6 Gestion des contraintes d'intégrité en SQL

Contrainte d'intégrité statique

- respectée pour chacun des états de la BD
- mécanismes déclaratifs
 - PRIMARY KEY, UNIQUE, NOT NULL, DOMAIN, FOREIGN KEY, CHECK, ASSERTION
- procédural
 - TRIGGER (SQL:1999)

Contrainte d'intégrité dynamique

- contrainte sur changements d'états
- référence aux états successifs
- TRIGGER, REFERENCES ON DELETE..., ON UPDATE ...

6.1 Contrainte de domaine

- Types SQL
 - INTEGER
 - CHAR
 - ...
- NOT NULL
- CHECK
- CREATE DOMAIN

6.1.1 Contrainte NOT NULL

```
CREATE TABLE Client
(noCLIENT INTEGER NOT NULL,
nomClient VARCHAR(15) NOT NULL,
noTéléphone VARCHAR(15) NOT NULL
)
```

Par défaut : NULL

6.1.2 Contrainte CHECK sur une colonne

Le noClient est supérieur à 0 et inférieur à 100,000

```
CREATE TABLE Client
(noCLIENT
 INTEGER
 NOT NULL
 CHECK(noClient > 0 AND noClient < 100000),
nomClient VARCHAR(15)
 NOT NULL,
noTéléphone VARCHAR(15) NOT NULL
CREATE TABLE Client
(noCLIENT INTEGER
 NOT NULL,
 nomClient VARCHAR(15)
 NOT NULL,
 noTéléphone VARCHAR(15) NOT NULL,
CHECK(noClient > 0 AND noClient < 100000)
```

26/06/2011

6.1.3 Création d'un domaine (CREATE DOMAIN)

```
CREATE DOMAIN domaineSexe AS
 CHAR(1) CHECK(VALUE IN ('M', 'F'))
CREATE TABLE Employé
(codeEmployé INTEGER,
 domaineSexe,
 sexe
);
CREATE TABLE Client
(noClient
 INTEGER,
 domaineSexe,
 sexe
 Pas Oracle...
```

6.1.4 Valeur de défaut (DEFAULT)

```
CREATE TABLE Client
noTéléphone VARCHAR(15) DEFAULT 'Confidentiel' NOT NULL
```

6.2 Contrainte de clé primaire (PRIMARY KEY)

La clé primaire de la table *Client* est le *noClient*

```
CREATE TABLE Client
(noCLIENT INTEGER PRIMARY KEY
CHECK(noClient >0 AND noClient < 100000),
nomClient VARCHAR(15) NOT NULL,
noTéléphone VARCHAR(15) NOT NULL)

CREATE TABLE Client
(noCLIENT INTEGER NOT NULL,
nomClient VARCHAR(15) NOT NULL,
noTéléphone VARCHAR(15) NOT NULL,
noTéléphone VARCHAR(15) NOT NULL,
PRIMARY KEY (noCLIENT)
)
```

Clé primaire composée

```
CREATE TABLE LigneCommande

(noCommande INTEGER NOT NULL,
noArticle INTEGER NOT NULL,
quantité INTEGER NOT NULL,
PRIMARY KEY (noCommande, noArticle)
)
```

6.3 Autres clés uniques (UNIQUE)

```
CREATE Table Citoyen
(noAssurranceSociale
 INTEGER,
noAssurranceMaladie
 INTEGER,
noPasseport
 INTEGER,
 VARCHAR (30),
nom
 VARCHAR(30),
prénom
 dateNaissance
 DATE,
noAssSocMère
 INTEGER,
 PRIMARY KEY (noAssurranceSociale),
 UNIQUE (noAssurranceMaladie),
 <mark>UNIQUE (noPasseport)</mark>,
 UNIQUE (prénom, noAssSocMère)
```

