

TRIGGERS

ADMINISTRACIÓN DE BASES DE DATOS JESUS CORREAS, MERCEDES G. MERAYO

TRIGGERS

- Un trigger es código (PL/SQL) que se ejecuta automáticamente cuando se realiza una determinada acción sobre la base de datos.
- Tipos de triggers
 - <u>Triggers de tabla.</u> Se disparan cuando ocurre una acción DML sobre una tabla.
 - <u>Triggers de vista</u>. Se lanzan cuando ocurre una acción DML sobre una vista.
 - Triggers de sistema. Se disparan cuando se produce un evento sobre la base de datos (conexión de un usuario, borrado de un objeto,...)

ELEMENTOS BÁSICOS

• El evento que da lugar a la ejecución del trigger: INSERT, UPDATE o DELETE.

• Instante en el que se lanza el trigger en relación a dicho evento: BEFORE (antes), AFTER (después) o INSTEAD OF (en lugar de).

• Las veces que el trigger se ejecuta: instrucción o fila.

El código que ejecuta dicho trigger.

CONCEPTOS BÁSICOS

- BEFORE. El código del trigger se ejecuta antes de ejecutar la instrucción
 DML que causó el lanzamiento del trigger.
- AFTER. El código del trigger se ejecuta después de haber ejecutado la instrucción DML que causó el lanzamiento del trigger.
- **INSTEAD OF.** El trigger sustituye a la operación DML. Se utiliza para vistas que no admiten instrucciones DML.
- De instrucción. El cuerpo del trigger se ejecuta una sola vez por cada evento que lance el trigger. Opción por defecto.
- De fila. El código se ejecuta una vez por cada fila afectada por el evento.

TRIGGERS DE INSTRUCCIÓN

```
CREATE [OR REPLACE] TRIGGER nombreDeTrigger
cláusulaDeTiempo evento1 [OR evento2[,...]]
ON tabla
[DECLARE
declaraciones
BEGIN
cuerpo
[EXCEPTION captura de excepciones]
END;
```

TRIGGERS DE INSTRUCCIÓN

- La cláusula de tiempo es una de estas palabras: BEFORE o AFTER
- Evento

```
{INSERT | UPDATE
```

[OF columna1[,columna2,...]]|DELETE}

• En el caso de la instrucción **UPDATE**, el apartado **OF** hace que el trigger se ejecute sólo cuando se modifique la columna(s) indicada(s).

• En la sintaxis del trigger, el apartado OR permite asociar más de un evento al trigger.

TRIGGERS DE INSTRUCCIÓN

```
CREATE OR REPLACE TRIGGER ins_personal
BEFORE INSERT ON personal
BEGIN

IF(TO_CHAR(SYSDATE,'HH24')

NOT IN ('10','11','12')THEN

RAISE_APPLICATION_ERROR

(-20001,'Sólo se puede ' | | 'añadir personal entre las
10 y las 12:59');
END IF;
END;
```

TRIGGERS DE FILA

```
CREATE [OR REPLACE] TRIGGER nombreDeTrigger
cláusulaDeTiempo evento1 [OR evento2[,...]]
ON tabla
[REFERENCING {OLD AS nombreViejo | NEW AS
 nombreNuevo}]
FOR EACH ROW
[WHEN condición]
[declaraciones]
Cuerpo
```

TRIGGERS DE FILA

- FOR EACH ROW hace que el trigger se ejecute por cada fila afectada en la tabla por la instrucción DML.
- WHEN permite colocar una condición que deben cumplir los registros para que el trigger se ejecute.
- REFERENCING permite indicar un nombre para los valores antiguos y otro para los nuevos.
- Cuando se ejecutan instrucciones UPDATE, se modifican valores antiguos
 (OLD) por valores nuevos (NEW).
- En el apartado de instrucciones del trigger hay que anteponer ":" a las palabra NEW y OLD

