

SISTEMAS DE BANCO DE DADOS 2

TRIGGER - Programação Procedural

ORACLE

Vandor Roberto Vilardi Rissoli

APRESENTAÇÃO

- Fundamentos de *Trigger* (gatilho)
- Identificadores de Correlação
- Impossibilidade de uso de *Trigger*
- Gatilhos (triggers) de Sistema
- Referências

Trigger (gatilho)

Uma trigger é um subprograma associado a uma tabela, view ou evento. Ela pode ser acionada uma vez quando um determinado evento ocorrer ou várias vezes para cada tupla afetada por uma instrução DML

- inserção
- exclusão
- alteração

Trigger (gatilho)

- A trigger pode ser acionada após um determinado evento para registrá-lo ou efetuar alguma atividade anterior e/ou posterior a este evento.
- Ela pode ser acionada antes do evento para prevenir operações indevidas ou ajustar os novos dados para que estes estejam de acordo, por exemplo, com a regra de negócio envolvida.

Triggers em Oracle

Tipos

- Para tabelas
 - Triggers de DML (INSERT, UPDATE, DELETE)
 - Triggers de Sistema (DDL, e logs)

Para visões

 Triggers de DML Instead-OF (INSERT, UPDATE, DELETE)

Triggers de DML

- Tabela desencadeadora
- Instrução de disparo
 - INSERT
 - UPDATE
 - DELETE
- Tempo
 - BEFORE
 - AFTER
- Nível
 - linha
 - instrução

Triggers de DML

- Identificadores de correlação variáveis de vinculo PL/SQL (para triggers com nível de linha)
 - <u>sempre</u> vinculados à tabela desencadeadora do trigger
 - pseudoregistros do tipo tabela_desencadeadora%ROWTYPE

instrução identificador	:old	:new				
INSERT	NULL	valores que serão inseridos				
UPDATE	valores antes da atualização	novos valores para a atualização				
DELETE	valores antes da remoção	NULL				

Trigger (gatilho)

Turma = {Sigla, Numero, NAlunos}

```
Matrícula = {Sigla, Numero, Aluno, Ano, Nota}
CREATE OR REPLACE TRIGGER NroDeAlunos
AFTER DELETE ON Matricula
FOR EACH ROW /* nível de linha */
 identificador :old
BEGIN
 refere-se à tabela
 UPDATE Turma
 Matricula
 SET NAlunos = NAlunos - 1
 WHERE Sigla = :old.Sigla AND
 Numero = :old.Numero;
EXCEPTION
END NroDeAlunos;
```

O que acontece na base de dados????

/*... em um bloco anônimo, por exemplo... */

DELETE FROM matricula WHERE aluno = 222;

Quais dados são disponíveis?

```
CREATE OR REPLACE TRIGGER Teste
AFTER INSERT OR UPDATE OR DELETE ON LBD01 VINCULO USP
FOR EACH ROW
BEGIN
 insert into output values(:old.nrousp||'-
  '||:old.tipovinc||'-'||:old.nome||'-
  '||:old.dataingresso||'-'||:old.datanascimento||'-
  '||:old.ativo);
  insert into output values(:new.nrousp||'-
  '||:new.tipovinc||'-'||:new.nome||'-
  '||:new.dataingresso||'-'||:new.datanascimento||'-
  '||:new.ativo);
END;
*Output
CREATE TABLE output (msq varchar2(200));
```


Trigger e Stored Procedure

As triggers, assim como as stored procedures, são armazenadas no banco de dados e podem ser compostas de instruções SQL e PL/SQL no ORACLE.

As outras instruções DDL que podem ser executadas sobre as Triggers são: ALTER e DROP trigger.

Trigger e Stored Procedure

Entretanto, *stored procedures* e *triggers* diferem na forma como são acionadas:

<u>Stored procedure</u> é explicitamente acionada por um usuário, aplicação ou trigger.

<u>Trigger</u> é implicitamente disparada pelo servidor de banco de dados quando um determinado evento ocorre. O disparo da trigger independe do usuário ou aplicação que gerou o evento.