6.4 Contrainte d'intégrité référentielle (FOREIGN KEY REFERENCES)

■ Le *noClient* de la table *Commande* fait référence à la clé primaire *noClient* de la table *Client*

```
CREATE TABLE Commande

(noCommande INTEGER NOT NULL,
dateCommande DATE NOT NULL,
noClient INTEGER NOT NULL,
PRIMARY KEY (noCommande),
FOREIGN KEY (noClient) REFERENCES Client(noClient)
)
```

- La table *Client* doit d'abord être créée
 - privilège REFERENCES sur Client
- PRIMARY KEY ou UNIQUE

6.4.1 Politique de gestion de la contrainte d'intégrité référentielle

■ Tentative de mise à jour de la clé primaire

```
CREATE TABLE Commande

(noCommande INTEGER NOT NULL,
dateCommande DATE NOT NULL,
noClient INTEGER NOT NULL,
PRIMARY KEY (noCommande),
FOREIGN KEY (noClient) REFERENCES Client(noClient)
)
```

DELETE FROM Client WHERE noClient = 10

- Options
 - NO ACTION
 - CASCADE
 - SET NULL
 - SET DEFAULT

6.4.1.1 Politique NO ACTION

- Rejet d'une violation de la contrainte
- Clause de défaut

```
CREATE TABLE Commande

(noCommande INTEGER NOT NULL,
dateCommande DATE NOT NULL,
noClient INTEGER NOT NULL,
PRIMARY KEY (noCommande),
FOREIGN KEY (noClient) REFERENCES Client
ON DELETE NO ACTION
)
```

Table Commande			
noCommande	dateCommande	noClient	
1	01/06/2000	10	
2	02/06/2000	20	
3	02/06/2000	10	
4	05/07/2000	10	
5	09/07/2000	30	
6	09/07/2000	20	
7	15/07/2000	40	
8	15/07/2000	40	

DELETE FROM Client WHERE noClient = 10 {Opération rejetée}

DELETE FROM Client WHERE noClient = 70 {Opération acceptée}

Cas du UPDATE

```
CREATE TABLE Commande

(noCommande INTEGER NOT NULL,
dateCommande DATE NOT NULL,
noClient INTEGER NOT NULL,
PRIMARY KEY (noCommande),
FOREIGN KEY (noClient) REFERENCES Client
ON UPDATE NO ACTION
)
```

Table Commande			
noCommande	dateCommande	noClient	
1	01/06/2000	10	
3	02/06/2000	20	
	02/06/2000	10	
4	05/07/2000	10	
5	09/07/2000	30	
6	09/07/2000	20	
7	15/07/2000	40	
8	15/07/2000	40	

```
UPDATE Client
SET noClient = 100 WHERE noCLient = 10 {Opération rejetée}
```

6.4.1.2 Politique CASCADE

■ Modification en cascade

```
CREATE TABLE Commande
(noCommande
 INTEGER
 NOT NULL,
dateCommande DATE
 NOT NULL,
noClient
 INTEGER
 NOT NULL,
PRIMARY KEY (noCommande),
FOREIGN KEY (noClient) REFERENCES Client
  ON DELETE CASCADE
DELETE FROM Client WHERE noClient = 10
{Opération acceptée temporairement}
DELETE FROM Commande WHERE noClient = 10
{Opération déclenchée automatiquement}
```

ON UPDATE CASCADE

```
CREATE TABLE Commande
(noCommande INTEGER
 NOT NULL,
 dateCommande DATE
 NOT NULL,
 noClient INTEGER
 NOT NULL,
 PRIMARY KEY (noCommande),
 FOREIGN KEY (noClient) REFERENCES Client
 ON UPDATE CASCADE
UPDATE Client
SET noClient = 100 WHERE noCLient = 10
 {Opération acceptée temporairement}
 Commande
UPDATE
 noClient = 100 WHERE noCLient = 10
SET
{Opération déclenchée automatiquement}
```

