PL/SQL

- Extensão ao SQL
- Estruturada em blocos
- Permite controlo do fluxo de execução
- Permite integração entre diferentes ferramentas Oracle
- Não permite comandos DDL

PL/SQL combina:

- poder de manipulação de dados do SQL com
- poder de processamento das lp procedimentais

Principais características:

- Variáveis e constantes
- Tipos de dados escalares e estruturados
- Controlo do fluxo de execução
- Funções integradas
- Gestão de cursores
- Processamento de excepções
- Código armazenado na base de dados

Anonymous Blocks

São blocos anónimos que são declarados numa aplicação no local onde devem ser executados, sendo passados em run-time ao interpretador PL/SQL para execução.

Estruturada em **blocos** (unidade lógica, corresponde a um problema ou sub-problema).

DECLARE

--Definição de objectos PL/SQL a utilizar dentro do bloco.

BEGIN

--Acções executáveis

EXCEPTION

--Processamento de excepções.

END;

Os blocos podem ser encadeados.

Os elementos BEGIN e END são obrigatórios e delimitam o conjunto de acções a efectuar.

A secção DECLARE é opcional e é utilizada para definir objectos de PL/SQL, tais como as variáveis referenciadas no bloco ou num bloco encadeado.

A secção EXCEPTION é opcional e é utilizada para captar excepções, e definir acções a tomar quando estas ocorrem.

Todas as instruções PL/SQL são terminadas com ponto e vírgula.

Subprograms

Blocos anónimos com um nome. Podem ser procedimentos ou funções.

Sintaxe básica do PL/SQL

As instruções podem, se necessário, passar de uma linha para a outra, mas as palavras-chave não podem ser divididas.

As unidades léxicas (identificadores, operadores, etc) podem ser separadas por um ou mais espaços ou por outros limitadores que não se confundam com a unidade léxica.

Não se podem usar palavras reservadas como identificadores, excepto se entre aspas.

Os identificadores têm que começar por uma letra e podem ter até 30 caracteres.

Os valores literais do tipo caracter ou data têm que ser indicados entre plicas.

Os literais numéricos podem ser representados por um só valor ou usando notação científica (2E5=200000).

Os comentário podem ser incluídos entre os símbolos /* e */ quando o comentário engloba várias linhas, ou então após – quando o comentário é apenas uma linha.

Limitadores

Operadores

```
+ - Adição
- - Subtracção / negação
* - Multiplicação
/ - Divisão
IS NULL, LIKE,
BETWEEN, IN, =, >, <, <>,
!=, ^=, <=, >= -
Comparação
** - Exponenciação
```

```
:= - Atribuição

=> - Associação

.. - Intervalo

|| - Concatenação

NOT - Negação lógica

AND- Conjunção

OR - Disjunção
```

Limitadores

(Expressão ou lista
)	Expressão ou lista

; Fim de instrução

' Cadeia de caracteres

" Identificador

<< Etiqueta

>>	Etiqueta
	Comentário
/*	Comentário
*/	Comentário

Indicadores

% Atributo

(a) Acesso remoto

: Variável do host

Separadores

, Itens

Selectores

. Componente

Declaração de variáveis e constantes

Variáveis

identificador tipo_de_dados [(precisão, escala)] [NOT NULL]
[:= expressão];

Constantes

identificador CONSTANT tipo_de_dados [(precisão, escala)]
:= expressão;

Atribuições

identificador := expressão;

Domínio dos objectos

```
X integer;
BEGIN
...

DECLARE
Y integer;
BEGIN
...
END;
...
END;
```