- Suponha os seguintes comandos SQL
 - INSERT
 - INSERT INTO LBD01_VINCULO_USP(NROUSP, TIPOVINC, NOME, DATAINGRESSO) VALUES(21, 2, 'João', '05/09/2002')
 - INSERT INTO LBD01_VINCULO_USP(NROUSP, TIPOVINC, NOME, DATAINGRESSO) VALUES(22, 1, 'Gilberto', '09/05/2000', '05/02/1980', 'y')
 - INSERT INTO LBD01_VINCULO_USP(NROUSP, TIPOVINC, NOME, DATAINGRESSO) VALUES(23, 3, 'Alfredo', '03/04/2002', '05/04/1982', 'y')
 - UPDATE
 - UPDATE LBD01_VINCULO_USP SET NOME = UPPER(NOME)
 WHERE NROUSP > 20;
 - DELETE
 - DELETE LBD01_VINCULO_USP WHERE NROUSP > 20;
- Quais são os valores de :old e :new para cada uma destas as operações?

- Primeiramente, o corpo do trigger será executado 3 vezes para cada tipo de operação
- Os valores para cada execução considerando cada operação serão:

	:old							:old										new		
	NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo		NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo							
	NULL	NULL	NULL	NULL	NULL	NULL		21	2	João	05/09/2002	NULL	У							
S	NULL	NULL	NULL	NULL	NULL	NULL		22	1	Gilberto	09/05/2000	NULL	У							
	NULL	NULL	NULL	NULL	NULL	NULL		23	3	Alfredo	03/04/2002	NULL	У							

• DataNascimento não foi inserido e Ativo tem valor DEFAULT.

- Primeiramente, o corpo do trigger será executado 3 vezes para cada tipo de operação
- Os valores para cada execução considerando cada operação serão:

				:old					!	new		
H	NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo	NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo
ER	NULL	NULL	NULL	NULL	NULL	NULL	21	2	João	05/09/2002	NULL	У
	NULL	NULL	NULL	NULL	NULL	NULL	22	1	Gilberto	09/05/2000	NULL	у
	NULL	NULL	NULL	NULL	NULL	NULL	23	3	Alfredo	03/04/2002	NULL	У
Ш	NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo	NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo
١Ā	21	2	João	05/09/2002	NULL	У	21	2	JOÃO	05/09/2002	NULL	У
	22	1	Gilberto	09/05/2000	NULL	У	22	1	GILBERTO	09/05/2000	NULL	у
	23	3	Alfredo	03/04/2002	NULL	у	23	3	ALFREDO	03/04/2002	NULL	У

- A trigger será executads 3 vezes para cada tipo de operação
- Os valores para cada execução considerando cada operação serão:

اماء

'now

	:OIQ								:new							
	NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo		NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo			
ER	NULL	NULL	NULL	NULL	NULL	NULL		21	2	João	05/09/2002	NULL	У			
S	NULL	NULL	NULL	NULL	NULL	NULL		22	1	Gilberto	09/05/2000	NULL	У			
Z	NULL	NULL	NULL	NULL	NULL	NULL		23	3	Alfredo	03/04/2002	NULL	у			
Щ	NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo		NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo			
A	21	2	João	05/09/2002	NULL	У		21	2	JOÃO	05/09/2002	NULL	у			
PD	22	1	Gilberto	09/05/2000	NULL	У		22	1	GILBERTO	09/05/2000	NULL	у			
	23	3	Alfredo	03/04/2002	NULL	у		23	3	ALFREDO	03/04/2002	NULL	у			
Щ	NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo		NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo			
	21	2	JOÃO	05/09/2002	NULL	У		NULL	NULL	NULL	NULL	NULL	NULL			
	22	1	GILBERTO	09/05/2000	NULL	У		NULL	NULL	NULL	NULL	NULL	NULL			
	23	3	ALFREDO	03/04/2002	NULL	у		NULL	NULL	NULL	NULL	NULL	NULL			

 Primeiramente, o corpo do trigger será executado 3 vezes para cada tipo de operação

Esta análise é válida tanto para BEFORE quanto para AFTER.