6.4.1.3 Politiques SET NULL et SET DEFAULT

```
CREATE TABLE Commande
(noCommande INTEGER
 NOT NULL,
 dateCommande DATE
 NOT NULL,
 noClient INTEGER
 NOT NULL,
 PRIMARY KEY (noCommande),
 FOREIGN KEY (noClient) REFERENCES Client
 ON DELETE SET NULL
DELETE FROM Client WHERE noClient = 10
{Opération acceptée temporairement}
 Commande
UPDATE
 noClient = NULL WHERE noCLient = 10
SET
{Opération déclenchée automatiquement}
```

26/06/2011

SET DEFAULT

```
CREATE TABLE Commande
(noCommande
 INTEGER NOT NULL,
dateCommande DATE
 NOT NULL,
noClient INTEGER
 DEFAULT 50 NOT NULL,
PRIMARY KEY (noCommande),
 FOREIGN KEY (noClient) REFERENCES Client
  ON DELETE SET DEFAULT
DELETE FROM Client WHERE noClient = 10
{Opération acceptée temporairement}
 Commande
UPDATE
 noClient = 50 WHERE noCLient = 10
SET
{Opération déclenchée automatiquement}
```

6.4.1.4 Clause MATCH PARTIAL/FULL

```
CREATE TABLE DétailLivraison

(noLivraison INTEGER NOT NULL,
noCommande INTEGER NOT NULL,
noArticle INTEGER,
quantitéLivrée INTEGER,
PRIMARY KEY (noLivraison, noCommande, noArticle),
FOREIGN KEY (noLivraison) REFERENCES Livraison(noLivraison),
FOREIGN KEY (noCommande, noArticle) REFERENCES
LigneCommande MACTH PARTIAL
```

Table LigneCommande				
noCommande	noArticle	quantité		
1	10	10		
1	70	5		
1	90	1		
2	40	2		
2	95	3		
3	20	1		
4	40	1		
4	50	1		
5	70	3		
5	10	5		
5	20	5		
6	10	5		
6	40	1		
7	50	1		
7	95	2		
8	20	3		

```
INSERT INTO DétailLivraison(noLivraison, noCommande)

VALUES (105, 4) {Opération acceptée}
```

INSERT INTO DétailLivraison(noLivraison, noCommande)

VALUES (105, 10) {Opération rejetée}

Oracle

- Défaut
 - ON DELETE NO ACTION
 - ON UPDATE NO ACTION
- Supporte aussi
 - ON DELETE CASCADE
 - ON DELETE SET NULL (version 8i)

6.5 Autres contraintes

- CHECK au delà d'une colonne
- ASSERTION générale

6.5.1 CHECK intra-ligne

- Plusieurs colonnes de la même ligne
- Les *Articles* dont le *noArticle* est supérieur à 90 ont un prix supérieur à \$15.00

```
CREATE TABLE Article
(noArticle INTEGER NOT NULL,
description VARCHAR(20),
prixUnitaire DECIMAL(10,2) NOT NULL,
quantitéEnStock INTEGER NOT NULL DEFAULT 0,
PRIMARY KEY (noArticle),
CHECK (noArticle <=90 OR prixUnitaire > 15.0)
)
```

6.5.2 Check inter-ligne d'une même table

- Concerne plusieurs lignes
- Le *prixUnitaire* d'un *Article* ne peut dépasser le prix moyen de plus de \$40.00

- Vérifié uniquement pour la ligne touchée
 - La contrainte peut être violée!
- Pas supporté par Oracle

6.5.3 CHECK inter-tables

Concerne plusieurs tables <<Table>> <<Table>> Prêt PrêtArchivé {Clé primaire : idPrêt} {Clé primaire: idPrêt} idPrêt idPrêt datePrêt dateRetour idMem bre idExemplaire CREATE TABLE PrêtArchivé (idPrêt INTEGER NOT NULL, dateRetour DATE NOT NULL, idExemplaire INTEGER NOT NULL, PRIMARY KEY (idPrêt), FOREIGN KEY (idPrêt) REFERENCES Prêt, CHECK (dateRetour >= datePrêt SELECT