SUBPROGRAMAS

PROCEDURE	FUNCTION
TRIGGER	

ESTRUTURAS DE CONTROLO

```
IF-THEN-ELSE
 IF-THEN-ELSIF
 IF condition1 THEN
IF condition1 THEN
 statement1;
 statement1;
ELSE
 ELSIF condition2 THEN
 IF condition2 THEN
 statement2;
 statement2;
 ELSIF condition3 THEN
 ELSE
 statement3;
 IF condition3 THEN
 END IF;
 statement3;
 END IF;
 END IF;
END IF;
 LOOP LABELS
LOOP
 <<outer>>
  sequence_of_statements;
 LOOP
END LOOP;
 . . .
 TIOOP
 EXIT outer WHEN ... --
 exit both loops
 END LOOP;
 END LOOP outer;
EXIT
 EXIT-WHEN
LOOP
 LOOP
  IF count > 100 THEN
 EXIT WHEN count > 100;
 EXIT;
  END IF;
 END LOOP;
END LOOP;
 FOR-LOOP
WHILE-LOOP
WHILE condition LOOP
 FOR counter IN [REVERSE]
 lower_bound..higher bound LOOP
  sequence of statements;
END LOOP;
 sequence of statements;
 END LOOP;
```

CURSORES

```
CURSOR cursor_name [(parameter[, parameter]...)] IS
select_statement;
cursor_parameter_name [IN] datatype [{:= | DEFAULT} expr]
```

```
DECLARE
 DECLARE
 CURSOR c1 IS SELECT ename, job
 CURSOR c1 (name VARCHAR2,
FROM emp WHERE sal < 3000;
 salary NUMBER) IS SELECT ...
 BEGIN
  my record c1%ROWTYPE;
 OPEN c1('ATTLEY', 1500);
BEGIN
 END;
  OPEN c1;
 LOOP
 FETCH c1 INTO my record;
 EXIT WHEN c1%NOTFOUND;
 -- process data record
 END LOOP;
 CLOSE c1;
END;
```

EXCEPÇÕES

```
DECLARE

pe_ratio NUMBER(3,1);

BEGIN

SELECT price / earnings INTO pe_ratio FROM stocks

WHERE symbol = 'XYZ'; -- pode causar division-by-zero error

INSERT INTO stats (symbol, ratio) VALUES ('XYZ', pe_ratio);

EXCEPTION

WHEN ZERO_DIVIDE THEN -- trata 'division by zero' error

INSERT INTO stats (symbol, ratio) VALUES ('XYZ', NULL);

...

WHEN OTHERS THEN -- handles all other errors

...;

END;
```

Exemplo de programa:

```
DECLARE
 qty_on_hand NUMBER(5);
BEGIN
 SELECT quantity INTO qty on hand FROM inventory
 WHERE product = 'TENNIS RACKET'
 IF qty on hand > 0 THEN -- check quantity
 UPDATE inventory SET quantity = quantity - 1
 WHERE product = 'TENNIS RACKET';
 INSERT INTO purchase record
 VALUES ('Tennis racket purchased',
SYSDATE);
 ELSE
 INSERT INTO purchase record
 VALUES ('Out of tennis rackets',
SYSDATE);
 END IF;
 COMMIT;
END;
```

Comentários:

```
I* comentário *I ou-- comentário até ao fim da linha
```

Tipos de dados:

VARCHAR(n)

Conjunto de caracteres (string) de tamanho variável. *n* varia entre 1 e 2000 caracteres.

VARCHAR2(n)

Conjunto de caracteres (string) de tamanho variável. *n* varia entre 1 e 4000 caracteres.

NUMBER(p, e)

Representa um número com uma precisão de p e uma escala de e.

LONG

Conjunto de caracteres de tamanho variável até 2 gigabytes.

BOOLEAN

Valor binário

DATE

Data

CHAR(n)

Conjunto de caracteres de tamanho fixo. *n* máximo é de 255 bytes e o comprimento por omissão é de 1 byte

BLOB, **CLOB**, **NCLOB** e **BFILE**

tipos de dados para conteúdos binários até 4 Gigabytes internos ou externos (BFILE) à base de dados.

RAW(n)

Dados binários em bruto de comprimento variável. *n* máximo é de 255 bytes.

LONG RAW

Dados binários em bruto com um comprimento variável e de tamanho máximo igual a 2 gigabytes.