TRIGGERS DE FILA

CREATE TABLE PIEZAS (

tipo VARCHAR2(2),

modelo NUMBER(2),

precio_venta NUMBER(11,4) not null default 0,

PRIMARY KEY (TIPO, MODELO));

CREATE TABLE PIEZAS AUDIT(

precio_viejo NUMBER(11,4),

precio_nuevo NUMBER(11,4),

tipo VARCHAR2(2),

modelo NUMBER(2),

fecha DATE

PRIMARY KEY (TIPO, MODELO, FECHA),

CONSTRAINT fk_pieza FOREIGN KEY (TIPO, MODELO) REFERENCES PIEZAS);

CREATE OR REPLACE TRIGGER crear_audit_piezas

BEFORE UPDATE OF precio_venta

ON PIEZAS

FOR EACH ROW

WHEN (OLD.precio_venta<NEW.precio_venta)

BEGIN

INSERT INTO PIEZAS_AUDIT VALUES (:OLD.precio_venta, :NEW.precio_vent, :OLD.tipo, :OLD.modelo, SYSDATE);

END;

IF INSERTING, IF UPDATING, IF DELETING

- Se utilizan para determinar la instrucción DML que se estaba realizando cuando se lanzó el trigger.
- Se utiliza en triggers que se lanzan para varias operaciones.

```
CREATE OR REPLACE TRIGGER trigger1

BEFORE INSERT OR DELETE OR UPDATE [OF campo1] ON tabla

FOR EACH ROW

BEGIN

IF DELETING THEN

instrucciones que se ejecutan si el trigger saltó por borrar filas

ELSIF INSERTING THEN

instrucciones que se ejecutan si el trigger saltó por insertar filas

ELSE

instrucciones que se ejecutan si el trigger saltó por modificar filas

END IF

END;
```

INSTEAD OF

Hay un tipo de trigger especial que se llama INSTEAD OF y que sólo se utiliza con las vistas

CREATE VIEW

existenciasCompleta(tipo,modelo,precio, almacen,cantidad) AS
SELECT p.tipo, p.modelo, p.precio_venta,
e.n_almacen, e.cantidad
FROM PIEZAS p, EXISTENCIAS e
WHERE p.tipo=e.tipo AND p.modelo=e.modelo
ORDER BY p.tipo,p.modelo,e.n_almacen;

Esta instrucción daría lugar a error

INSERT INTO existenciasCompleta VALUES('ZA',3,4,3,200);

INSTEAD OF

Se podría resolver con un trigger **instead** of

```
CREATE OR REPLACE TRIGGER ins_piezas_exis
INSTEAD OF INSERT
ON existenciascompleta
```

BEGIN

INSERT INTO piezas(tipo,modelo,precio_venta) VALUES(:NEW.tipo,:NEW.modelo,:NEW.precio);

INSERT INTO existencias(tipo,modelo,n_almacen,cantidad)
VALUES(:NEW.tipo,:NEW.modelo,
:NEW.almacen,:NEW.cantidad);

END;

ORDEN DE EJECUCIÓN

Sobre una misma tabla puede haber varios triggers. El orden de ejecución sería:

- 1. Disparadores de tipo BEFORE de tipo instrucción
- 2. Disparadores de tipo BEFORE por cada fila
- 3. Se ejecuta la propia orden que desencadenó al trigger.
- 4. Disparadores de tipo AFTER con nivel de fila.
- 5. Disparadores de tipo AFTER con nivel de instrucción.

TRIGGERS

- DROP TRIGGER nombreTrigger;
 Elimina un trigger.
- ALTER TRIGGER nombreTrigger DISABLE;
 Desactiva un trigger.
- ALTER TRIGGER nombreTrigger ENABLE;
 Activa un trigger.
- •ALTER TABLE nombreTabla {DISABLE|ENABLE} ALL
 TRIGGERS;

Desactiva o activar todos los triggers de una tabla.