai referencia cando se utilizan nomes cualificados. O evento só se executará se o planificador de eventos está habilitado. Sintaxe:

```
CREATE [DEFINER = { usuario| CURRENT_USER }]
EVENT [IF NOT EXISTS] nome_evento
ON SCHEDULE calendario
[ON COMPLETION [NOT] PRESERVE]
[ENABLE | DISABLE | DISABLE ON SLAVE]
[COMMENT 'comentario']
DO corpo evento;
```

- A cláusula DEFINER permite indicar o nome do usuario que vai ser considerado o creador do evento. Se non se especifica nada tómase CURRENT_USER que fai referencia ao usuario actual que está creando o evento.
- nome_evento: é o nome que vai ter o evento. Non é sensible a maiúsculas e minúsculas polo que *meuEvento* e *meuevento* serían iguais. Ten que ser único dentro do esquema dunha base de datos.
- A cláusula ON SCHEDULE determina cando ou con que frecuencia e durante canto tempo se executan as sentenzas que forman o corpo do evento.
- *calendario*: O calendario da programación ten a seguinte sintaxe:

```
AT dato_timestamp [+ INTERVAL intervalo] ...
| EVERY intervalo
[STARTS dato_timestamp [+ INTERVAL intervalo] ...]
[ENDS dato timestamp [+ INTERVAL intervalo] ...]
```

No calendario pódense utilizar as opcións:

- AT para indicar o momento en que se van a executar as sentenzas contidas no corpo do evento.

- EVERY para indicar que as sentenzas teñen que executarse cada certo período de tempo. No caso de utilizar a opción EVERY, de forma opcional, tamén se pode indicar o momento en que empezan a executarse (STARTS) e o momento en que se deixan de executar (ENDS).
- *intervalo*: A definición do intervalo ten a seguinte sintaxe:

```
cantidade {YEAR | QUARTER | MONTH | DAY | HOUR | MINUTE | WEEK | SECOND | YEAR_MONTH | DAY_HOUR | DAY_MINUTE | DAY_SECOND | HOUR_MINUTE | HOUR_SECOND | MINUTE_SECOND}
```

- A opción [ON COMPLETION [NOT] PRESERVE] permite indicar ao servidor se hai que borrar o evento unha vez que xa se executou. Se non se especifica nada, o comportamento normal é que un evento se borre de forma automática cando se deixa de executar, ven sexa porque só se executa unha vez (AT), ou porque acabou o tempo en que se tiña que executar (ENDS).
- A opción [ENABLE | DISABLE | DISABLE ON SLAVE] permite habilitar ou deshabilitar o evento no momento da creación. Pódese modificar máis tarde o seu estado coa sentenza ALTER EVENT.
- A opción [COMMENT 'comentario'] permite engadir un comentario na descrición do evento.
- corpo_evento: Pode ser unha sentenza, ou conxunto de sentenzas SQL en forma de bloque de programación empezando por BEGIN e rematando en END. No caso de estar formado por unha soa sentenza non sería necesario utilizar os delimitadores de bloque BEGIN e END. O corpo do evento pode incluír chamadas a rutinas almacenadas (procedementos e funcións definidas polo usuario).

1.2.2.2 Exemplos de creación de eventos

A creación dun evento require como mínimo:

- As palabras claves CREATE EVENT, e un nome para o evento ('nome_evento') que ten que ser único dentro do esquema dunha base de datos.
- A cláusula ON SCHEDULE para establecer o calendario de execución.
- A cláusula DO na que se escribe o conxunto de sentenzas que van a executar.

Exemplo 1: Na táboa *concerto* da base de datos *practicas1* está almacenado o prezo dos concertos programados. Decídese incrementar os prezos dos concertos un 15%. Este incremento entrará en vigor dentro de 24 horas. Para este exemplo, pódese crear un evento que se execute unha soa vez dentro de 24 horas, tomando como referencia a data do sistema e se elimine despois automaticamente:

```
-- activar base de datos practicas1
use practicas1;
-- creación do evento
drop event if exists actualizaPrezo;
create event actualizaPrezo
  on schedule at now() + interval 24 hour
  do update concerto set prezo = prezo * 1.15;
```