ROWID

String hexadecimal que representa o endereço único de uma linha numa tabela.

Tipos de dados definidos pelo utilizador:

```
DECLARE
  TYPE TimeRec IS RECORD (minutes SMALLINT, hours
SMALLINT);
  TYPE MeetingTyp IS RECORD (
 day DATE,
 time TimeRec, -- nested record
 place VARCHAR2(20),
 purpose VARCHAR2(50));
```

Declarar variáveis:

```
part_no NUMBER(4);
in_stock BOOLEAN;
```

%TYPE e %ROWTYPE:

```
alunos aluno%ROWTYPE;
nomeal4 aluno.nome%TYPE;
```

Declarar constantes:

```
credit limit CONSTANT REAL := 5000.00;
```

Instrução de atribuição:

1. operador :=

```
bonus := current_salary * 0.10;
```

2. atribuir valor com SELECT ou FETCH:

```
SELECT sal * 0.10
 INTO bonus
 FROM emp
WHERE empno = emp id;
```

Declarar cursores:

```
DECLARE
 CURSOR c1 IS
 SELECT empno, ename, job FROM emp WHERE
deptno = 20;
```

```
DECLARE
 CURSOR c1 IS SELECT ename, sal, hiredate,
job FROM emp;
 emp_rec c1%ROWTYPE;

...
OPEN c1
...
FETCH c1 INTO emp_rec;
...
emp_rec.sal := emp_rec.sal * 1.05 - aumento de 5%
```

Estruturas de controlo de fluxo:

```
1 - Condicional:
 IF acct balance >= debit amt THEN
 UPDATE accounts SET bal = bal - debit amt
 WHERE account id = acct;
 ELSE
 INSERT INTO temp VALUES
 (acct, acct balance, 'Insufficient funds');
 END IF;
2 - Iterativo:
 LOOP
 -- sequence of statements
 END LOOP;
FOR-LOOP
 FOR i IN 1..order_qty LOOP
 UPDATE sales SET custno = customer id
 WHERE serial num =
serial num seq.NEXTVAL;
 END LOOP;
WHILE-LOOP
 WHILE salary < 4000 LOOP
 SELECT sal, mgr, ename INTO salary,
mgr num, last name
 FROM emp WHERE empno = mgr num;
 END LOOP;
 EXIT WHEN
 LOOP
 total := total + salary;
 EXIT WHEN total > 25000; -- exit
loop if true
 END LOOP;
3 – Sequencial:
 IF rating > 90 THEN
 GOTO calc raise; -- branch to label
 END IF;
 <<calc raise>>
 IF job \overline{\text{title}} = \text{'SALESMAN'} THEN
```

```
amount := commission * 0.25;
ELSE
  amount := salary * 0.10;
END IF;
```

Modularidade:

1. Subprograms:

```
Procedures (para realizar acções)
```

```
PROCEDURE award bonus (emp id NUMBER)
IS
 bonus
 REAL;
 comm missing EXCEPTION;
BEGIN
 SELECT comm*0.15 INTO bonus
 FROM emp WHERE empno = emp id;
 IF bonus IS NULL THEN
 RAISE comm missing;
 ELSE
 UPDATE payroll SET pay = pay +
bonus
 WHERE empno = emp id;
 END IF;
EXCEPTION
 WHEN comm missing THEN
END award bonus;
```

Functions (para calcular e retornar um valor)

FUNCTION sal ok (salary REAL, title

```
REAL) RETURN BOOLEAN IS
 min_sal REAL;
 max_sal REAL;

BEGIN
 SELECT losal, hisal INTO min_sal,
max_sal
 FROM sals
 WHERE job = title;
 RETURN (salary >= min_sal) AND
(salary <= max_sal);
END sal_ok;</pre>
```

- 2. External Procedures
- 3. Packages

Tratamento de excepções:

Excepção: condição de erro; quando ocorre o erro é levantada uma excepção que interrompe o fluxo normal de execução do programa e o direcciona para uma rotina de tratamento de excepções (**exception handler**)