Prêt

Vérifié uniquement pour la ligne touchée

FROM

WHERE

- La contrainte peut être violée!
- Pas supporté par Oracle

Prêt.idPrêt = PrêtArchivé.idPrêt)

6.5.4 Assertions générales

Le *prixUnitaire* moyen d'un *Article* ne peut dépasser \$25.00

- Toujours valide par opposition au CHECK
- Non supporté par Oracle

Assertion inter-tables

■ La somme des *quantitéLivrées* pour une LigneCommande ne peut dépasser la *quantité* commandée

6.6 Implémentation de la vérification des contraintes d'intégrité

- Problème non trivial
- Vérifier uniquement les lignes modifiées
- Simplification différentielle
- Simplification sémantique
 - mécanismes d'inférence

6.7 Cohérence des contraintes d'intégrité

■ Impossible de mettre à jour Article avec :

```
CREATE TABLE Article

(noArticle INTEGER NOT NULL,

description VARCHAR(20),

prixUnitaire DECIMAL(10,2) NOT NULL,

quantitéEnStock INTEGER NOT NULL DEFAULT 0,

PRIMARY KEY (noArticle),

CHECK (prixUnitaire > 15.0 AND prixUnitaire < 15.0))
```

- Problème difficile en général
- Aucune ou peu de vérification dans les SGBD actuels

6.8 Nom de contrainte (clause CONSTRAINT)

```
CREATE TABLE Client

(noCLIENT INTEGER NOT NULL,

nomClient VARCHAR(15) NOT NULL,

noTéléphone VARCHAR(15) NOT NULL,

CONSTRAINT contNoClient CHECK(noClient >0 AND noClient < 100000)
)
```

- DROP CONSTRAINT contNoClient
- SET CONSTRAINT contNoClient ...
- Identification de la contrainte qui est violée à l'exécution

6.9 Contraintes déférées (SET CONSTRAINTS DEFERRED)

- Quand vérifier ?
- Une Commande ne peut exister sans LigneCommande associée

```
CREATE ASSERTION assertionCommandeVide CHECK
(NOT EXISTS
(SELECT *
FROM Commande
WHERE noCommande NOT IN
 (SELECT noCommande
FROM LigneCommande)
```

- Vérification immédiate par défaut
 - impossible d'ajouter une Commande + ses LigneCommandes ...

Clause DEFERRABLE

Solution au problème :

```
CREATE ASSERTION assertionCommandeVide CHECK
(NOT EXISTS
(SELECT *
FROM Commande
WHERE noCommande NOT IN
 (SELECT noCommande
 FROM LigneCommande)
)DEFERRABLE INITIALLY IMMEDIATE
```

SET CONSTRAINTS assertionCommandeVide DEFERRED

Ou INITIALLY DEFERRED

6.10 Gâchettes (TRIGGER)

- Procédure
 - déclenchée par événement pré-déterminé (INSERT, DELETE, UPDATE)
 - exécutée au niveau serveur de BD
- BD active
- Utilité
 - maintien de contraintes d'intégrité
 - statique
 - dynamique
 - alternative aux mécanismes déclaratifs (CHECK, ASSERTION, ...)
 - préférer mécanisme déclaratif
 - maintien d'éléments dérivés
 - colonnes dérivées
 - copies dans BD répartie
 - ...
 - historique des mises à jour
 - AUDIT
 - sécurité