Exemplo 2: Un caixeiro automático so permite retirar 1.000 € diarios por conta. O sistema irá sumando os reintegros feitos no día en cada conta, restándolle o seu importe ao límite dispoñible que está gardado na columna *limite_dia* na táboa de *contas*. Ás 00:00 de cada día habería que actualizar o límite a retirar e establecer os 1.000 € para o día que empeza. Para este exemplo, é útil crear un evento que se execute tódolos días ás 00:00.

```
-- activar base de datos practicas1
use practicas1;
```

```
-- creación da táboa contas se non existe
create table if not exists contas(
idConta char(20),
dataApertura date,
saldo decimal(12,2),
limiteDia decimal(10,2),
podeRetirar bit default 0
) engine = myisam;
-- creación do evento
drop event if exists actualizaLimite;
create event actualizaLimite
  on schedule every 1 day starts '2015-01-01 00:00:00'
  do update contas set limiteDia = 1000;
```

Este evento é recorrente, e executarase ata que se borre, porque non se utilizou a cláusula ENDS no momento da creación do evento. No caso de utilizar a cláusula ENDS, o evento deixa de executarse na data e hora sinalados e bórrase automaticamente.

1.2.2.3 Sentenzas SHOW EVENTS e SHOW CREATE EVENT

A información dos eventos creados gárdase no dicionario de datos, igual que o resto de obxectos das bases de datos. No caso de MySQL, a información sobre os disparadores pódese consultar en *mysql.event* e en *information_schema.events*. MySQL tamén dispón das sentenzas SHOW EVENTS e SHOW CREATE EVENTS.

SHOW EVENTS permite ver os eventos creados. A sintaxe é:

```
SHOW EVENTS [{FROM | IN} nome_bd]
[LIKE 'patrón' | WHERE expresión]
```

No caso de non especificar o nome da base de datos (nome_bd), móstranse os eventos asociados á base de datos activa. Pódense utilizar cláusulas LIKE ou WHERE para mostrar só os eventos que cumpran unha condición, e non todos. Exemplo:

show events from practicas1;

A sentenza SHOW CREATE EVENT, permite ver información de como foi creado o evento, incluído o código SQL utilizado para a creación. Sintaxe:

SHOW CREATE EVENT nome_evento

Exemplo:

SHOW CREATE EVENT practicas1.actualizaLimite;

1.2.2.4 Sentenza ALTER EVENT

Un evento só pode ser modificado polo usuario que o creou (DEFINER) ou por usuarios que teñan permisos sobre ese evento. O usuario que executa a orde ALTER pasará a ser considerado como o usuario que crea o evento (DEFINER).

A sentenza ALTER EVENT permite modificar un evento, sen necesidade de borralo e volvelo a crear. Sintaxe:

```
ALTER [DEFINER = { usuario| CURRENT_USER }]
```

```
EVENT nome_evento
[ON SCHEDULE calendario]
[ON COMPLETION [NOT] PRESERVE]
[RENAME TO novo_nome_evento]
[ENABLE | DISABLE | DISABLE ON SLAVE]
[COMMENT 'comentario']
[DO corpo_evento]
```

A sintaxe das cláusulas DEFINER, ON SCHEDULE, ON COMPLETION, ENABLE/DISABLE, COMMENT e DO, é exactamente igual que na sentenza CREATE EVENT, pero só se pode executar para eventos que xa existan. A cláusula RENAME permite cambiar o nome a un evento.

Nunha sentenza ALTER EVENT pódense modificar unha ou máis cláusulas do evento, especificando só aquelas cláusulas nas que queremos facer cambios. As cláusulas que se omiten non se modificarán e permanecerán os valores que se lles deu no momento da creación. Exemplos:

Para cambiar só o calendario do evento actualizaLimite do exemplo 1, hai que executar a seguinte sentenza:

```
alter event actualizaLimite
  on schedule every 1 day
 starts '2015-11-01 00:00:00'
  ends '2016-12-31 00:00:00';
```

Neste caso, faise un cambio que afecta ao calendario, logo só hai que incluír a cláusula ON SCHEDULE.

• É posible modificar o nome dun evento, ou movelo dunha base de datos a outra coa cláusula RENAME TO. Exemplo:

```
alter event practicas1.actualizaLimite
  rename to utilidades.actualizaLimite;
```

Neste exemplo, o evento *actualizaLimite* pásese da base de datos *practicas1* á base de datos *utilidades*.