Excepções **pré-definidas** são levantadas implicitamente pelo sgbd:

- CURSOR_ALREADY_OPEN -> tentativa de abrir um cursor já aberto
- INVALID_CURSOR -> aceder a um cursor que n\u00e3o est\u00e1 aberto
- **INVALID_NUMBER** -> conversão inválida de uma string num numero

- NO_DATA-FOUND -> o comando select n\u00e3o retornou nenhuma linha
- VALUE_ERRORS -> conversão de tipos sem sucesso ou atribuição de valores superiores à suportada pela variável
- TOO_MANY_ROWS -> comando select retornou mais do que uma linha
- ZERO DIVIDE -> divisão por zero

Excepções **definidas pelo utilizador** têm que ser declaradas e são levantadas com o comando **RAISE**

```
DECLARE
...
 comm_missing EXCEPTION; -- declare
exception
BEGIN
...
 IF commission IS NULL THEN
 RAISE comm_missing; -- raise exception
 ELSE
 bonus := (salary * 0.10) + (commission * 0.15);
 END IF;
EXCEPTION
 WHEN comm_missing THEN
 -- process error -- exception
handler
```

PROCEDURE

Para realizar uma determinada acção

```
Sintaxe:

PROCEDURE name [(parameter[, parameter, ...])] IS

[local declarations]

BEGIN

executable statements
```

```
[EXCEPTION
 exception handlers]
END [name];
Especificação de parâmetros:
parameter name [IN | OUT | IN OUT]
datatype [{:= | DEFAULT} expression]
Exemplo:
PROCEDURE raise salary (emp id INTEGER,
increase REAL) IS
 current salary REAL;
 salary missing EXCEPTION;
BEGIN
 SELECT sal INTO current salary FROM emp
 WHERE empno = emp id;
 IF current salary IS NULL THEN
 RAISE salary missing;
 ELSE
 UPDATE emp SET sal = sal + increase
 WHERE empno = emp id;
 END IF:
EXCEPTION
 WHEN NO DATA FOUND THEN
 INSERT INTO emp audit VALUES (emp id,
'No such number');
 WHEN salary missing THEN
 INSERT INTO emp audit VALUES (emp id,
'Salary is null');
END raise salary;
```

Um procedure é invocado como um comando PL/SQL: raise_salary(emp_num, amount);

FUNCTION

Para calcular e retornar um valor

```
Síntaxe:
```

```
FUNCTION name [(parameter[,
parameter, ...])] RETURN datatype IS
 [local declarations]
BEGIN
 executable statements
[EXCEPTION
 exception handlers]
END [name];
```

Especificação de parâmetros:

```
parameter_name [IN | OUT | IN OUT]
datatype [{:= | DEFAULT} expression]
```

A síntaxe de uma function é idêntica à de um procedure mas a function contém uma cláusula RETURN que especifica o tipo de dados de retorno

Exemplo:

```
FUNCTION sal_ok (salary REAL, title REAL)
RETURN BOOLEAN IS
 min_sal REAL;
 max_sal REAL;
BEGIN
 SELECT losal, hisal INTO min_sal,
max_sal
 FROM sals
 WHERE job = title;
 RETURN (salary >= min_sal) AND (salary <= max sal);</pre>
```

```
END sal ok;
```

Uma function é invocada como parte de uma expressão; o identificador de função actua como uma variável cujo valor depende dos parâmetros:

```
IF sal_ok(new_sal, new_title) THEN ...
```

Instrução **RETURN**: termina a execução de um subprograma e retorna o controlo para o ponto de chamada

- Cada sub-programa pode ter várias instruções
 RETURN (embora seja má prática de programação)
- Num PROCEDURE não podem ter uma expressão associada
- Numa FUNCTION têm que ter uma expressão associada
- Uma FUNCTION tem que ter obrigatoriamente uma instrução RETURN, caso contrário o PL/SQL levanta a excepção PROGRAM_ERROR

Stored subprograms

Para criar sub-programas e armazená-los permanentemente numa bd:

CREATE PROCEDURE ... e **CREATE FUNCTION** ...