Lorsqu'une augmentation du *prixUnitaire* d'un *Article* est tentée, il faut limiter l'augmentation à 10% du prix en cours

```
CREATE TRIGGER BUArticleBornerAugmentationPrix
 BEFORE UPDATE OF prixUnitaire ON Article
 REFERENCING
 OLD ROW AS ligneAvant
 NEW ROW AS ligneAprès
 FOR EACH ROW
 WHEN (ligneAprès.prixUnitaire > ligneAvant.prixUnitaire*1.1)
 BEGIN
 ligneAprès.prixUnitaire = ligneAvant.prixUnitaire*1.1;
 END
 Article
 UPDATE
 prixUnitaire = 15.99
 SET
 noArticle = 10
 WHERE
 noArticle
 prixUnitaire
 description
ligneAvant
 10
 Cèdre en boule
 10.99
ligneAprès
 15.99
 ligneAprès
 10
 Cèdre en boule
 10
 Cèdre en boule
 12.09
```

6.10.1 Utilisation d'un TRIGGER pour le maintien d'une contrainte d'intégrité dynamique

Empêcher une augmentation du *prixUnitaire* d'un *Article* au delà de 10% du prix en cours

```
CREATE TRIGGER BUArticleEmpêcherAugmentationPrixTropElevée
BEFORE UPDATE OF prixUnitaire ON Article
REFERENCING
OLD ROW AS ligneAvant
NEW ROW AS ligneAprès
FOR EACH ROW
WHEN (ligneAprès.prixUnitaire > ligneAvant.prixUnitaire*1.1)
BEGIN
souleverUneException;
END
```

- Oracle
 - RAISE_APPLICATION_ERROR

6.10.2 Utilisation d'un TRIGGER pour le maintien d'une contrainte d'intégrité statique

0 < noClient < 100000

```
CREATE TRIGGER BIUClientVérifierNoClient

BEFORE INSERT OR UPDATE OF noClient ON Client

REFERENCING

NEW ROW AS ligneAprès

FOR EACH ROW

WHEN (ligneAprès.noClient <=0) OR

(ligneAprès.noClient > 100000)

BEGIN

souleverUneException;

END
```

■ N.B. CHECK est préférable!

6.10.3 Étude de cas

Lors d'une nouvelle livraison, la quantité à livrer ne peut dépasser la quantité en stock disponible

```
CREATE TRIGGER BIDétLivVérifierQuantitéEnStock
BEFORE INSERT ON DétailLivraison
REFERENCING
NEW ROW AS ligneAprès
FOR EACH ROW
WHEN ligneAprès.quantitéLivrée >
(SELECT quantitéEnStock
FROM Article
WHERE noArticle = ligneAprès.noArticle)
BEGIN
souleverUneException;
END
```

CHECK SQL2 inadéquat

```
CREATE TABLE DétailLivraison
(noLivraison
 INTEGER
 NOT NULL,
noCommande
 INTEGER
 NOT NULL,
noArticle
 INTEGER
 NOT NULL,
quantitéLivrée INTEGER
 NOT NULL,
PRIMARY KEY (noLivraison, noCommande, noArticle),
FOREIGN KEY (noLivraison) REFERENCES Livraison(noLivraison),
FOREIGN KEY (noCommande, noArticle) REFERENCES
 LigneCommande(noCommande, noArticle),
CHECK (0 <=
 quantitéEnStock-quantitéLivrée
 SELECT
 Article
 FROM
 noArticle = DétailLivraison.noArticle)
 WHERE
```

Lors d'une modification d'une *quantitéLivrée*, la différence entre la nouvelle *quantitéLivrée* et l'ancienne *quantitéeLivrée* doit être inférieure ou égale à la *quantitéEnStock*

```
CREATE TRIGGER BUDÉtLivVérifierQuantitéEnStock

BEFORE UPDATE OF quantitéLivrée ON DétailLivraison

REFERENCING

OLD ROW AS ligneAvant

NEW ROW AS ligneAprès

FOR EACH ROW

WHEN ligneAprès.quantitéLivrée-ligneAvant.quantitéLivrée > 
(SELECT quantitéEnStock

FROM Article

WHERE noArticle = ligneAvant.noArticle)

BEGIN

souleverUneException;

END
```