• Pódese habilitar e deshabilitar un evento coa cláusula ENABLE/DISABLE. Exemplo:

```
alter event utilidades.actualizaLimite
  disable
  comment 'Deshabilitado por Julia Mendez o 12/12/2015';
```

Despois de executar a sentenza, o evento deixa de executarse pero permanece gardado no servidor e volverá a executarse cando se volva a habilitar. Ademais engade un comentario, empregando a cláusula COMMENT. Neste exemplo pódese ver que se poden modificar varias cláusulas na mesma sentenza ALTER EVENT.

1.2.2.5 Sentenza DROP EVENT

A sentenza DROP EVENT permite borrar un evento. Sintaxe:

```
DROP EVENT [IF EXISTS] nome evento
```

Cando se borra unha base de datos bórranse os eventos que estean asociados a ela.

1.3 Tarefas

As tarefas propostas son as seguintes:

- Tarefa 1. Crear disparadores para validar a entrada de datos.
- Tarefa 2. Consultar información sobre os disparadores creados.

- Tarefa 3. Crear disparadores para actualizar atributos derivados.
- Tarefa 4. Crear disparadores para levar rexistros de operacións.
- Tarefa 5. Crear disparadores para controlar as restricións referenciais en táboas non transacionais.
- Tarefa 6. Borrar disparadores.
- Tarefa 7. Planificar eventos.

1.3.1 Tarefa 1. Crear disparadores para validar a entrada de datos

A tarefa consiste en crear e probar un disparador na base de datos *practicas1* que valide o contido da columna *dni*, antes de inserir unha fila na táboa *empregado*. Se o dni é incorrecto porque a letra non é a que corresponde aos díxitos do dni, hai que abortar a inserción e mostrar a mensaxe 'DNI non válido'.

Solución

```
 Código de creación
```

```
u703tarefa01.sql
NOME DISPARADOR: practicas1.empregadoBI
DATA CREACIÓN: 16/11/2015
AUTOR: Grupo licenza 2015
TAREFA A AUTOMATIZAR: - Antes de inserir unha fila na táboa empregado validar o dni.
 Para facer a validación utilízase a función utilidades.dni.
 Extraese a letra da columna dni na variable vLetra, e o resto
 de díxitos na variable vNumero. No caso que a letra calculada
 coa función utilidades.dni(vNumero) non coincida co contido
 da variable vLetra, abórtase a inserción e móstrase a unha
 mensaxe de erro.
 - INSERT
EVENTO DISPARADOR:
MOMENTO DISPARADOR:
 - BEFORE
RESULTADOS PRODUCIDOS:
 - Se a letra do dni non é a que lle corresponde aborta a
 inserción e mostra a mensaxe 'DNI non válido'
drop trigger if exists practicas1.empregadoBI;
delimiter //
create trigger practicas1.empregadoBI before insert on practicas1.empregado
for each row
begin
  declare vLetra char(1);
  declare vNumero char(8);
  set vLetra = right(trim(new.dni),1);
  set vNumero = left(trim(new.dni),length(trim(new.dni))-1);
  if utilidades.letraDni(vNumero) != vLetra then
 signal sqlstate '45000' set message text = 'DNI non válido';
  end if:
end
11
delimiter ;
```

Proba de funcionamento

Pódese probar o funcionamento do disparador inserindo un empregado que teña un dni non válido, e logo facer a proba cun que teña o dni válido. A seguinte sentenza intenta dar de alta un empregado cun dni non válido.

```
insert into practicas1.empregado
  (dni, nss, nome, dataNacemento, sexo, salario, codigoDepartamento)
values ('36578J','15845782','Diaz Lopez, Juan','1996/02/24','h',2500,2);
```

O resultado da execución da sentenza INSERT anterior en Workbench dá lugar á seguinte mensaxe de erro:

```
21 23:06:31 insert into practicas 1.empregado (dni, nss, nome, dat... Error Code: 1644. DNI non válido 0.000 sec
```

1.3.2 Tarefa 2. Consultar información sobre os disparadores creados

A tarefa consiste en consultar os disparadores asociados á base de datos *practicas1*, e mostrar información do disparador *practicas1.empregadoB1* creado na *tarefa1*.