Parâmetros

Formais (declarados na definição do sub-programa) e <u>reais</u> (variáveis passadas na invocação)
Chamada por <u>posição</u> e <u>nome</u>

```
PROCEDURE credit_acct (acct_no INTEGER, amount REAL) IS ...

credit_acct(acct, amt); ---
positional notation
credit_acct(amount => amt, acct_no => acct);
-- named notation
credit_acct(acct_no => acct, amount => amt);
-- named notation
credit_acct(acct, amount => amt);
-- mixed notation
```

MODOS/COMPORTAMENTO

IN – internamente são como constantes, não podem ser alterados no sub-programa (modo por defeito), <u>passagem por</u> <u>referência</u>

OUT – para retornar valores

IN OUT – permite a passagem de valores
para o sub-programa e o retorno,
passagem por valor

IN	OUT	IN OUT
the default	must be specified	must be specified
passes values to a subprogram	returns values to the caller	passes initial values to a subprogram and returns updated values to the caller
formal parameter acts like a	formal parameter acts like an	formal parameter acts like an
constant	uninitialized variable	initialized variable
formal parameter cannot be assigned a value	formal parameter cannot be used in an expression and must be assigned a value	formal parameter should be assigned a value
actual parameter can be a constant, initialized variable, literal, or expression	actual parameter must be a variable	actual parameter must be a variable
actual parameter is passed by reference (a pointer to the value is passed in)	actual parameter is passed by value (a copy of the value is passed out)	actual parameter is passed by value (a copy of the value is passed in and out)

Overloading:

Os identificadores/nomes de sub-programas podem ser usados para definir sub-programas diferentes desde que tenham parâmetros formais diferentes (em número, ordem e/ou família do tipo de dados)

TRANSACÇÕES

Controlo de concorrência: acessos simultâneos ao mesmo objecto

O acesso simultâneo a dados é controlado com mecanismos de **lock**:

tabelas

LOCK TABLE emp IN ROW SHARE MODE NOWAIT; ou linhas/registos

DECLARE

CURSOR c1 IS SELECT empno, sal FROM emp
WHERE job = 'SALESMAN' AND comm > sal FOR
UPDATE;

A primeira instrução de um programa PL/SQL **inicia uma transacção** que decorre até que ocorra um COMMIT ou ROLLBACK; a primeira instrução após COMMIT ou ROLLBACK inicia nova transacção

COMMIT: fecha a transacção em curso e torna definitivas as alterações efectuadas sobre a bd durante essa transacção; liberta todos os locks a tabelas e linhas ROLLBACK: fecha a transacção em curso e desfaz as alterações efectuadas sobre a bd durante essa transacção; coloca a bd no estado em que estava antes do início da transacção; liberta todos os locks a tabelas e linhas

SAVEPOINT: marca um ponto no código como referência para realizar ROLLBACKs parciais BEGIN

SAVEPOINT my_point;

```
UPDATE emp SET ... WHERE empno = emp_id;
...

SAVEPOINT my_point; -- move my_point to
current point
INSERT INTO emp VALUES (emp_id, ...);
...
EXCEPTION
WHEN OTHERS THEN
ROLLBACK TO my_point;
END;
```

CURSORES

1ª Fase – Declaração do cursor explícito – síntaxe:

CURSOR cursor_name [(parameter[, parameter]...)]
[RETURN return_type] IS select_statement;

DECLARE

```
CURSOR c1 IS SELECT empno, ename, job, sal FROM emp

WHERE sal > 2000;

CURSOR c2 RETURN dept%ROWTYPE IS

SELECT * FROM dept WHERE deptno = 10;
```

2ª Fase – Abertura de cursor explícito – síntaxe:

OPEN cursor name;

3ª Fase – Processamento do result set (um registo de cada vez) – síntaxe:

FETCH cursor_name INTO {variable1[, variable2 ...]} record_name;

LOOP

FETCH c1 INTO my record;

EXIT WHEN c1%NOTFOUND;
-- process data record
END LOOP;

Deve haver correspondência entre número e tipo de dados da declaração do cursor, cláusula SELECT, e da cláusula INTO do FETCH

O número de cursores simultaneamente abertos (OPEN_CURSORS) constitui uma variável de ambiente e encontra-se limitado.

