CSE 215:SQL (Constraints and Triggers)

Dr. Mohammed Eunus Ali

(eunus@cse.buet.ac.bd)

Department of Computer Science and Engineering Bangladesh University of Engineering and Technology (BUET) Dhaka-1000, Bangladesh

(with some slides integrated from those of Jenifer Widom, Alon Halevy, Carlo Curino, and Michael Stonebraker.)

Integrity Constraints (Review)

- Constraint describes conditions that every legal instance of a relation must satisfy.
 - Inserts/deletes/updates that violate ICs are disallowed.
 - Can be used to :
 - ensure application semantics (e.g., sid is a key), or
 - prevent inconsistencies (e.g., sname has to be a string, age must be < 200)
- Types of IC's:
 - Fundamental: Domain constraints, primary key constraints, foreign key constraints
 - General constraints : Check Constraints, Table Constraints and Assertions.

Check or Table Constraints

```
CREATE TABLE Sailors
(sid INTEGER,
sname CHAR(10),
rating INTEGER,
age REAL,
PRIMARY KEY (sid),
CHECK (rating >= 1
AND rating <= 10))
```

 Can use queries to express constraint.

Explicit Domain Constraints

CREATE DOMAIN values-of-ratings INTEGER

DEFAULT 1

CHECK (VALUE >= 1 AND VALUE <= 10)

```
CREATE TABLE Sailors
(sid INTEGER,
sname CHAR(10),
rating values-of-ratings,
age REAL,
PRIMARY KEY (sid))
```

More Powerful Table Constraints

* Constraint that Interlake boats cannot be reserved:

```
CREATE TABLE Reserves

(sname CHAR(10),
bid INTEGER,
day DATE,
PRIMARY KEY (bid,day),
CONSTRAINT noInterlakeRes
CHECK (`Interlake' <>
(SELECT B.bname
FROM Boats B
WHERE B.bid=bid)))
```

If condition evaluates to FALSE, update is rejected.

Table Constraints

- * Associated with one table
- * Only needs to hold TRUE when table is non-empty.

Table Constraints with Complex CHECK

Number of boats plus number of sailors is < 100

```
CREATE TABLE Sailors
( sid INTEGER,
 sname CHAR(10),
 rating INTEGER,
 age REAL,
 PRIMARY KEY (sid),
 CHECK
( (SELECT COUNT (S.sid) FROM Sailors S)
 + (SELECT COUNT (B.bid) FROM Boats B)
 < 100 )
```

- Symmetric constraint, yet associated with Sailors.
- If Sailors is empty, the number of Boats tuples can be anything!

Assertions (Constraints over Multiple Relations)

ASSERTION not associated with either

table.

CREATE ASSERTION smallClub
CHECK
((SELECT COUNT (S.sid) FROM Sailors S)
+ (SELECT COUNT (B.bid) FROM Boats B) < 100)

Triggers (Active database)

- Trigger: A procedure that starts automatically if specified changes occur to the DBMS
- Analog to a "daemon" that monitors a database for certain events to occur

Three parts:

- Event (activates the trigger)
- Condition (tests whether the triggers should run) [Optional]
- Action (what happens if the trigger runs)

Semantics:

 When event occurs, and condition is satisfied, the action is performed.

Triggers – Event, Condition, Action

Events could be :

BEFORE | AFTER INSERT | UPDATE | DELETE ON <tableName>

e.g.: BEFORE INSERT ON Professor

- Condition is SQL expression or even an SQL query (query with non-empty result means TRUE)
- Action can be many different choices :
 - SQL statements, body of PSM (persistent store modules), and even DDL and transaction-oriented statements like "commit".

Assume our DB has a relation schema:

Professor (pNum, pName, salary)

We want to write a trigger that:

Ensures that any new professor inserted has salary >= 60000

```
CREATE TRIGGER minSalary BEFORE INSERT ON Professor

for what context ?

BEGIN

check for violation here ?

END;
```

CREATE TRIGGER minSalary BEFORE INSERT ON Professor

FOR EACH ROW

BEGIN

Violation of Minimum Professor Salary?

END;

```
CREATE TRIGGER minSalary BEFORE INSERT ON Professor

FOR EACH ROW

BEGIN

IF (:new.salary < 60000)

THEN RAISE_APPLICATION_ERROR (-20004,

'Violation of Minimum Professor Salary');
END IF;

END;
```

```
CREATE TRIGGER minSalary BEFORE INSERT ON Professor
  FOR EACH ROW
BEGIN
  IF (:new.salary < 60000)
 THEN RAISE APPLICATION ERROR (-20004,
 'Violation of Minimum Professor Salary');
  END IF;
temp := 10;
 -- to illustrate declared variables
END;
run;
```

Details of Trigger Example

BEFORE INSERT ON Professor

This trigger is checked before the tuple is inserted

FOR EACH ROW

specifies that trigger is performed for each row inserted

:new

refers to the new tuple inserted

If (:new.salary < 60000)

 then an application error is raised and hence the row is not inserted; otherwise the row is inserted.