Solución

Pódese consultar información do disparador creado de dúas maneiras: executando unha consulta cunha sentenza SELECT na táboa *information_schema.triggers*, ou ben executando as sentenzas SHOW TRIGGERS, ou SHOW CREATE TRIGGER.

```
-- consulta na táboa information_schema.triggers de todos os triggers
select * from information_schema.triggers;
-- consulta na táboa information_schema.triggers dos triggers de practicas1
select * from information_schema.triggers
 where trigger_schema = tendabd;
-- consulta dos triggers de practicas1
show triggers from practicas1;
-- consulta da información do trigger practicas1.empregadoBI
show create trigger practicas1.empregadoBI;
```

Unha parte da información mostrada en Workbench despois de executar a última das sentenzas anteriores é:

1.3.3 Tarefa 3. Crear disparadores para actualizar atributos derivados

A tarefa consiste en crear e probar o funcionamento dos disparadores necesarios na base de datos *tendabd* para poder manter actualizado o valor das columnas *clt_vendas* e *clt_ultima_venda* na táboa *clientes*. A columna *clt_vendas* garda información do número de ventas que se lle fixeron ao cliente, e a columna *clt_ultima_venda* garda información da data na que se lle fixo a última venda.

Solución

Código de creación

Hai que crear tres disparadores para a táboa vendas, para as operacións AFTER INSERT, AFTER UPDATE, e AFTER DELETE.

Antes hai que executar a sentenza SHOW TRIGGERS para saber se xa hai algún disparador para esas operacións:

```
show triggers from tendabd;
```

Despois de confirmar que non hai disparadores asociados a esas operacións, escríbese o

guión de sentenzas para crear os tres disparadores:

```
u703tarefa03.sql
NOME DISPARADOR: tendabd.vendasAI,
 tendabd.vendasAU,
 tendabd.vendasAD
DATA CREACIÓN: 19/11/2015
AUTOR: Grupo licenza 2015
TAREFA A AUTOMATIZAR:
 - Manter actualizada a columna clt vendas da clientes, que
 contén información do número de vendas que se lle fixeron
 ao cliente
 * Cando se insire unha nova venda hai que sumarlle 1 ao
 contido da columna correspondente ao cliente ao que se lle
 fai a venda.
 * Cando se borra unha venda hai que restarlle 1 ao contido
 da columna correspondente ao cliente ao que se lle fai a
 venda.
 * Cando se cambia o cliente dunah fila da táboa de vendas, hai
 que restarlle 1 á columna correspondente ao cliente ao que lle
 correspondía a venda antes de facer o cambio, e sumarlle 1 á
 columna correspondente ao cliente ao se lle asignou a venda,
 despois de facer o cambio.
 - Manter actualizada a columna clt ultima venda, que contén
 información da data na que se lle fixo a última venda
 ao cliente.
 - INSERT, UPDATE, DELETE
EVENTO DISPARADOR:
MOMENTO DISPARADOR:
 - AFTER
RESULTADOS PRODUCIDOS: - Columnas clt_vendas e clt_ultima_venda actualizadas
-- disparador que actualiza as columnas clt_vendas e clt_ultima_venda despois de
-- inserir unha fila na táboa de vendas
drop trigger if exists tendabd.vendasAI;
delimiter //
create trigger tendabd.vendasAI after insert on tendabd.vendas
for each row
begin
update clientes
  set clt vendas = ifnull(clt vendas,0)+1,
 clt ultima venda = date(new.ven data)
  where clt_id = new.ven_cliente;
end
delimiter;
-- disparador que actualiza as columnas clt vendas e clt ultima venda despois de
-- modificar unha fila na táboa de vendas
drop trigger if exists tendabd.vendasAU;
delimiter //
create trigger tendabd.vendasAU after update on tendabd.vendas
for each row
begin
-- actualización da columna clt vendas
if old.ven cliente != new.ven cliente then
  update clientes
 set clt vendas = clt vendas-1
 where clt id = old.ven cliente;
  update clientes
 set clt vendas = clt vendas+1
```

```
where clt id = new.ven cliente;
-- actualización da columna clt ultima venda
if date(new.ven data) > (select clt ultima venda
 from clientes
 where clt id = new.ven cliente)
then
  update clientes
 set clt ultima venda = date(new.ven data)
 where clt id = new.ven cliente;
end if;
end
11
delimiter:
-- disparador que actualiza as columnas clt vendas e clt ultima venda despois de
-- borrar unha fila na táboa de vendas
drop trigger if exists tendabd.vendasAD;
delimiter //
create trigger tendabd.vendasAD after delete on tendabd.vendas
for each row
begin
-- actualización da columna clt vendas
 update clientes
 set clt_vendas = clt_vendas-1
 where clt id = old.ven cliente;
-- actualización da columna clt ultima venda
if date(old.ven_data) = (select clt_ultima_venda
 from clientes
 where clt id = old.ven cliente)
 and (select count(*)
 from vendas
 where ven cliente=old.ven cliente
 and date(ven data) = date(old.ven data)) = 0
then
  update clientes
 set clt ultima venda = (select max(date(ven data)) from vendas
 where ven cliente=old.ven cliente
 and date(ven_data) != date(old.ven_data))
 where clt id = old.ven cliente;
end if;
end
11
delimiter ;
```