A tentativa de efectuar o fetch de dados de um cursor fechado desencadeia a excepção INVALID_CURSOR

4ª Fase – Fecho de cursor explícito – síntaxe:

CLOSE cursor_name;

Cursor FOR LOOP:

FOR record_name IN cursor_name LOOP statement1 statement2

END LOOP;

record_name é um identificador declarado
implicitamente como record_name
cursor name%ROWTYPE

cursor_name identifica um cursor que não pode ter sido aberto

```
DECLARE
result temp.col1%TYPE;
CURSOR c1 IS
SELECT n1, n2, n3 FROM data_table WHERE
expr_num = 1;
BEGIN
FOR c1_rec IN c1 LOOP
result := c1_rec.n2 / (c1_rec.n1 +
c1_rec.n3);
INSERT INTO temp VALUES (result, NULL,
NULL);
END LOOP;
COMMIT;
END;
```

Passagem de parâmetros:

```
DECLARE
CURSOR emp_cursor(dnum NUMBER) IS
SELECT sal, comm FROM emp WHERE
deptno = dnum;
...
BEGIN
FOR emp_record IN emp_cursor(20) LOOP
...
END LOOP;
...
END;
```

Atributos de cursores explícitos: retornam informação

sobre o processamento do cursor.

		%FOUND	%ISOPEN	%NOTFOUND	%ROWCOUNT
OPEN	before	exception	FALSE	exception	exception
	after	NULL	TRUE	NULL	0
First FETCH	before	NULL	TRUE	NULL	0
	after	TRUE	TRUE	FALSE	1
Next FETCH(es)	before	TRUE	TRUE	FASE	1
	after	TRUE	TRUE	FASE	data dependent
Last FETCH	before	TRUE	TRUE	FASE	data dependent
	after	FALSE	TRUE	TRUE	data dependent
CLOSE	before	FALSE	TRUE	TRUE	data dependent
	after	exception	FALSE	exception	exception

Notes:

Referencing %FOUND, %NOTFOUND, or %ROWCOUNT before a cursor is opened of after it is closed raises invalid cursor.

After the first fetch, if the result set was empty, %found yields false, %notfound yields true, and %rowcount yields 0.

Atributos de cursores implícitos: retornam informação sobre o resultado da última instrução INSERT, DELETE, UPDATE ou SELECT INTO executada. São acedidos através de SQL%attribute name

SQL%FOUND é TRUE se uma instrução INSERT, DELETE ou UPDATE afectou, ou se um SELECT INTO retornou, um ou mais registos (%NOTFOUND é a negação de %FOUND)

SQL%ISOPEN é FALSE uma vez que o Oracle fecha o cursor implícito imediatamente após a execução da instrução

SQL%ROWCOUNT retorna o número de registos afectados por uma instrução INSERT, DELETE ou UPDATE, ou retornados por um SELECT INTO

Ciclos FOR com subqueries

Não é necessário declarar o cursor (o cursor é o próprio select).

Não é possível invocar os atributos de um cursor explícito definido como subquery de um ciclo FOR de cursor (porque não tem nome).

