

Introduction aux triggers

Nicolas Ribot - Licence GNU FDL - Version 1.1

Plan

- Caractéristiques, fonctionnalités
- Variables
- Exemple

Triggers: caractéristiques

- Trigger = déclencheur
- Automatiser des traitements sur une table ou vue en fonction de l'opération concernant la table:
- DELETE, INSERT, UPDATE, TRUNCATE
- Exemple: fabriquer un champ geometry de type POINT lors de l'insertion de valeurs X-Y provenant d'un GPS (cf. tp_triggers_simples.txt)
- Définition en deux étapes:
 - 1° Ecriture de la fonction du trigger, sans arguments
 - 2° Définition du trigger sur une table ou vue utilisant cette fonction
- Se déclenchent par ordre alphabetique si plusieurs triggers
- Peuvent être conditionnels (respect d'un condition avant déclenchement)

Triggers: caractéristiques (suite)

- Déclenchement pour chaque ligne, ou pour chaque « statement »
- Déclenchement BEFORE, AFTER ou INSTEAD OF (pour les vues) opération
- Peut retourner NULL (l'opération est annulée) ou une ligne (record)
- Peut contenir des arguments (plusieurs triggers, une seule fonction)

Triggers: variables

- NEW: Record, stocke la nouvelle valeur de la ligne
- OLD: Record, stocke l'ancienne valeur de la ligne
- TG_NAME: nom du trigger courant
- TG WHEN: BEFORE ou AFTER ou INSTEAD OF
- TG_LEVEL: niveau du trigger: ROW (row-level trigger) ou STATEMENT (stmt-level trigger)
- TG_OP: quelle operation a déclenché le trigger INSERT, UPDATE, ou DELETE
- TG_RELID: OID de la ligne concernée
- TG_NARGS: le nombre d'arguments passés à la fonction du trigger.
- TG_ARGS: text[], le tableau des arguments passés à la fonction du trigger

Triggers: exemple

```
CREATE TABLE xy ( id serial primary key,
 x double precision not null,
 y double precision not null,
 geom eometry(Point, 4326) );
CREATE OR REPLACE FUNCTION xyToGeom()
RETURNS trigger AS $xyToGeom$
BEGIN
 NEW. geom := st setSRID(st makePoint(NEW.x, NEW.y), 4326);
 RETURN NEW;
END;
$xyToGeom$ LANGUAGE plpqsql;
CREATE TRIGGER xyToGeom
BEFORE INSERT OR UPDATE ON XY
FOR EACH ROW EXECUTE PROCEDURE xyToGeom();
insert into xy(x, y) values (12.34, 45.56);
select id, x, y, st asText(geom) from xy ;
```


Triggers: exemple2

```
CREATE TABLE emp (
 -- Who works for us when she must pay
 empname text,
 for it?
 salary integer,
 IF NEW.salary < 0 THEN
 last date timestamp,
 RAISE EXCEPTION '% cannot have a
 last user text
 negative salary', NEW.empname;
);
 END IF;
CREATE FUNCTION emp stamp() RETURNS trigger
 -- Remember who changed the payroll
 AS $emp stamp$
 when
 BEGIN
 NEW.last date := current timestamp;
 -- Check that emphase and salary are
 NEW.last user := current user;
 given
 RETURN NEW;
 IF NEW.empname IS NULL THEN
 END;
 RAISE EXCEPTION 'empname cannot
 be null';
 $emp stamp$ LANGUAGE plpgsql;
 END IF;
 IF NEW.salary IS NULL THEN
 CREATE TRIGGER emp stamp BEFORE INSERT OR
 UPDATE ON emp
 RAISE EXCEPTION '% cannot have
 null salary', NEW.empname;
 FOR EACH ROW EXECUTE PROCEDURE
 emp stamp();
 END IF;
```