PROCEDIMIENTOS

Un procedimiento almacenado es un conjunto de instrucciones SQL que se almacena asociado a una base de datos. Es un objeto que se crea con la sentencia CREATE PROCEDURE y se invoca con la sentencia CALL. Un procedimiento puede tener cero o muchos parámetros de entrada y cero o muchos parámetros de salida.

1.1.1 Sintaxis

```
CREATE
 [DEFINER = { user | CURRENT_USER }]
 PROCEDURE sp_name ([proc_parameter[,...]])
 [characteristic ...] routine_body
proc parameter:
 [ IN | OUT | INOUT ] param_name type
func parameter:
 param name type
type:
 Any valid MySQL data type
characteristic:
 COMMENT 'string'
  LANGUAGE SQL
  | [NOT] DETERMINISTIC
  | { CONTAINS SQL | NO SQL | READS SQL DATA | MODIFIES SQL DATA }
  | SQL SECURITY { DEFINER | INVOKER }
routine body:
 Valid SQL routine statement
```

1.1.2 DELIMITER

Para definir un procedimiento almacenado es necesario modificar temporalmente el carácter separador que se utiliza para delimitar las sentencias SQL.

El carácter separador que se utiliza por defecto en SQL es el punto y coma (;). En los ejemplos que vamos a realizar en esta unidad vamos a utilizar los caracteres \$\$ para delimitar las instrucciones SQL, pero es posible utilizar cualquier otro carácter.

Ejemplo:

En este ejemplo estamos configurando los caracteres \$\$ como los separadores entre las sentencias SQL.

```
DELIMITER $$
```

En este ejemplo volvemos a configurar que el carácter separador es el punto y coma.

```
DELIMITER;
```

1.1.3 Parámetros de entrada, salida y entrada/salida

En los procedimientos almacenados podemos tener tres tipos de parámetros:

- **Entrada**: Se indican poniendo la palabra reservada IN delante del nombre del parámetro. Estos parámetros no pueden cambiar su valor dentro del procedimiento, es decir, cuando el procedimiento finalice estos parámetros tendrán el mismo valor que tenían cuando se hizo la llamada al procedimiento. En programación sería equivalente al paso por valor de un parámetro.
- **Salida**: Se indican poniendo la palabra reservada out delante del nombre del parametro. Estos parámetros cambian su valor dentro del procedimiento. Cuando se hace la llamada al procedimiento empiezan con un valor inicial y cuando finaliza la ejecución del procedimiento pueden terminar con otro valor diferente. En programación sería equivalente al paso por referencia de un parámetro.
- **Entrada/Salida**: Es una combinación de los tipos IN y OUT. Estos parámetros se indican poniendo la palabra reservada IN/OUT delante del nombre del parámetro.

1.1.4 Ejemplo de un procedimiento con parámetros de entrada

Escriba un procedimiento llamado listar_productos que reciba como entrada el nombre de la gama y muestre un listado de todos los productos que existen dentro de esa gama. Este procedimiento no devuelve ningún parámetro de salida, lo que hace es mostrar el listado de los productos.

```
DELIMITER $$
DROP PROCEDURE IF EXISTS listar_productos$$
CREATE PROCEDURE listar_productos(IN gama VARCHAR(50))
BEGIN
 SELECT *
 FROM producto
 WHERE producto.gama = gama;
END
$$
```

1.1.5 Llamada de procedimientos con CALL

Para hacer la llamada a un procedimiento almacenado se utiliza la palabra reservada CALL.

Ejemplo:

```
DELIMITER ;
CALL listar_productos('Herramientas');
SELECT * FROM producto;
```

1.1.6 Ejemplos de procedimientos con parámetros de salida

Ejemplo 1:

Escriba un procedimiento llamado contar_productos que reciba como entrada el nombre de la gama y devuelva el número de productos que existen dentro de esa gama. Resuelva el ejercicio de dos formas distintas, utilizando SET y SELECT ... INTO.

```
-- Solución 1. Utilizando SET
DELIMITER $$
DROP PROCEDURE IF EXISTS contar_productos$$
CREATE PROCEDURE contar productos(IN gama VARCHAR(50), OUT total INT
UNSIGNED)
BEGIN
 SET total = (
 SELECT COUNT(*)
 FROM producto
 WHERE producto.gama = gama);
END
$$
DELIMITER;
CALL contar productos('Herramientas', @total);
SELECT @total;
-- Solución 2. Utilizando SELECT ... INTO
DELIMITER $$
DROP PROCEDURE IF EXISTS contar productos$$
CREATE PROCEDURE contar productos(IN gama VARCHAR(50), OUT total INT
UNSIGNED)
BEGIN
 SELECT COUNT(*)
 INTO total
 FROM producto
 WHERE producto.gama = gama;
END
$$
DELIMITER;
CALL contar_productos('Herramientas', @total);
SELECT @total;
```

Ejemplo 2:

Escribe un procedimiento que se llame calcular_max_min_media, que reciba como parámetro de entrada el nombre de la gama de un producto y devuelva como salida tres parámetros. El precio máximo, el precio mínimo y la media de los productos que existen en esa gama. Resuelva el ejercicio de dos formas distintas, utilizando SET y SELECT ... INTO.

```
-- Solucion 1. Utilizando SET
DELIMITER $$
DROP PROCEDURE IF EXISTS calcular_max_min_media$$
CREATE PROCEDURE calcular_max_min_media(
  IN gama VARCHAR(50),
 OUT maximo DECIMAL(15, 2),
 OUT minimo DECIMAL(15, 2),
 OUT media DECIMAL(15, 2)
BEGIN
  SET maximo = (
 SELECT MAX(precio_venta)
 FROM producto
 WHERE producto.gama = gama);
  SET minimo = (
 SELECT MIN(precio_venta)
 FROM producto
 WHERE producto.gama = gama);
  SET media = (
 SELECT AVG(precio_venta)
 FROM producto
 WHERE producto.gama = gama);
END
$$
DELIMITER;
CALL calcular_max_min_media('Herramientas', @maximo, @minimo, @media);
SELECT @maximo, @minimo, @media;
-- Solucion 2. Utilizando SELECT ... INTO
DELIMITER $$
DROP PROCEDURE IF EXISTS calcular_max_min_media$$
CREATE PROCEDURE calcular_max_min_media(
  IN gama VARCHAR(50),
 OUT maximo DECIMAL(15, 2),
  OUT minimo DECIMAL(15, 2),
 OUT media DECIMAL(15, 2)
BEGIN
  SELECT
 MAX(precio_venta),
 MIN(precio venta),
 AVG(precio_venta)
 FROM producto
 WHERE producto.gama = gama
 INTO maximo, minimo, media;
END
$$
DELIMITER;
CALL calcular_max_min_media('Herramientas', @maximo, @minimo, @media);
SELECT @maximo, @minimo, @media;
```

FUNCIONES

Una función almacenada es un conjunto de instrucciones SQL que se almacena asociado a una base de datos. Es un objeto que se crea con la sentencia CREATE FUNCTION y se invoca con la sentencia SELECT o dentro de una expresión. Una función puede tener cero o muchos parámetros de entrada y siempre devuelve un valor, asociado al nombre de la función.

1.2.1 Sintaxis

```
CREATE
 [DEFINER = { user | CURRENT_USER }]
 FUNCTION sp_name ([func_parameter[,...]])
 RETURNS type
 [characteristic ...] routine_body
func_parameter:
 param_name type
type:
 Any valid MySQL data type
characteristic:
 COMMENT 'string'
  LANGUAGE SQL
  | [NOT] DETERMINISTIC
  | { CONTAINS SQL | NO SQL | READS SQL DATA | MODIFIES SQL DATA }
  | SQL SECURITY { DEFINER | INVOKER }
routine_body:
 Valid SQL routine statement.
```

1.2.2 Parámetros de entrada

En una función todos los parámetros son de entrada, por lo tanto, **no será necesario** utilizar la palabra reservada IN delante del nombre de los parámetros. **Ejemplo:**

A continuación se muestra la cabecera de la función contar_productos que tiene un parámetro de entrada llamado gama.

