TRIGGERS

Certified MySQL 5.0 Developer Certified MySQL 5.0 Database Administrator Certified MySQL 5.1 Cluster Database Administrator

- Um **TRIGGER** ou gatilho é um objeto de banco de dados, associado a uma tabela, definido para ser disparado, respondendo a um evento em particular;
- Tais eventos são os comandos da **DML** (*Data Manipulation Language*): **INSERT**, **REPLACE**, **DELETE** OU **UPDATE**;
- Podemos definir inúmeros **TRIGGERS** em uma base de dados baseados diretamente em qual dos comandos acima irá dispará-lo, sendo que, para cada um, podemos criar apenas um **TRIGGER**.
- Os **TRIGGERS** poderão ser disparados para trabalharem antes ou depois do evento;

A sintaxe geral de definição de um **TRIGGER** é a seguinte:

```
CREATE [DEFINER = { user | CURRENT_USER }] TRIGGER trigger_name
trigger_time trigger_event ON tbl_name FOR EACH ROW
trigger_stmt
```

- DEFINER: Quando o **TRIGGER** for disparado, esta opção será checada para checar com quais privilégios este será disparado. Utilizará os privilégios do usuário informado em user ('wagner'@'localhost') ou os privilégios do usuário atual (CURRENT_USER). Caso essa sentença seja omitida da criação do **TRIGGER**, o valor padrão desta opção é CURRENT_USER();
- trigger_name: define o nome do procedimento, por exemplo, trg_test;

- trigger_time: define se o **TRIGGER** será ativado antes (**BEFORE**) ou depois (**AFTER**) do comando que o disparou;
- trigger_event: aqui se define qual será o evento, insert, replace, DELETE ou UPDATE;
- tbl_name: nome da tabela onde o TRIGGER ficará "pendurado" aguardando o trigger_event;
- trigger_stmt: as definições do que o o TRIGGER deverá fazer quando for disparado.

- No MySQL, diferentemente de outros **SGBD**'s, não é permitido disparar mensagens, por exemplo, "registro atualizado/inserido/excluído com sucesso";
- TRIGGERS não podem iniciar nem finalizar uma transação;
- Nodem conter mais de um comando em meio à **BEGIN/END**;
- Podem facilmente acessar a área temporária do SGBD para se trabalhar com o valor de "antes" e "depois";
- Para cada tabela de um banco de dados, podemos ter no máximo 6 **TRIGGERS**;
- Os **TRIGGERS** ficam armazenados na tabela **TRIGGERS**, dentro do dicionário de dados;

- TRIGGERS são mais efetivos que restrições check;
- Podem atuar em uma tabela com base em outra tabela de qualquer banco de dados dentro do MySQL;

- N Eventos de um **TRIGGER**:
 - BEFORE: dispara o TRIGGER antes dos dados chegarem à tabela;
 - AFTER: dispara o TRIGGER após a atualização dos dados em uma tabela;

```
mysql> create trigger trg_country_up
 -> after update
 -> on Country
 -> for each row
 -> begin
 -> set @var_old = OLD.Name;
 -> set @var_new = NEW.Name;
 -> end;
 -> //
Query OK, 0 rows affected (0.00 sec)
```


N OLD e NEW

- **OLD**: operador para ser utilizado no interior da **TRIGGER** para recuperar o valor anterior à um **UPDATE**, ***REPLACE** ou **DELETE**;
- NEW: operador para ser utilizado no interior da TRIGGER para recuperar dados atuais a partir de comandos INSERT, *REPLACE e UPDATE.

Exercício

Artigo: MySQL - TRIGGERS

Com base no assunto apresentando "*Triggers*", responda a LISTA 10.

Fonte de referência: http://dev.mysql.com/doc/refman/5.0/en/create-trigger.html