Use error code: -20004;

this is in the valid range

Example Trigger Using Condition

 Conditions can refer to old/new values of tuples modified by the statement activating the trigger.

Triggers: REFERENCING

```
CREATE TRIGGER minSalary BEFORE INSERT ON Professor
REFERENCING NEW as newTuple
FOR EACH ROW
WHEN (newTuple.salary < 60000)
BEGIN
  RAISE APPLICATION ERROR (-20004,
  'Violation of Minimum Professor Salary');
END;
run;
```

```
CREATE TRIGGER minSalary

BEFORE UPDATE ON Professor

REFERENCING OLD AS oldTuple NEW as newTuple

FOR EACH ROW

WHEN (newTuple.salary < oldTuple.salary)

BEGIN

RAISE_APPLICATION_ERROR (-20004, 'Salary Decreasing !!');

END;
.
run;
```

Ensure that salary does not decrease

Another Trigger Example (SQL:99)

CREATE TRIGGER youngSailorUpdate
AFTER INSERT ON SAILORS

REFERENCING NEW TABLE AS NewSailors

FOR EACH STATEMENT

INSERT

INTO YoungSailors(sid, name, age, rating)

SELECT sid, name, age, rating

FROM NewSailors N

WHERE N.age <= 18

Row vs Statement Level Trigger

- Row level: activated once per modified tuple
- Statement level: activate once per SQL statement

- Row level triggers can access new data, statement level triggers cannot always do that (depends on DBMS).
- Statement level triggers will be more efficient if we do not need to make row-specific decisions

Row vs Statement Level Trigger

Example: Consider a relation schema

Account (num, amount)

where we will allow creation of new accounts only during normal business hours.

Example: Statement level trigger

```
CREATE TRIGGER MYTRIG1
BEFORE INSERT ON Account
 --- is default
FOR EACH STATEMENT
BEGIN
 IF (TO CHAR(SYSDATE,'dy') IN ('sat','sun'))
 OR
 (TO CHAR (SYSDATE, 'hh24:mi') NOT BETWEEN '08:00' AND
  17:00')
 THEN
 RAISE APPLICATION ERROR (-20500, 'Cannot create
  new account now !!');
 END IF;
END;
```

When to use BEFORE/AFTER

- Based on efficiency considerations or semantics.
- Suppose we perform statement-level after insert, then all the rows are inserted first, then if the condition fails, and all the inserted rows must be "rolled back"
- Not very efficient !!

To stop an action, either raise application error before, or rollback after.

Combining multiple events into one trigger

```
CREATE TRIGGER salaryRestrictions
AFTER INSERT OR UPDATE ON Professor
FOR EACH ROW
BEGIN
IF (INSERTING AND :new.salary < 60000) THEN
  RAISE APPLICATION ERROR (-20004, 'below min
  salary'); END IF;
IF (UPDATING AND :new.salary < :old.salary)</pre>
  THEN RAISE APPLICATION ERROR (-20004, 'Salary
  Decreasing !!'); END IF;
END;
```

Summary: Trigger Syntax

The Trigger

Some Points about Triggers

Check the system tables :

- user triggers
- user_trigger_cols
- user_errors
- ORA-04091: mutating relation problem
 - In a row level trigger, you cannot have the body refer to the table specified in the event
- Also INSTEAD OF triggers can be specified on views

To Show Compilation Errors

```
SELECT line, position, text
FROM user_errors
WHERE name = 'MY_TRIGGER'
AND TYPE = 'TRIGGER'
```

 In SQL*Plus, you can also use the following shortcut:

SQL> SHOW ERRORS TRIGGER MY_TRIGGER

Constraints versus Triggers

- Constraints are useful for database consistency
 - Use IC when sufficient
 - More opportunity for optimization
 - Not restricted into insert/delete/update
- Triggers are flexible and powerful
 - Alerters
 - Event logging for auditing
 - Security enforcement
 - Analysis of table accesses (statistics)
 - Workflow and business intelligence ...
- But can be hard to understand
 - Several triggers (Arbitrary order → unpredictable !?)
 - Chain triggers (When to stop ?)
 - Recursive triggers (Termination?)

Summary

- SQL allows specification of rich integrity constraints and their efficient maintenance
- Triggers respond to changes in the database: powerful for enforcing application semantics