CREATE FUNCTION contar productos(gama VARCHAR(50))

1.2.3 Resultado de salida

Una función siempre devolverá un valor de salida asociado al nombre de la función. En la definición de la cabecera de la función hay que definir el tipo de dato que devuelve con la palabra reservada RETURNS y en el cuerpo de la función debemos incluir la palabra reservada RETURN para devolver el valor de la función. **Ejemplo:**

En este ejemplo se muestra una **definción incompleta** de una función donde se se puede ver el uso de las palabras reservadas RETURNS y RETURN.

```
DELIMITER $$

DROP FUNCTION IF EXISTS contar_productos$$

CREATE FUNCTION contar_productos(gama VARCHAR(50))

RETURNS INT UNSIGNED

...

BEGIN

RETURN total;
END

$$
```

1.2.4 Características de la función

Después de la definición del tipo de dato que devolverá la función con la palabra reservada RETURNS, tenemos que indicar las características de la función. Las opciones disponibles son las siguientes:

- DETERMINISTIC: Indica que la función siempre devuelve el mismo resultado cuando se utilizan los mismos parámetros de entrada.
- NOT DETERMINISTIC: Indica que la función no siempre devuelve el mismo resultado, aunque se utilicen los mismos parámetros de entrada. Esta es la opción que se selecciona por defecto cuando no se indica una característica de forma explícita.
- CONTAINS SQL: Indica que la función contiene sentencias SQL, pero no contiene sentencias de manipulación de datos. Algunos ejemplos de sentencias SQL que pueden aparecer en este caso son operaciones con variables (Ej: SET @x = 1) o uso de funciones de MySQL (Ej: SELECT NOW();) entre otras. Pero en ningún caso aparecerán sentencias de escritura o lectura de datos.
- NO SQL: Indica que la función no contiene sentencias SQL.
- READS SQL DATA: Indica que la función no modifica los datos de la base de datos y que contiene sentencias de lectura de datos, como la sentencia SELECT.
- MODIFIES SQL DATA: Indica que la función sí modifica los datos de la base de datos y que contiene sentencias como INSERT, UPDATE O DELETE.

Para poder crear una función en MySQL es necesario indicar al menos una de estas tres características:

- DETERMINISTIC
- NO SQL
- READS SQL DATA

Si no se indica al menos una de estas características obtendremos el siguiente mensaje de error.

```
ERROR 1418 (HY000): This function has none of DETERMINISTIC, NO SQL, or READS SQL DATA in its declaration and binary logging is enabled (you *might* want to use the less safe log_bin_trust_function_creators variable)
```

Es posible configurar el valor de la variable

global log_bin_trust_function_creators a 1, para indicar a MySQL que queremos eliminar la restricción de indicar alguna de las características anteriores cuando definimos una función almacenada. Esta variable está configurada con el valor ø por defecto y para poder modificarla es necesario contar con el privilegio SUPER.

```
SET GLOBAL log bin trust function creators = 1;
```

En lugar de configurar la variable global en tiempo de ejecución, es posible modificarla en el archivo de configuración de MySQL

DECLARACION DE VARIABLES LOCALES

Tanto en los procedimientos como en las funciones es posible declarar variables locales con la palabra reservada DECLARE.

```
La sintaxis para declarar variables locales con DECLARE es la siguiente.
```

```
DECLARE var_name [, var_name] ... type [DEFAULT value]
```

El ámbito de una variable local será el bloque BEGIN y END del procedimiento o la función donde ha sido declarada.

Una restricción que hay que tener en cuenta a la hora de trabajar con variables locales, es que se deben declarar antes de los cursores y los *handlers*.

Ejemplo:

En este ejemplo estamos declarando una variable local con el nombre total que es de tipo INT UNSIGNED.

```
DECLARE total INT UNSIGNED;
```

1.2.6 Ejemplos

Escriba una función llamada contar_productos que reciba como entrada el nombre de la gama y devuelva el número de productos que existen dentro de esa gama.

```
DELIMITER $$

DROP FUNCTION IF EXISTS contar_productos$$

CREATE FUNCTION contar_productos(gama VARCHAR(50))

RETURNS INT UNSIGNED

READS SQL DATA

BEGIN

-- Paso 1. Declaramos una variable local

DECLARE total INT UNSIGNED;

-- Paso 2. Contamos los productos
```

```
SET total = (
 SELECT COUNT(*)
 FROM producto
 WHERE producto.gama = gama);
  -- Paso 3. Devolvemos el resultado
  RETURN total;
END
$$
DELIMITER;
SELECT contar_productos('Herramientas');
```