BEGIN

END;

```
FOR emp_record IN (SELECT ename, deptno
```

FROM emp) LOOP

```
-- implicit open and implicit fetch
occur

IF emp_record.deptno = 30 THEN
...
END LOOP; -- implicit close occurs
```

TRIGGER

Triggers são procedimentos de PL/SQL que são executados (disparados) quando ocorre um dos seguintes tipos de operações:

instruções de DML num objecto schema especifico instruções de DDL feitos num schema ou numa bd eventos de Login/Logoff do utilizador erros de servidor

Startup/Shutdown da bd

Principal diferença PROCEDURE/TRIGGER PROCEDURE é executado quando invocado explicitamente pelo utilizador

TRIGGER é executado quando invocado implicitamente pelo Oracle sempre que um evento de triggering ocorra, independentemente do utilizador ou aplicação que o use

A utilização de triggers deve ser muito cuidadosa (apenas quando necessário) o uso excessivo de triggers pode resultar em interdependências complexas (*Cascadind Triggers*) que dificultam a manutenção de grandes aplicações.

Utilização de triggers na restrição de dados de input:

- 1 quando uma regra de integridade não pode ser assegurada através de:
- NOT NULL, UNIQUE
- PRIMARY KEY
- FOREIGN KEY
- CHECK
- DELETE CASCADE
- DELETE SET NULL
- 2 para assegurar regras de negócio complexas que não é possível impôr através de CONSTRAINTS
- 3 para assegurar a integridade referencial quando tabelas "filho" e tabelas"pai" estão em diferentes nós de uma bd distribuida

Um Trigger é composto por 3 partes: O evento ou instrução de Triggering; A restrição;

A acção ou corpo;

Quando se define um Trigger é possível especificar se este deve ser executado: para cada linha afectada pela instrução de triggering, tal como um Update statement que actualiza 'n' linhas. (triggers de linha) para cada instrução de triggering, independentemente do numero de linhas que afecte (triggers de instrução) antes da instrução de triggering depois da instrução de triggering

Exemplo de criação de um trigger:

```
CREATE OR REPLACE TRIGGER Trg Mostra Encomenda --
nome do trigger
BEFORE INSERT OR UPDATE ON VendasDetalhes --
instrução de Triggering
FOR EACH ROW
WHEN (new.qtd encomenda > 0) -- restrição
DECLARE - inicio da acção ou corpo do
trigger
v dif number;
BEGIN
v dif := :new.qtd encomenda - :new.qtd enviada;
dbms output.put line ('Trigger TRG MOSTRA ENCOMENDA
disparou!');
dbms output.put line('Quantidade encomendada: ' ||
:new.qtd encomenda)
dbms output.put line('Quantidade Enviada: ' ||
:new.qtd enviada)
dbms output.put line(' Quantidade por enviar: ' ||
v dif);
```

Controlando o Timming dum Trigger

A opção BEFORE ou AFTER no CREATE TRIGGER especifica se a acção do trigger deve ser executada ANTES ou DEPOIS da instrução de triggering a ser executada.

Executando o trigger uma ou mais vezes (FOR EACH ROW)

Esta opção, quando especificada,"dispara" o trigger em cada registo afectado pela instrução de triggering.

A ausência desta opção indica que o trigger só é executado uma única vez para cada instrução e não separadamente para cada registo afectado

Executando um trigger com base numa condição (cláusula WHEN)

- Opcionalmente, pode ser incluida uma restrição na definição dum TRIGGER DE LINHA (não num trigger de instrução) especificando uma expressão de SQL booleana na cláusula WHEN (ver exemplo anterior).
- Se esta opção for incluida, a expressão será avaliada para todos os registos afectados pelo trigger. Esta expressão quer seja avaliada em TRUE ou FALSE, não implica no rollback da instrução de triggering, ou seja, este último é sempre executado independentemente do resultado da avaliação da expressão.
- Se a avaliação resultar em TRUE para o registo, então a acção do trigger é executada em relação a esse registo, caso contrário não será executada.