Proba de funcionamento

Pódese probar o funcionamento dos disparadores inserindo, modificando e borrando unha fila na táboa de vendas:


```
-- comprobación para a operación de inserción na táboa de vendas:
select clt_id, clt_cif, clt_apelidos, clt_nome, clt_vendas, clt_ultima_venda
from tendabd.clientes;
```

Re	sult Grid	<u> ()</u> F	filter Rows:	Edit: 🔏 🖶 🖶 Export/Import:		
	dt_id	dt_cif	dt_apelidos	dt_nome	dt_vendas	dt_ultima_venda
•	1	14013338J	Portela Carracedo	Francisco	2	2015-06-10
	2	32727807A	Barreira Vila	Juan	1	2015-05-27
	3	185338273	Armas Tellado	Jose	3	2015-06-17
	4	31410232Y	Rodríguez Piñeiro	Brian	0	NULL


```
insert into vendas (ven_tenda, ven_empregado, ven_cliente, ven_data)
  values (1,1,1,now());
select clt_id, clt_cif, clt_apelidos, clt_nome, clt_vendas, clt_ultima_venda
```


```
-- comprobación para a operación de modificación na táboa de vendas:
-- a venda anterior cámbiase para o cliente 2
update vendas
 set ven_cliente = 2
where ven_id = 151;
select clt_id, clt_cif, clt_apelidos, clt_nome, clt_vendas, clt_ultima_venda
from tendabd.clientes;
```


```
-- comprobación para a operación de modificación na táboa de vendas:
-- bórrase a venda anterior (ven_id=151)
delete from vendas
where ven_id = 151;
select clt_id, clt_cif, clt_apelidos, clt_nome, clt_vendas, clt_ultima_venda
from tendabd.clientes;
```


1.3.4 Tarefa 4. Crear disparadores para levar rexistros de operacións

A tarefa consiste en crear e probar os disparadores necesarios para levar o rexistro de todas as operacións que modifiquen (*insert, update* e *delete*) os datos almacenados nas táboas que hai no seu esquema (*centro, departamento, empregado*). Para iso débese crear unha táboa na base de datos *traballadores* para o rexistro de todas esas operacións. O código para crear a táboa de rexistro é:

```
Creación dunha táboa para levar un rexistro de todas as operacións que se realicen sobre as táboas da base de datos de traballadores. Cada operación de manipulación de datos (insert, update, delete) rexistrarase nesta táboa de forma automática, creando os disparadores necesarios.

*/
create table if not exists traballadores.rexistroOperacions
(
idOperacion integer unsigned not null auto_increment,
usuario char(100),  # usuario que fai oa modificación
dataHora datetime,  # data e hora na que se fai a modificación
taboa char(50),  # táboa na que se fai a modificación
operacion char(6),  # operación de modificación: INSERT, UPDATE, DELETE
```

```
primary key (idOperacion)
)engine = myisam;
```

Solución

Hai que crear tres disparadores por cada táboa para as operacións AFTER INSERT, AFTER UPDATE, e AFTER DELETE. En total nove disparadores.