ESTRUCTURAS DE CONTROL

1.3.1 Instrucciones condicionales

```
1.3.1.1 IF-THEN-ELSE
IF search condition THEN statement list
 [ELSEIF search_condition THEN statement_list] ...
 [ELSE statement_list]
END IF
Puede encontrar más información en la documentación oficial de MySQL.
1.3.1.2 CASE
Existen dos formas de utilizar CASE:
CASE case value
 WHEN when_value THEN statement_list
 [WHEN when_value THEN statement_list] ...
 [ELSE statement_list]
END CASE
0
CASE
 WHEN search condition THEN statement list
 [WHEN search_condition THEN statement_list] ...
 [ELSE statement_list]
END CASE
```

Puede encontrar más información en la documentación oficial de MySQL.

1.3.2 Instrucciones repetitivas o bucles

```
1.3.2.1 LOOP
[begin_label:] LOOP
 statement list
END LOOP [end_label]
Ejemplo:
CREATE PROCEDURE doiterate(p1 INT)
BEGIN
 label1: LOOP
SET p1 = p1 + 1;
```

```
IF p1 < 10 THEN
 ITERATE label1;
END IF;
LEAVE label1;
END LOOP label1;
SET @x = p1;
END;</pre>
```

Ejemplo:

```
DELIMITER $$
DROP PROCEDURE IF EXISTS ejemplo_bucle_loop$$
CREATE PROCEDURE ejemplo_bucle_loop(IN tope INT, OUT suma INT)
 DECLARE contador INT;
 SET contador = 1;
 SET suma = 0;
 bucle: LOOP
 IF contador > tope THEN
 LEAVE bucle;
 END IF;
 SET suma = suma + contador;
 SET contador = contador + 1;
 END LOOP;
END
$$
DELIMITER;
CALL ejemplo_bucle_loop(10, @resultado);
SELECT @resultado;
```

Puede encontrar más información en la documentación oficial de MySQL.

1.3.2.2 REPEAT

```
[begin_label:] REPEAT
statement_list
UNTIL search_condition
END REPEAT [end_label]
```

Ejemplo:

```
DELIMITER $$
DROP PROCEDURE IF EXISTS ejemplo_bucle_repeat$$
CREATE PROCEDURE ejemplo_bucle_repeat(IN tope INT, OUT suma INT)
BEGIN
DECLARE contador INT;

SET contador = 1;
SET suma = 0;

REPEAT
SET suma = suma + contador;
SET contador = contador + 1;
UNTIL contador > tope
END REPEAT;
END
$$
```

```
DELIMITER;
CALL ejemplo_bucle_repeat(10, @resultado);
SELECT @resultado;
Puede encontrar más información en la documentación oficial de MySQL.
1.3.2.3 WHILE
[begin_label:] WHILE search_condition DO
 statement_list
END WHILE [end_label]
Ejemplo:
DELIMITER $$
DROP PROCEDURE IF EXISTS ejemplo_bucle_while$$
CREATE PROCEDURE ejemplo_bucle_while(IN tope INT, OUT suma INT)
BEGIN
 DECLARE contador INT;
  SET contador = 1;
  SET suma = 0;
```

MANEJO DE ERRORES

1.4.1 DECLARE ... HANDLER

WHILE contador <= tope DO

END WHILE;

DELIMITER;

SELECT @resultado;

END \$\$ SET suma = suma + contador;
SET contador = contador + 1;

CALL ejemplo_bucle_while(10, @resultado);

```
DECLARE handler_action HANDLER
 FOR condition_value [, condition_value] ...
 statement

handler_action:
 CONTINUE
 | EXIT
 | UNDO

condition_value:
 mysql_error_code
 | SQLSTATE [VALUE] sqlstate_value
 | condition_name
 | SQLWARNING
 | NOT FOUND
 | SQLEXCEPTION
```

Las acciones posibles que podemos seleccionar como handler_action son:

- CONTINUE: La ejecución del programa continúa.
- EXIT: Termina la ejecución del programa.
- undo: No está soportado en MySQL.