Ne permettre que la modification de la *quantitéLivrée* dans la table DétailLiraison

```
CREATE TRIGGER BUDétLivEmpêcherModif

BEFORE UPDATE OF noLivraison, noCommande, noArticle
ON DétailLivraison

BEGIN

souleverUneException;

END
```

Ajuster la quantitéEnStock

```
CREATE TRIGGER AIDétLivAjusterOuantitéEnStock
AFTER INSERT ON DétailLivraison
REFERENCING
 NEW ROW AS liqueAprès
FOR EACH ROW
BEGIN
 UPDATE Article
 SET quantitéEnStock = quantitéEnStock -
 ligneAprès.quantitéLivrée
 WHERE noArticle = ligneAprès.noArticle;
END
CREATE TRIGGER AUDétLivAjusterQuantitéEnStock
AFTER UPDATE OF quantitéLivrée ON DétailLivraison
REFERENCING
 OLD ROW AS ligneAvant
 NEW ROW AS ligneAprès
FOR EACH ROW
BEGIN
 UPDATE Article
 SET quantitéEnStock = quantitéEnStock -
 (ligneAprès.quantitéLivrée-ligneAvant.quantitéLivrée)
 WHERE noArticle = ligneAvant.noArticle;
END
```

Extension procédurale pour *corpsTrigger*

- Traitements complexes
- Combiner plusieurs TRIGGER
 - vérifier quel est l'événement déclencheur
- Ordre d'exécution des TRIGGER
 - BEFORE avant AFTER,...
 - entre TRIGGER de même type?
 - forcer un ordre en combinant.
- Oracle
 - PL/SQL

6.10.4 TRIGGER de niveau STATEMENT

 Exécution du corps une seule fois pour plusieurs lignes mises à jours dans le même énoncé

```
CREATE TRIGGER BUDétLivEmpêcherModif

BEFORE UPDATE OF noLivraison, noCommande, noArticle
ON DétailLivraison

BEGIN

souleverUneException;

END
```

REFERENCING

OLD TABLE AS nomAvant NEW TABLE AS nomAprès

6.10.5 Ordre d'exécution des TRIGGER

Exécuter les TRIGGER BEFORE STATEMENT

Pour chaque ligne touchée par l'opération

Exécuter les TRIGGER BEFORE ROW

Exécuter l'opération

Exécuter les TRIGGER AFTER ROW

Fin pour

Exécuter les TRIGGER AFTER STATEMENT

Attention aux circularités!

6.10.6 Limites des TRIGGER

- Ne peuvent être DEFERRED
- Complexes à coder
- Contraintes particulières aux dialectes