• Os valores para cada execução considerando cada operação serão:

	:old									•	new		
Н	NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo		NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo
ER	NULL	NULL	NULL	NULL	NULL	NULL		21	2	João	05/09/2002	NULL	У
<u> SI</u>	NULL	NULL	NULL	NULL	NULL	NULL		22	1	Gilberto	09/05/2000	NULL	У
INS	NULL	NULL	NULL	NULL	NULL	NULL		23	3	Alfredo	03/04/2002	NULL	у
Щ	NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo		NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo
UPDAT	21	2	João	05/09/2002	NULL	У		21	2	JOÃO	05/09/2002	NULL	У
\ \frac{1}{2}	22	1	Gilberto	09/05/2000	NULL	У		22	1	GILBERTO	09/05/2000	NULL	у
	23	3	Alfredo	03/04/2002	NULL	у		23	3	ALFREDO	03/04/2002	NULL	у
ш	NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo		NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo
	21	2	JOÃO	05/09/2002	NULL	У		NULL	NULL	NULL	NULL	NULL	NULL
	22	1	GILBERTO	09/05/2000	NULL	у		NULL	NULL	NULL	NULL	NULL	NULL
	23	3	ALFREDO	03/04/2002	NULL	у		NULL	NULL	NULL	NULL	NULL	NULL

O que um Trigger NÃO executa?

- Não são permitidos comandos transacionais (SET TRANSACTION, COMMIT, SAVEPOINT, e ROLLBACK) dentro de uma trigger
- Por consequência, não são permitidos comandos DDL (CREATE, ALTER, e DROP), pois eles disparam COMMIT automaticamente
- Também não são permitidos procedimentos/funções que impliquem em controle transacional
- Assim, uma trigger fica sujeito à transação definida na sessão em que o trigger foi disparado

O que um Trigger NÃO executa?

DML sobre tabelas mutantes

 Uma tabela mutante é um tabela que está sendo alterada por INSERT, UPDATE ou DELETE

• Erro ORA-04091: table is mutating, trigger/function may not see it

O que um Trigger NÃO executa?

• Exemplo - tabela mutante

```
CREATE OR REPLACE TRIGGER Emp_count AFTER DELETE ON Emp_tab

FOR EACH ROW

DECLARE

nro INTEGER;

BEGIN

SELECT COUNT(*) INTO nro FROM Emp_tab; DBMS_OUTPUT.PUT_LINE('
There are now ' || nro || ' employees.');

END;
```

DELETE FROM Emp_tab WHERE Empno = 7499;

→ ORA-04091: table SCOTT.Emp_tab is mutating, trigger/function may not see it

Um recurso que permite contornar parte das limitações de tabelas mutantes para operações de update/insert é a edição do conteúdo da variável :new, em timing BEFORE.

```
CREATE OR REPLACE TRIGGER AcertaNota
BEFORE INSERT OR UPDATE ON Matricula
FOR EACH ROW
BEGIN
  --UPDATE Matricula set nota = 5
  /*erro de tabela mutante*/
  --WHERE Sigla = :new.sigla;
  :new.nota := 5.0; /*Ok*/
EXCEPTION
END AcertaNota;
```


<u>Exemplo</u>

```
CREATE OR REPLACE TRIGGER AcertaNota
BEFORE INSERT OR UPDATE ON Matricula
/*especificando nomes para NEW e OLD ...*/
REFERENCING new AS nova matricula
FOR EACH ROW
WHEN (nova matricula.nota < 0)
BEGIN
 :nova matricula.nota := 0;
END AcertaNota;
```

Exemplo - criando log

```
CREATE OR REPLACE TRIGGER LogDisciplina
AFTER INSERT OR UPDATE OR DELETE ON Disciplina
FOR EACH ROW
DECLARE
  v operacao CHAR;
BEGIN
  /*usando predicados booleanos...*/
  IF INSERTING THEN v operacao := 'I';
 ELSIF UPDATING THEN v operacao := 'U';
 ELSIF DELETING THEN v operacao := 'D';
  END IF;
  INSERT INTO logTabelaDisciplina
 VALUES (USER, SYSDATE, v operacao);
END LogDisciplina;
```

Triggers de Sistema

- Triggers disparados por:
 - instruções DDL
 - CREATE before/after
 - ALTER before/after
 - DROP before/after
 - DDL before/after
 - ...
 - eventos do banco de dados
 - STARTUP after
 - SHUTDOWN before
 - LOGON after
 - LOGOFF before
 - SERVERERROR after
 - ...:

- Níveis
 - DATABASE
 - SCHEMA
 - do usuário que criou o trigger ou de outro usuário

Triggers de Sistema

- Triggers disparados por:
 - instruções DDL
 - CREATE before/after
 - ALTER before/after
 - DROP before/after
 - DDL before/after
 - ...
 - eventos do banco de dados
 - STARTUP after
 - SHUTDOWN before
 - LOGON after
 - LOGOFF before
 - SERVERERROR after
 - ...:
- Níveis
 - DATABASE
 - SCHEMA
 - do usuário que criou o trigger ou de outro usuário