Ejemplo indicando el número de error de MySQL:

En este ejemplo estamos declarando un handler que se ejecutará cuando se produzca el error 1051 de MySQL, que ocurre cuando se intenta acceder a una tabla que no existe en la base de datos. En este caso la acción del handler es continue lo que quiere decir que después de ejecutar las instrucciones especificadas en el cuerpo del handler el procedimiento almacenado continuará su ejecución.

```
DECLARE CONTINUE HANDLER FOR 1051

BEGIN
-- body of handler

END;
```

Ejemplo para SQLSTATE:

También podemos indicar el valor de la variable SQLSTATE. Por ejemplo, cuando se intenta acceder a una tabla que no existe en la base de datos, el valor de la variable SOLSTATE es 42502.

```
DECLARE CONTINUE HANDLER FOR SQLSTATE '42S02'
BEGIN
-- body of handler
END;
```

Ejemplo para SQLWARNING:

Es equivalente a indicar todos los valores de SQLSTATE que empiezan con 01. **DECLARE CONTINUE** HANDLER **FOR** SQLWARNING **BEGIN**

```
-- body of handler
END;
```

Ejemplo para NOT FOUND:

Es equivalente a indicar todos los valores de SQLSTATE que empiezan con 02. Lo usaremos cuando estemos trabajando con cursores para controlar qué ocurre cuando un cursor alcanza el final del *data set*. Si no hay más filas disponibles en el cursor, entonces ocurre una condición de NO DATA con un valor de SQLSTATE igual a 02000. Para detectar esta condición podemos usar un *handler* para controlarlo.

```
DECLARE CONTINUE HANDLER FOR NOT FOUND

BEGIN

-- body of handler

END;
```

Ejemplo para SQLEXCEPTION::

Es equivalente a indicar todos los valores de SQLSTATE que empiezan por 00, 01 y 02.

```
DECLARE CONTINUE HANDLER FOR SQLEXCEPTION

BEGIN

-- body of handler

END;
```

1.4.2 Ejemplo 1 - DECLARE CONTINUE HANDLER

```
DROP DATABASE IF EXISTS test;
CREATE DATABASE test;
USE test;
-- Paso 2
CREATE TABLE test.t (s1 INT, PRIMARY KEY (s1));
-- Paso 3
DELIMITER $$
CREATE PROCEDURE handlerdemo ()
 DECLARE CONTINUE HANDLER FOR SQLSTATE '23000' SET @x = 1;
 SET @x = 1;
 INSERT INTO test.t VALUES (1);
 SET @x = 2;
 INSERT INTO test.t VALUES (1);
 SET @x = 3;
END
$$
DELIMITER;
CALL handlerdemo();
SELECT @x;
```

¿Qué valor devolvería la sentencia SELECT @x?

1.4.3 Ejemplo 2 - DECLARE EXIT HANDLER

```
-- Paso 1
DROP DATABASE IF EXISTS test;
CREATE DATABASE test;
USE test;
CREATE TABLE test.t (s1 INT, PRIMARY KEY (s1));
-- Paso 3
DELIMITER $$
CREATE PROCEDURE handlerdemo ()
 DECLARE EXIT HANDLER FOR SQLSTATE '23000' SET @x = 1;
 SET @x = 1;
 INSERT INTO test.t VALUES (1);
 SET @x = 2;
 INSERT INTO test.t VALUES (1);
 SET @x = 3;
END
$$
```

```
DELIMITER ;
CALL handlerdemo();
SELECT @x;
```

1.5 Cómo realizar transacciones con procedimientos almacenados

Podemos utilizar el manejo de errores para decidir si hacemos ROLLBACK de una transacción. En el siguiente ejemplo vamos a capturar los errores que se produzcan de tipo SQLEXCEPTION y SQLWARNING.

Ejemplo:

```
DELIMITER $$
CREATE PROCEDURE transaccion_en_mysql()
 DECLARE EXIT HANDLER FOR SQLEXCEPTION
 BEGIN
 -- ERROR
 ROLLBACK;
  END;
  DECLARE EXIT HANDLER FOR SQLWARNING
 -- WARNING
  ROLLBACK;
  END;
  START TRANSACTION;
 -- Sentencias SQL
 COMMIT;
END
$$
```

En lugar de tener un manejador para cada tipo de error, podemos tener uno común para todos los casos.

CURSORES

Los cursores nos permiten almacenar un conjunto de filas de una tabla en una estructura de datos que podemos ir recorriendo de forma secuencial.

