PL/SQL

Francisco Moreno Universidad Nacional

Disparadores (*Triggers*)

- Los triggers son bloques PL/SQL que se ejecutan de manera implícita cuando se ejecutan operaciones (eventos DML) INSERT, DELETE, UPDATE a una tabla*.
- Se usan principalmente para establecer reglas complejas de integridad y labores de auditoría.

¿Por ejemplo?

^{*} También existen *triggers* que se disparan ante eventos de DDL (ej. BEFORE DDL) y eventos de *database* (ej. LOGON y LOGOFF) y sobre otros objetos de la BD (vistas, DATABASE, entre otros).

Un trigger tiene asociado:

- Un <u>evento</u>
- Un momento
- Un tipo

• El <u>evento</u> se refiere a la <u>operación</u> que se efectúa sobre la tabla (INSERT, DELETE o UPDATE).

- El momento, se refiere a cuándo se dispara el trigger en relación con el evento. Sus posibles valores son BEFORE y AFTER*.
- El tipo indica el número de veces que el cuerpo del trigger se ejecuta: por la operación en conjunto (trigger de operación) o por cada fila procesada (trigger de fila). En este último caso se debe adicionar la cláusula FOR EACH ROW

^{*}Y también INSTEAD OF para vistas.

- Haciendo las diferentes combinaciones, para una tabla se pueden crear máximo doce tipos de triggers
- Se pueden tener varios triggers del mismo tipo asociados con una misma tabla
- Los triggers se ejecutan implícitamente cuando ocurre el evento
- Normalmente en los triggers no se puede* usar ni COMMIT ni ROLLBACK

^{*} Es posible con autonomous transactions, por simplicidad se omitirán.

Sintaxis esencial de un trigger:

```
CREATE [OR REPLACE] TRIGGER nombre_trigger

momento evento ON tabla

[FOR EACH ROW — Para especificar triggers de fila

bloque de PL/SQL
```

Si el evento es UPDATE, se puede(n) especificar la(s) columna(s) que dispararán el *trigger* con la palabra OF (si no se especifican, el *trigger* se dispara con cualquier columna de la tabla que sea actualizada)

El bloque comienza con la palabra DECLARE o BEGIN

Si es un *trigger* de fila, se puede acceder al valor de una columna antes de la actualización con: OLD. nomcolumna y al valor después de la actualización con

:NEW. nomcolumna

Evento	Valor anterior	Valor nuevo
INSERT	NULL	El valor que se va a insertar
DELETE	El valor antes del borrado	NULL
UPDATE	El valor antes de la actualiza- ción	El valor después de la actualiza- ción

Ejemplo: Trigger de operación

```
CREATE TABLE PRODUCTO(codigo NUMBER(6) PRIMARY KEY, precio NUMBER(6));

CREATE OR REPLACE TRIGGER control_insercion_productos

BEFORE INSERT ON producto

BEGIN

IF TO_CHAR(SYSDATE, 'D') = '7' THEN

RAISE_APPLICATION_ERROR(-20506, '; No los domingos!');

END IF;

END;

SQLCODE y SQLERRM asignados por el usuario
```

La instrucción RAISE_APPLICATION_ERROR abortará la operación de inserción si esta se intenta hacer un domingo.

```
BEGIN
INSERT INTO producto VALUES(1, 10);
EXCEPTION
WHEN OTHERS THEN
DBMS_OUTPUT. PUT_LINE(SQLCODE | SQLERRM);
END;
/
```

Ejemplo: Trigger de Fila

Sean las tablas:

```
CREATE TABLE cuenta(
nro cta NUMBER(10) PRIMARY KEY,
saldo NUMBER(8) NOT NULL CHECK (saldo >= 0)
);
INSERT INTO cuenta VALUES (1, 100);
INSERT INTO cuenta VALUES (2, 200);
CREATE TABLE retiro(
nro retiro NUMBER (10) PRIMARY KEY,
cta NUMBER(10) REFERENCES cuenta NOT NULL,
valor NUMBER(8) NOT NULL CHECK (valor > 0)
```

Cuando se va a insertar un retiro:

- Si su valor es mayor al saldo de la cuenta, se debe rechazar la transacción.
- Si el retiro se puede hacer, se debe actualizar el saldo de la cuenta

```
CREATE OR REPLACE TRIGGER control retiro
BEFORE INSERT ON retiro
FOR EACH ROW
DECLARE
 saldo cta cuenta.saldo%TYPE;
BEGIN
 SELECT saldo INTO saldo_cta
 FROM cuenta WHERE nro_cta = :NEW.cta;
 IF saldo cta < :NEW. valor THEN
  RAISE_APPLICATION_ERROR(-20505, '; Fondos insuficientes!');
 ELSE
  UPDATE cuenta SET saldo = saldo - :NEW. valor
  WHERE nro_cta = :NEW.cta;
 END IF:
END;
```

¿Qué pasa si el valor del retiro fuese negativo?

```
INSERT INTO retiro VALUES(22, 1, 70);
INSERT INTO retiro VALUES(28, 1, 15);
INSERT INTO retiro VALUES(29, 1, 20);
```

Ejercicio:

Analizar las consecuencias de actualizar o borrar tanto en la tabla cuenta como en la tabla retiro. Por ejemplo:

¿sería válido actualizar el valor de un retiro?