Antes hai que executar a sentenza SHOW TRIGGERS para saber se xa hai algún disparador para esas operacións:

show triggers from traballadores;

Despois de confirmar que non hai disparadores asociados a esas operacións, escríbense os guións de sentenzas para crear os disparadores.

 Código de creación do disparador asociado á operación AFTER DELETE da táboa departamento

```
u703tarefa4.sgl
NOME DISPARADOR: traballadores.departamentoAD
DATA CREACIÓN: 16/11/2015
AUTOR: Grupo licenza 2015
TAREFA A AUTOMATIZAR: - Inserir unha fila na táboa rexistroOperacions cada vez que
 se borra unha fila na táboa de departamento.
EVENTO DISPARADOR:
 - DELETE
MOMENTO DISPARADOR:
 - AFTER
RESULTADOS PRODUCIDOS:
 - Non mostra nada na pantalla. Cada vez que se borra un
 departamento insírese unha liña na táboa rexistroOperacions
delimiter //
create trigger traballadores.departamentoAD after delete on departamento
for each row
begin
insert into traballadores.rexistroOperacions (usuario, dataHora, taboa, operacion)
 values (user(),now(),'departamento','delete');
end
11
```

 Código de creación do disparador asociado á operación AFTER INSERT da táboa departamento

```
delimiter //
create trigger traballadores.departamentoAI after insert on departamento
for each row
begin
insert into traballadores.rexistroOperacions (usuario, dataHora, taboa, operacion)
 values (user(),now(),'departamento','insert');
end
///
delimiter;
```

 Código de creación do disparador asociado á operación AFTER UPDATE da táboa departamento

```
delimiter //
```

```
create trigger traballadores.departamentoAU after update on departamento
for each row
begin
insert into traballadores.rexistroOperacions (usuario, dataHora, taboa, operacion)
 values (user(),now(),'departamento','update');
end
//
delimiter;
```

O resto dos disparadores para as táboas *empregado* e *centro* terían un código similar ao anterior da táboa *departamento*.

- Proba de funcionamento

As probas serían todas moi parecidas sen máis que cambiar o nome da táboa e a operación a realizar sobre ela. Mostrarase como comprobar o funcionamento do disparador traballadores.departamentoAD, executando unha sentenza DELETE sobre a táboa departamento, e consultando a táboa rexistroOperacions.

1.3.5 Tarefa 5. Crear disparadores para controlar as restricións referenciais en táboas non transacionais

A tarefa consiste en simular o comportamento de borrado en cascada asociado á restrición de integridade referencial. Para iso, créase e próbase un disparador na base de datos traballadores, que faga que cada vez que se borre unha fila na táboa departamento, se borren as filas da táboa empregado correspondentes aos empregados que traballan nese departamento (o valor da columna empDepartamento coincide co depNumero do departamento borrado).

Solución

Código de creación

Non pode haber dous disparadores asociados a unha táboa nos que coincida o momento de execución e o evento disparador. Para cada evento disparador (INSERT, UPDATE, DELETE) asociado a unha táboa pódense crear, como máximo, dous disparadores, un que se active antes (BEFORE) e outro que se active despois (AFTER). Por exemplo, non se poden crear dous disparadores AFTER INSERT para a mesta táboa, pero pódese crear un disparador BEFORE INSERT e outro AFTER INSERT para a mesma táboa. Polo tanto, débese de executar a sentenza SHOW TRIGGERS para saber se xa hai algún disparador para esa operación.

show triggers from traballadores;

Na saída que mostra a sentenza SHOW TRIGGERS pódese ver que para a táboa *departamento* xa existe un disparador asociado á operación AFTER DELETE. Neste caso hai