Los cursores tienen las siguientes propiedades:

- Asensitive: The server may or may not make a copy of its result table.
- Read only: son de sólo lectura. No permiten actualizar los datos.
- Nonscrollable: sólo pueden ser recorridos en una dirección y no podemos saltarnos filas.

Cuando declaramos un cursor dentro de un procedimiento almacenado debe aparecer antes de las declaraciones de los manejadores de errores (HANDLER) y después de la declaración de variables locales.

1.6.1 Operaciones con cursores

Las operaciones que podemos hacer con los cursores son las siguientes:

1.6.1.1 DECLARE

El primer paso que tenemos que hacer para trabajar con cursores es declararlo. La sintaxis para declarar un cursor es:

```
DECLARE cursor_name CURSOR FOR select_statement
```

1.6.1.2 OPEN

Una vez que hemos declarado un cursor tenemos que abrirlo con OPEN.

OPEN cursor_name

1.6.1.3 FETCH

Una vez que el cursor está abierto podemos ir obteniendo cada una de las filas con fetch. La sintaxis es la siguiente:

```
FETCH [[NEXT] FROM] cursor_name INTO var_name [, var_name] ...
```

Cuando se está recorriendo un cursor y no quedan filas por recorrer se lanza el error NOT FOUND, que se corresponde con el valor sQLSTATE '02000'. Por eso cuando estemos trabajando con cursores será necesario declarar un *handler* para manejar este error.

```
DECLARE CONTINUE HANDLER FOR NOT FOUND ...
```

1.6.1.4 CLOSE

Cuando hemos terminado de trabajar con un cursor tenemos que cerrarlo.

```
CLOSE cursor_name
```

Ejemplo:

```
-- Paso 1
DROP DATABASE IF EXISTS test;
CREATE DATABASE test;
USE test;
```

```
-- Paso 2
CREATE TABLE t1 (
 id INT UNSIGNED PRIMARY KEY,
 data VARCHAR(16)
);
CREATE TABLE t2 (
i INT UNSIGNED
);
CREATE TABLE t3 (
 data VARCHAR(16),
 i INT UNSIGNED
);
INSERT INTO t1 VALUES (1, 'A');
INSERT INTO t1 VALUES (2, 'B');
INSERT INTO t2 VALUES (10);
INSERT INTO t2 VALUES (20);
-- Paso 3
DELIMITER $$
DROP PROCEDURE IF EXISTS curdemo$$
CREATE PROCEDURE curdemo()
BEGIN
 DECLARE done INT DEFAULT FALSE;
 DECLARE a CHAR(16);
 DECLARE b, c INT;
 DECLARE cur1 CURSOR FOR SELECT id,data FROM test.t1;
 DECLARE cur2 CURSOR FOR SELECT i FROM test.t2;
 DECLARE CONTINUE HANDLER FOR NOT FOUND SET done = TRUE;
 OPEN cur1;
 OPEN cur2;
  read loop: LOOP
 FETCH cur1 INTO b, a;
 FETCH cur2 INTO c;
 IF done THEN
 LEAVE read_loop;
 END IF;
 IF b < c THEN
 INSERT INTO test.t3 VALUES (a,b);
 INSERT INTO test.t3 VALUES (a,c);
 END IF;
  END LOOP;
 CLOSE cur1;
 CLOSE cur2;
END
-- Paso 4
DELIMITER;
CALL curdemo();
SELECT * FROM t3;
```

```
Solución utilizando un bucle WHILE:
DELIMITER $$
DROP PROCEDURE IF EXISTS curdemo$$
CREATE PROCEDURE curdemo()
BEGIN
 DECLARE done INT DEFAULT FALSE;
 DECLARE a CHAR(16);
 DECLARE b, c INT;
  DECLARE cur1 CURSOR FOR SELECT id,data FROM test.t1;
  DECLARE cur2 CURSOR FOR SELECT i FROM test.t2;
  DECLARE CONTINUE HANDLER FOR NOT FOUND SET done = TRUE;
  OPEN cur1;
  OPEN cur2;
  WHILE done = FALSE DO
 FETCH cur1 INTO b, a;
 FETCH cur2 INTO c;
 IF done = FALSE THEN
 IF b < c THEN
 INSERT INTO test.t3 VALUES (a,b);
 INSERT INTO test.t3 VALUES (a,c);
 END IF;
  END IF;
  END WHILE;
  CLOSE cur1;
  CLOSE cur2;
END;
```

