Wyzwalacz

- procedura wyzwalana, składowana fizycznie w bazie, uruchamiana automatycznie po nastąpieniu określonego w definicji zdarzenia

Składowe wyzwalacza (ECA):

- określenie zdarzenia (Event)
- określenie warunku (Condiion)
- określenie akcji (Action)

Zastosowanie wyzwalaczy:

- automatyczne generowanie wartości
- zapewnienie niestandardowych więzów integralności, realizacja złożonej logiki biznesowej
- prowadzenie statystyk, monitorowanie działań użytkowników
- zapewnienie dodatkowych reguł bezpieczeństwa
- modyfikacja danych poprzez złożone perspektywy

Typy wyzwalaczy:

- DML reaguiace na polecenia INSERT, UPDATE, DELETE
- zastępujące zamiast wykonania instrukcji (INSTEAD OF)
- systemowe -uruchamiane w wyniku zajścia zdarzenia systemowego
- przed wykonaniem instrukcji (BEFORE)
- po wykonaniu instrukcji (AFTER)

składnia:

Użycie klauzuli FOR EACH ROW oznacza, typ wyzwalacza na poziomie wierszy; wykonują się raz dla każdego wiersza, którego dotyczy polecenie DML W innym przypadku jest to wyzwalacz poziomu instrukcji

```
przykłady:
```

CREATE OR REPLACE TRIGGER zmiana_premii

AFTER UPDATE OF premia ON Pracownicy

BEGIN

INSERT INTO Dziennik VALUES

('Pracownicy', Current_date, User, 'zmiana premii');

END;

W wyzwalaczu można uzyskać dostęp do danych (atrybutów) przetwarzanego wiersza.

Służą do tego dwa identyfikatory korelacji - :old, :new.

Identyfikator korelacji to specjalny rodzaj zmiennych powiązanych z tabelą wyzwalającą.

Kompilator PL/SQL traktuje je jako rekordy typu

tabela_wyzwalająca%ROWTYPE

- identyfikator :old jest niezdefiniowany dla polecenia INSERT
- identyfikator :new dla polecenia **DELETE**.

Kompilator PL/SQL nie wygeneruje błędu, jednak wartością pól w obu przypadkach będzie NULL

przykłady:

CREATE OR REPLACE TRIGGER Poprawa

BEFORE INSERT ON Etaty

FOR EACH ROW

BEGIN

:new.nazwa:= UPPER(:new.nazwa);

END;

CREATE OR REPLACE TRIGGER Podwyzki

BEFORE UPDATE OF placa **ON** Pracownicy

FOR EACH ROW

WHEN (new.etat NOT LIKE 'Dyrektor')

BEGIN

IF :new.placa > :old.placa * 1.2 THEN :new.placa := :old.placa * 1.2;

END IF;

END;

CREATE OR REPLACE TRIGGER Kontrola_plac

BEFORE INSERT ON Pracownicy

FOR EACH ROW

DECLARE

V_min **NUMBER**;

V_max NUMBER;

BEGIN

SELECT placa_min, placa_max **INTO** V_min, V_max **FROM** Etaty

WHERE nazwa=:new.etat;

IF :new.placa NOT BETWEEN V_min AND V_max THEN

RAISE_APPLICATION_ERROR(-20001, 'Placa niezgodna z etatem');

END IF;

END;

CREATE OR REPLACE TRIGGER LIMIT_prac

2

BEFORE INSERT OR UPDATE OF Id_zesp ON Pracownicy FOR EACH ROW DECLARE V_liczba NUMBER;

BEGIN

SELECT Count(*) **INTO** V_liczba **FROM** Pracownicy **WHERE** Id_zesp=:new.id_zesp; **IF** V_liczba >= 5 **THEN**

RAISE_APPLICATION_ERROR(-20025,' Za liczny zespól');

END IF;

END;

UPDATE Pracownicy **SET** Id_zesp = 20;

SQL Error: ORA-04091: tabelaPRACOWNICY ulega mutacji, wyzwalacz/funkcja może tego nie widzieć ORA-06512: przy ". . ..LIMIT_PRAC", linia 4

CREATE OR REPLACE TRIGGER Kontrola_egzamin AFTER INSERT OR DELETE OR UPDATE ON Egzamin FOR EACH ROW BEGIN

IF INSERTING THEN

INSERT INTO Audyt **VALUES** (Current_date, 'Wstawiono dane do tabeli Egzamin'); **END IF**;

IF DELETING THEN

INSERT INTO Audyt VALUES (Current_date,'Kasowano dane w tabeli Egzamin');
END IF;

IF UPDATING THEN

INSERT INTO Audyt VALUES (Current_date, 'Poprawiano dane w tabeli Egzamin');
END IF;

END;

Wyzwalacze zastępujące INSTEAD OF

- stosowane wyłącznie dla perspektyw
- wykonywane zamiast instrukcji aktywującej wyzwalacz
- ograniczenia typu CHECK nie są sprawdzane
- zawsze typu wierszowego