que borrar o disparador e crealo de novo, incluíndo no corpo do disparador todas as sentenzas do disparador que xa existía e as que corresponden ao novo.

```
u703tarefa05.sql
NOME DISPARADOR: traballadores.departamentoAD
DATA CREACIÓN: 19/11/2015
AUTOR: Grupo licenza 2015
TAREFA A AUTOMATIZAR: - Rexistrar na táboa rexistroOperacions a operación de
 borrado na táboa de departamento (da tarefa 4)
 - Borrado en cascada: Cando se borre unha fila da táboa
 departamento bórranse todas as filas da táboa empregado
 que teñan o número dese departamento na columna
 empDepartamento
EVENTO DISPARADOR:
 - DELETE
 - BEFORE
MOMENTO DISPARADOR:
RESULTADOS PRODUCIDOS: - Cada vez que se borra un departamento bórranse todos os
 empregados asignados a el e insírese unha fila na táboa
 rexistroOperacions
drop trigger if exists traballadores.departamentoAD;
delimiter //
create trigger traballadores.departamentoAD after delete on departamento
for each row
begin
-- sentenzas que ten o disparador que existe
insert into traballadores.rexistroOperacions (usuario, dataHora, taboa, operacion)
 values (user(),now(),'departamento','delete');
-- sentenzas correspondentes as novas accións do disparador
delete from empregado
  where empDepartamento = old.depNumero;
end
11
delimiter ;

 Proba de funcionamento

-- Probas de borrado
-- Antes de borrar o departamento 110, compróbase o número de empregados que existen
select count(*) from traballadores.empregado; # devolve 39 filas
-- Tamén se pode comprobar cantos empregados hai do departamento 110
select count(*) from traballadores.empregado
  where depNumero = 110; # devolve 3 filas
delete from traballadores.departamento
  where depNumero = 110;
-- Despois de borrar o departamento 110, compróbase o número de empregados que existen
select * from traballadores.empregado; # devolve 36 filas
```

1.3.6 Tarefa 6. Borrar disparadores

A tarefa consiste en borrar o disparador practicas l. empregado BI creado na tarefa 1.

Solución

- Código de creación drop trigger if exists practicas1.empregadoBI;

1.3.7 Tarefa 7. Planificar eventos

A tarefa consiste en crear eventos atendendo a varios supostos:

- Tarefa 7.1. Crear un evento na base de datos *traballadores* que execute cada hora o procedemento almacenado *sp_actualizar_depEmpregados*. O evento empeza a executarse dentro de 12 horas, e non remata de executarse ata que se borre o evento, ou se deshabilite.
- Tarefa 7.2. Crear un evento na base de datos *tendabd* que faga o peche anual das ventas o día 1 de xaneiro de 2016 ás 00:00. Para facer o peche hai que:
 - Copiar a información das ventas que xa foron facturadas (ven_factura distinto de null) na táboa hvendas que recolle a información histórica das vendas, e despois borrar da táboa vendas as filas copiadas.
 - Facer o mesmo coas filas da táboa *detalle_vendas* correspondentes as vendas borradas, na táboa *hdetalle_vendas*.

Solución

```
■ Tarefa 7.1
 -- habilitar o planificador de eventos
  set global event scheduler = on;
 -- crear o evento
  delimiter //
 create event traballadores.actualizar depEmpregados
 on schedule every 1 hour
 starts now() + interval 12 hour
 do
  begin
 call sp actualizar depEmpregados();
 end
 11
 delimiter :
  Tarefa 7.2
 -- habilitar o planificador de eventos
 set global event scheduler = on;
 -- crear o evento
 drop event if exists tendabd.peche anual vendas;
 delimiter //
 create event tendabd.peche_anual_vendas
  on schedule at '2016-01-01 00:00:00'
  do
  begin
 /*Inserción: faise a inserción das filas que hai que copiar nos táboas coa
 información histórica*/
 insert into hvendas (hven_id,hven_tenda,hven_empregado,hven_cliente,hven_data)
 select ven_id, ven_tenda, ven_empregado, ven_cliente, ven_data
 from vendas
 where ven factura is not null;
 insert into hdetalle_vendas(hdet_venda, hdet_numero, hdet_artigo, hdet_cantidade,
hdet importe)
 select dev venda, dev numero, dev artigo, dev cantidade,
 (dev prezo unitario*dev cantidade)*dev desconto/10 # Cálculo de hdet importe
 from detalle vendas
 where dev venda in (select ven id from vendas where ven factura is not null);
 /*Borrado: bórranse primeiro as liñas de detalle das vendas porque hai que utilizar
```

```
información das vendas que hai que borrar na subconsulta*/
delete from detalle_vendas
 where dev_venda in (select ven_id from vendas where ven_factura is not null);
delete from vendas
 where ven_factura is not null;
end
//
delimiter;
```