TRIGGERS

```
CREATE
 [DEFINER = { user | CURRENT_USER }]
 TRIGGER trigger_name
 trigger_time trigger_event
 ON tbl_name FOR EACH ROW
 [trigger_order]
 trigger_body

trigger_time: { BEFORE | AFTER }

trigger_event: { INSERT | UPDATE | DELETE }

trigger_order: { FOLLOWS | PRECEDES } other_trigger_name
```

Un trigger es un objeto de la base de datos que está asociado con una tabla y que se activa cuando ocurre un evento sobre la tabla.

Los eventos que pueden ocurrir sobre la tabla son:

• INSERT: El *trigger* se activa cuando se inserta una nueva fila sobre la tabla asociada.

- UPDATE: El *trigger* se activa cuando se actualiza una fila sobre la tabla asociada.
- DELETE: El *trigger* se activa cuando se elimina una fila sobre la tabla asociada.

Ejemplo:

Crea una **base de datos** llamada test que contenga **una tabla** llamada alumnos con las siguientes columnas.

Tabla alumnos:

- id (entero sin signo)
- nombre (cadena de caracteres)
- apellido1 (cadena de caracteres)
- apellido2 (cadena de caracteres)
- nota (número real)

Una vez creada la tabla escriba **dos triggers** con las siguientes características:

- Trigger 1: trigger_check_nota_before_insert
 - Se ejecuta sobre la tabla alumnos.
 - o Se ejecuta *antes* de una operación de *inserción*.
 - Si el nuevo valor de la nota que se quiere insertar es negativo, se guarda como 0.
 - Si el nuevo valor de la nota que se quiere insertar es mayor que 10, se guarda como 10.
- Trigger2: trigger_check_nota_before_update
 - Se ejecuta sobre la tabla alumnos.
 - Se ejecuta antes de una operación de actualización.
 - Si el nuevo valor de la nota que se quiere actualizar es negativo, se guarda como 0.
 - Si el nuevo valor de la nota que se quiere actualizar es mayor que 10, se guarda como 10.

Una vez creados los triggers escriba varias sentencias de inserción y actualización sobre la tabla alumnos y verifica que los *triggers* se están ejecutando correctamente.

```
DROP DATABASE IF EXISTS test;
CREATE DATABASE test;
USE test;

-- Paso 2
CREATE TABLE alumnos (
 id INT UNSIGNED AUTO_INCREMENT PRIMARY KEY,
 nombre VARCHAR(50) NOT NULL,
```

```
apellido1 VARCHAR(50) NOT NULL,
 apellido2 VARCHAR(50),
 nota FLOAT
);
-- Paso 3
DELIMITER $$
DROP TRIGGER IF EXISTS trigger_check_nota_before_insert$$
CREATE TRIGGER trigger_check_nota_before_insert
BEFORE INSERT
ON alumnos FOR EACH ROW
BEGIN
  IF NEW.nota < 0 THEN</pre>
 set NEW.nota = 0;
  ELSEIF NEW.nota > 10 THEN
 set NEW.nota = 10;
  END IF;
END
DELIMITER $$
DROP TRIGGER IF EXISTS trigger_check_nota_before_update$$
CREATE TRIGGER trigger_check_nota_before_update
BEFORE UPDATE
ON alumnos FOR EACH ROW
BEGIN
  IF NEW.nota < 0 THEN</pre>
 set NEW.nota = 0;
  ELSEIF NEW.nota > 10 THEN
 set NEW.nota = 10;
  END IF;
END
-- Paso 4
DELIMITER;
INSERT INTO alumnos VALUES (1, 'Pepe', 'López', 'López', -1);
INSERT INTO alumnos VALUES (2, 'María', 'Sánchez', 'Sánchez', 11);
INSERT INTO alumnos VALUES (3, 'Juan', 'Pérez', 'Pérez', 8.5);
-- Paso 5
SELECT * FROM alumnos;
-- Paso 6
UPDATE alumnos SET nota = -4 WHERE id = 3;
UPDATE alumnos SET nota = 14 WHERE id = 3;
UPDATE alumnos SET nota = 9.5 WHERE id = 3;
-- Paso 7
SELECT * FROM alumnos;
```