La cláusula WHEN

- Sirve para agregar una condición adicional para activar el trigger
- Dentro de la condición WHEN para referirse a NEW y a OLD no se usan los dos puntos (:)

Ejemplo. Sea:

```
CREATE TABLE auditoria (usuario VARCHAR2(20), cuando DATE, cta NUMBER(6), aumento NUMBER(10));
```

Usando WHEN:

CREATE or REPLACE TRIGGER quien_sube_retiro BEFORE UPDATE OF valor ON retiro FOR EACH ROW WHEN (NEW.valor > OLD.valor) BEGIN INSERT INTO auditoria VALUES(USER, SYSDATE, :old.cta, :NEW.valor - :OLD.valor); END; /

Sin usar WHEN:

```
CREATE or REPLACE TRIGGER
quien_sube_retiro
BEFORE UPDATE OF valor ON retiro
FOR EACH ROW
BEGIN
 IF : NEW. valor > : OLD. valor
 THEN
  INSERT INTO auditoria
  VALUES (USER, SYSDATE, :old.cta,
 :NEW. valor - :OLD. valor );
END IF;
END;
```

Conclusión: WHEN evita el uso de un IF *explícito dentro de la sección ejecutable* del *trigger*

- La ejecución de un trigger es transaccional, es decir, si un trigger de fila afecta n registros y si uno solo de ellos aborta, entonces todo el proceso se aborta.
- El orden de ejecución de los *triggers* es el siguiente:
 - 1. Se ejecutan (si los hay*) los triggers BEFORE de operación
 - 2. Se ejecutan sucesivamente *para cada* fila:
 - (Si los hay*) los <u>triggers BEFORE</u> de fila
 - Se ejecuta la operación DML correspondiente **
 - (Si los hay*) los triggers AFTER de fila
 - 3. Se ejecutan (si los hay*) los triggers AFTER de operación

^{*} Si hay varios *triggers* con idéntica definición (a partir de Oracle 8i), el orden de ejecución *entre ellos* es "aleatorio" → Ver diapositiva final.

^{**} Tarea: analizar en relación con los *triggers* cuando se realizan las verificaciones de integridad (clave primaria, foránea, *checks*, entre otras).

```
CREATE TABLE jefe (cc NUMBER (8) PRIMARY KEY,
salario NUMBER(8));
INSERT INTO jefe VALUES (10, 400);
INSERT INTO jefe VALUES (20, 200);
CREATE OR REPLACE TRIGGER bef upd row1
BEFORE UPDATE ON jefe
FOR EACH ROW
BEGIN
DBMS OUTPUT. PUT LINE ('Bef Upd filal cc: '|: NEW. cc);
 DBMS OUTPUT. PUT LINE (:NEW. salario);
 IF :NEW. salario > 100 THEN
 :NEW. salario := 0;
 END IF;
END;
```

```
CREATE OR REPLACE TRIGGER bef_upd_row2
BEFORE UPDATE ON jefe
FOR EACH ROW
BEGIN
DBMS_OUTPUT.PUT_LINE('Bef Upd fila2 cc:'||:NEW.cc);
 DBMS_OUTPUT.PUT_LINE(:NEW.salario);
 :NEW.salario := :NEW.salario + 50;
END;
//
```

Ahora para comprobar el funcionamiento:

UPDATE jefe set salario = 100;

Resultados

Bef Upd fila2 cc:10

100

Bef Upd fila1 cc:10

150

Bef Upd fila2 cc:20

100

Bef Upd fila1 cc:20

150

Triggers de fila afectando a la fila con cc 10

Triggers de fila afectando a la fila con cc 20

Ejercicio: intercambiar los nombres de bef_upd_row1 y de bef_upd_row2 y ejecutar todo de nuevo y ver que sucede

- Note que en un trigger de fila BEFORE se pueden cambiar los valores NEW.
- En un *trigger* de fila AFTER no se pueden cambiar dichos valores.
- Así, si hay varios triggers de fila BEFORE y se desea hacer una validación, con respecto al valor final con que el quedan los valores NEW, esta validación se debe hacer en un trigger de fila AFTER (o en el último trigger de fila BEFORE si hay un orden establecido → ver FOLLOWS).
- Los triggers de fila AFTER también son adecuados para grabar los valores NEW en tablas de auditoría (ya que YA han pasado las verificaciones de integridad, su posibilidad de ser rechazados es baja...)

- Tarea: consultar las opciones:

 IF INSERTING ..., IF UPDATING..., IF DELETING...
- A partir de Oracle 11g se soporta la opción FOLLOWS.
- También se soportan Compound Triggers.

Permite codificar varios *triggers* en uno solo

Ver:

https://oracle-base.com/articles/11g/trigger-enhancements-11gr1