6.10.7 Particularités des TRIGGER Oracle

- Pas de SELECT dans le WHEN
- :NEW, :OLD
- Omettre le mot-clé ROW dans REFERENCING
- Corps en PL/SQL (voir chapitre 4).
- Syntaxe :nomColonne
- Pas de COMMIT/ROLLBACK dans un TRIGGER
 - procédure PL/SQL RAISE_APPLICATION_ERROR
 - Intervalle [-20000, -20999] pour code d'erreur
- IF INSERTING, DELETING, UPDATING.
- Événements non standards
 - INSTEAD OF, STARTUP, LOGON, ...
- Problème avec table en mutation (modifiée par l'événement déclencheur)
- etc.

```
SOL> CREATE OR REPLACE TRIGGER BUArticleBornerAugPrix
 2 BEFORE UPDATE OF prixUnitaire ON Article
 3 REFERENCING
 OLD AS ligneAvant
 5 NEW AS ligneAprès
 6 FOR EACH ROW
 7 WHEN (ligneAprès.prixUnitaire > ligneAvant.prixUnitaire*1.1)
 8 BEGIN
 9
 :ligneAprès.prixUnitaire := :ligneAvant.prixUnitaire*1.1;
10 END;
11 /
Déclencheur créé.
SQL> -- Test du TRIGGER BUArticleBornerAugPrix
SQL> SELECT * FROM Article WHERE noArticle = 10
NOARTICLE DESCRIPTION PRIXUNITAIRE QUANTITÉENSTOCK
 10 Cèdre en boule 10,99
 10
SOL> UPDATE Article
 2 SET prixUnitaire = 15.99
 3 WHERE noArticle = 10
 4 /
1 ligne mise à jour.
SQL> SELECT * FROM Article WHERE noArticle = 10
NOARTICLE DESCRIPTION PRIXUNITAIRE QUANTITÉENSTOCK
 10 Cèdre en boule 12,09 10
```

```
SOL> CREATE OR REPLACE TRIGGER BIDétLivVérifierStock
  2 BEFORE INSERT ON DétailLivraison
  3 REFERENCING
 NEW AS ligneAprès
  5 FOR EACH ROW
  6 DECLARE
 laOuantitéEnStock INTEGER;
 8 -- N.B. Oracle ne supporte pas de SELECT dans le WHEN
 9 -- Il faut donc utiliser un IF PL/SOL
10 BEGIN
11
 SELECT quantitéEnStock
12
 INTO laQuantitéEnStock
13
 FROM Article
14
 WHERE noArticle = :ligneAprès.noArticle;
15
16
 IF :ligneAprès.guantitéLivrée > laOuantitéEnStock THEN
 raise application error(-20100, 'stock disponible insuffisant');
17
18
 END IF;
19 END;
20 /
Déclencheur créé.
SOL> -- Test du TRIGGER BIDétLivVérifierStock
SOL> SELECT * FROM Article WHERE noArticle = 10
 2 /
NOARTICLE DESCRIPTION PRIXUNITAIRE OUANTITÉENSTOCK
 10 Cèdre en boule 12,09
 10
SOL> INSERT INTO DétailLivraison
 VALUES(105,5,10,30)
INSERT INTO DétailLivraison
ERREUR à la ligne 1:
ORA-20100: stock disponible insuffisant
ORA-06512: à "BANQUE.BIDÉTLIVVÉRIFIERSTOCK", ligne 12
ORA-04088: erreur lors d'exécution du déclencheur 'BANQUE.BIDÉTLIVVÉRIFIERSTOCK'
```

Trigger INSTEAD OF pour VIEW non modifiable (non standard SQL:1999)

```
SQL> SELECT * FROM Article WHERE noArticle = 10
NOARTICLE DESCRIPTION PRIXUNITAIRE QUANTITÉENSTOCK
 10 Cèdre en boule 10,99
SOL> CREATE VIEW ArticlePrixPlusTaxe AS
  2 SELECT noArticle, description, prixUnitaire * 1.15 AS prixPlusTaxe
 3 FROM Article
View created.
SOL> UPDATE ArticlePrixPlusTaxe
  2 SET prixPlusTaxe = 23
  3 WHERE noArticle = 10
SET prixPlusTaxe = 23
ERROR at line 2:
ORA-01733: virtual column not allowed here
```

suite

```
SQL> CREATE OR REPLACE TRIGGER InsteadUpdate
  2 INSTEAD OF UPDATE ON ArticlePrixPlusTaxe
  3 REFERENCING
  4 OLD AS ligneAvant
 NEW AS ligneAprès
  6 FOR EACH ROW
  7 BEGIN
  8 UPDATE Article
10 noArticle = :ligneAprès.noArticle,
11 description = :liqneAprès.description,
12 prixUnitaire = :ligneAprès.prixPlusTaxe / 1.15
13 WHERE noArticle = :ligneAvant.noArticle;
 14 END;
15 /
Trigger created.
SOL> UPDATE ArticlePrixPlusTaxe
  2 SET prixPlusTaxe = 23
  3 WHERE noArticle = 10
  4 /
1 row updated.
SQL> SELECT * FROM Article WHERE noArticle = 10
 2 /
 PRIXUNITAIRE QUANTITÉENSTOCK
 NOARTICLE DESCRIPTION
 10 Cèdre en boule
 20
```