CREATE OR REPLACE VIEW Zespoly_pracownicze AS

SELECT nazwa, count(numer) liczba_prac, sum(placa+nvl(dodatek,0)) budzet **FROM** Pracownicy **RIGHT JOIN** Zespoly **USING**(id_zesp) **GROUP BY** nazwa;

CREATE OR REPLACE TRIGGER Mod_Zespoly_pracownicze INSTEAD OF INSERT ON Zespoly_pracownicze BEGIN

INSERT INTO Zespoly **VALUES** (Numeruj.nexval, :new.nazwa, null); **END**;

Wyzwalacze systemowe są aktywowane przez

- zdarzenia zmiany stanu systemu
- zdarzenia wywołane pracą użytkowników

mogą być wywołane dla danego schematu (jednego użytkownika), bądź dla całej bazy danych (dla wszystkich użytkowników)

```
Zdarzenia DDL i bazy danych
BEFORE | AFTER ALTER – przed/ po zmianie definicji obiektu
BEFORE | AFTER DROP – przed / po usunięciu obiektu
BEFORE | AFTER CREATE -przed / po utworzeniu obiektu
BEFORE | AFTER GRANT – przed / po nadaniu uprawnień
BEFORE | AFTER REVOKE – przed / po odebraniu uprawnień
AFTER LOGON – po zalogowaniu
BEFORE LOGOFF – przed wylogowaniem
AFTER STARTUP – po otwarciu bazy danych
AFTER SERVERERROR – po wystąpieniu błędu
BEFORE SHUTDOWN – przed zatrzymaniem instancji bazy
CREATE OR REPLACE TRIGGER Blokada_drop
BEFORE DROP ON SCHEMA
BEGIN
  RAISE_APPLICATION_ERROR
 ( -20123,' próba usuwania obiektów przez ' || user|| ' numer ' || uid );
END;
CREATE OR REPLACE TRIGGER Log_errors
AFTER SERVERERROR ON DATABASE
BEGIN
 IF ( IS_SERVERERROR(1017) THEN
  INSERT INTO sever_audit( Current_timestamp, 'Error – 1017');
 END IF;
END;
```

Ograniczenia stosowania wyzwalaczy

- nie mogą wykonywać instrukcji DDL
- nie mogą wykonywać instrukcji kontrolnych COMMIT, ROLLBACK itp.
- wyzwalacze wierszowe nie mogą modyfikować ani wykonywać zapytania do obiektu, dla którego zostały wywołane
- w ciele wyzwalacza nie można deklarować zmiennych typu LONG ani LONG RAW
- wyzwalacze systemowe STARTUP i SHUTDOWN nie mogą mieć żadnych warunków

Inne polecenia PL/SQL związane z wyzwalaczami

```
ALTER TRIGGER < nazwa > { DISABLE | ENABLE};
DROP TRIGGER < nazwa >;
```

Dynamiczny SQL – technika programowania umożliwiająca generowanie instrukcji SQL dynamicznie w trakcie wykonywania kodu źródłowego

- instrukcja taka jest zapisana w postaci łańcucha znaków
- wykonanie wewnątrz bloku PL/SQL umożliwia polecenie EXECUTE IMMEDIATE

przyklady:

END;

CREATE OR REPLACE PROCEDURE Dowolne_polecenie(p_text VARCHAR2)
AS
BEGIN
EXECUTE IMMEDIATE(p_text);

EXEC Dowolne_polecenie('CREATE TABLE Opis(kol VARCHAR2(30))');

ORA-01031: niewystarczające uprawnienia ORA-06512: przy "STUD_UZUP.DOWOLNE_POLECENIE", linia 4

EXEC Dowolne_polecenie('INSERT INTO Egzamin VALUES (12348,95)');

EXEC Dowolne_polecenie('**DROP TABLE** Robo');

CREATE OR REPLACE PROCEDURE Kasuj_tabele (p_nazwa VARCHAR2) AS

BEGIN

EXECUTE IMMEDIATE 'DROP TABLE '||p_nazwa; END;

EXEC Kasuj_tabele('AUDYT')

Dynamiczny SQL- parametryzacja

CREATE OR REPLACE PROCEDURE Dodaj_zespol

(p_nazwa VARCHAR2, p_adres VARCHAR2)

AS

V_id zespoly.id_zesp%TYPE;

BEGIN

EXECUTE IMMEDIATE 'SELECT Max(id_zesp) FROM zespoly' INTO V_id; EXECUTE IMMEDIATE 'INSERT INTO Zespoly VALUES (:1, :2, :3) '

USING V_id + 10, p_nazwa, p_adres;

COMMIT;

END Dodaj_zespol;

Wykorzystano

Wykłady dr inż. Olga Siedlecka-Lamch – Systemy baz danych z roku 2012