Dados disponíveis:

- sysdate
- •sys_context('USERENV','OS_USER')
- •sys_context('USERENV','CURRENT_USER')
- •sys_context('USERENV','HOST')
- •sys_context('USERENV','TERMINAL')
- ora_dict_obj_owner
- ora_dict_obj_type
- ora_dict_obj_name
- ora_sysevent

Triggers de Sistema

EXEMPLOS

```
-- conectado com role labbd
CREATE OR REPLACE TRIGGER TodosUsuarios
AFTER LOGON ON DATABASE
BEGIN
 INSERT INTO logUser VALUES (USER, 'Trigger
  TodosUsuarios'):
END;
-- conectado com role labbd
CREATE OR REPLACE TRIGGER UsuarioLogado
AFTER LOGON ON SCHEMA
BEGIN
 INSERT INTO logUser VALUES (USER, 'Trigger
  UsuarioLogado');
END;
```


Triggers Instead-of

- Usados para alterar (DML) visões não atualizáveis e visões de junção atualizáveis
 - permitem fazer as atualizações de maneira adequada para a **semântica da aplicação**
- Executa o corpo do trigger AO INVÉS (insteadof) da instrução que o acionou


```
Professor = {Nome, NFunc, Idade, Titulação}

Disciplina = {Sigla, Nome, NCred, Professor, Livro}
```

```
CREATE VIEW prof_disciplina AS
 SELECT d.sigla, d.nome, p.nfunc, p.nome as professor
 FROM disciplina d, professor p
 WHERE d.professor = p.nfunc;
```

-- qual o efeito do comando abaixo na base de dados???

DELETE FROM prof_disciplina WHERE nfunc = 111;


```
Professor = {Nome, NFunc, Idade, Titulação}

Disciplina = {Sigla, Nome, NCred, Professor, Livro}
```

```
CREATE VIEW prof_disciplina AS

SELECT d.sigla, d.nome, p.nfunc, p.nome as professor

FROM Disciplina d, Professor p

WHERE d.professor = p.nfunc;
```

Nesta *view*, apenas a tabela **Disciplina** terá preservação de chave, portanto a operação de delete sobre um atributo da tabela **Professor** causará um **erro**: tentativa de <u>atualização de tabela sem preservação de chave</u>.

-- qual o efeito do comando abaixo na base de dados???

DELETE FROM prof disciplina WHERE nfunc = 111;


```
Professor = {Nome, NFunc, Idade, Titulação}

Disciplina = {Sigla, Nome, NCred, Professor, Livro}
```

```
CREATE OR REPLACE TRIGGER RemoveProfDisciplina

INSTEAD OF DELETE ON prof_disciplina

FOR EACH ROW /* opcional - sempre é nível de linha */

BEGIN
```

```
UPDATE Disciplina SET professor = null
WHERE professor = :old.nfunc;
```

DELETE FROM Professor WHERE nfunc = :old.nfunc; END RemoveProfDisciplina;

Procedures X Triggers

Procedure/Function	Trigger
bloco identificado PL/SQL	bloco identificado PL/SQL
pode ser usado em pacotes ou mesmo em triggers	objeto independente
recebe parâmetros	não recebe parâmetros, usa apenas new e old
executado explicitamente	executado (disparado) implicitamente – execução orientada a eventos

Triggers

- Para que usar?
 - Restrições de consistência e validade que não possam ser implementadas com *constraints* por exemplo, envolvendo múltiplas tabelas
 - Criar conteúdo de uma coluna derivado de outras
 - Atualizar tabelas em função da atualização de uma determinada tabela
 - Criar *logs* segurança → auditoria
 - entre outras situações interessantes e possíveis...

Referência de Criação e Apoio ao Estudo

Material para Consulta e Apoio ao Conteúdo

- Programando em Oracle 9i PL/SQL
 - http://pt.slideshare.net/79anderson/apostilacompletaoracleprogramandooracle
- Oracle Database 11G SQL: Domine SQL e PL/SQL no banco de dados Oracle
 - > Livro
- Oracle Database Developer's Guide 11g
 - http://docs.oracle.com/cd/E11882_01/appdev.112/ e10766.pdf
- Application Developer's Guide Fundamentals
 - ➤ SQL Reference Database Concepts (usando triggers: informações, exemplos, eventos,...)