A expressão na cláusula WHEN deve ser uma

expressão SQL e não pode incluir subqueries;

Tipos de Triggers

	Linha	Instrução	Before	After
Execução	Executado sempre que uma tabela é afectada pela instrução de triggering	Executado tendo em consideração a instrução de triggering, independentement e do número de registos afectados	Executa a acção do trigger antes da instrução de triggering;	Executa a acção do trigger depois de executada a instrução de triggering
Utilidade	Se o código contido na acção do trigger depender dos dados resultantes da instrução de triggering ou dos registos afectados	Se o código na acção do trigger não depender dos dados resultantes da instrução de triggering ou dos registos afectados	Permite eliminar processamento desnecessário da instrução de triggering e o seu eventual rollback (casos em que se geram excepções na acção do trigger)	Controlar o timming dum trigger;
Aplicação		Questões de segurança relacionadas com o utilizador; Registos de Auditoria;	Cálculos de valores de colunas específicas antes da instrução de triggering (INSERT ou DELETE) estar completa	

Tipo Trigger	Caracteristicas
BEFORE instrução	A acção do trigger é executada antes da instrução de triggering;

AFTER instrução	A acção do trigger é executada depois de executada a instrução de triggering		
	A acção do trigger é executada:		
	 de acordo com a restrição do trigger; 		
BEFORE linha	 antes de cada linha ser afectada pela instrução de triggering; 		
	• antes da verificação das restrições de integridade.		
AFTER linha	A acção do trigger é executada para cada registo de acordo com a restrição do trigger e depois de modificados os registos pela instrução de triggering.É feito o lock dos registos afectados.		

É possivel ter vários triggers do mesmo tipo para a mesma tabela.

Aceder aos valores dos campos nos TRIGGER DE LINHAS

Nomes de correlação

No corpo dum trigger é possível aceder aos valores antigos e novos dos campos do registo afectado pela instrução de triggering.

Existem dois nomes de correlação para cada coluna da tabela a ser modificada:

- um para o valor antigo (:OLD) e
- outro para o valor novo (:NEW):

Operação	:OLD (utilidade)	:NEW (utilidade)
INSERT	X	√
UPDATE	V	$\sqrt{}$
DELETE	V	X

Detectar a operação DML que "disparou" o trigger (INSERTING, UPDATING, e DELETING)

Mais do que um tipo de operação DML pode disparar um trigger (por exemplo: ON INSERT OR DELETE OR UPDATE of Editoras).

Na acção do trigger utilizam-se predicados condicionais (INSERTING, DELETING e UPDATING) para verificar qual dos tipos de operação "disparou" o trigger.

```
IF INSERTING THEN ... END IF; -- TRUE se foi um INSERT que "disparou" o trigger

IF UPDATING THEN ... END IF; -- TRUE se foi um UPDATE que "disparou" o trigger
```

Num trigger de UPDATE pode-se especificar o nome do campo a ser actualizado.

```
CREATE OR REPLACE TRIGGER ...

... UPDATE OF qtd_encomenda, qtd_enviada ON VendasDetalhes ...

BEGIN

... IF UPDATING ('qtd_encomenda') THEN ... END IF;

END;
```

O código da estrutura de controlo IF só será executado se a instrução de triggering actualizar a coluna 'qtd_encomenda'.

Manipulação de Triggers

Apagar um trigger:

2. DROP TRIGGER <nome_trigger>;

 Alterar o estado (ACTIVO/DESACTIVO) dum trigger:

1

Condições de Erro e Excepções num Trigger

- Qualquer condição de erro ou excepção ocorrida durante a execução dum trigger provoca o roollback da instrução de triggering e do corpo do trigger excepto quando são criados exception handlers.
- As excepções definidas pelo utilizador são as mais usadas nos triggers que pretendem assegurar a integridade das restrições.

Utilizando Excepções em Triggers

 Tal como nos sub-programas, também pode ser feito o tratamento de excepções em triggers.

CREATE OR REPLACE

TRIGGER trg_salarios2

BEFORE UPDATE OF salary ON employee

FOR EACH ROW

DECLARE

too_much EXCEPTION;

BEGIN

IF :NEW.salary>99000 THEN

RAISE too much;

END IF;

EXCEPTION

```
WHEN too_much THEN

RAISE_APPLICATION_
ERROR (-
20001, 'Cannot pay
that much');

END;
```