

Universidad Nacional del Litoral Facultad de Ingeniería y Ciencias Hídricas Departamento de Informática

Bases de Datos

Guía de Trabajo Nro. 7

T-SQL: Triggers

Msc. Lic. Hugo Minni 2014

- Un trigger es un tipo especial de *procedimiento almacenado* asociado a una acción (o evento) en una tabla.
- A diferencia de los procedimientos almacenados, no pueden ser ejecutados explícitamente, sino que son "disparados" automáticamente como reacción a determinados movimientos sobre una fila o filas de una tabla.
- Las siguientes son las características que diferencian a un trigger de un procedimiento almacenado:
 - Un trigger siempre está asociado a una tabla, y -más específicamente- a una determinada acción o acciones sobre una tabla.
 - o No posee parámetros ni de entrada ni de salida.
 - O La sentencia RETURN no puede incluir un status de retorno.
- Creamos un trigger con la sentencia CREATE TRIGGER.

• Eliminamos un trigger a través de la sentencia DROP TRIGGER:

```
DROP TRIGGER < Nombre-trigger>
```

- 1) Defina un trigger asociado a los eventos INSERT y DELETE sobre la tabla cliente. El trigger debe retornar un mensaje informacional a través de RAISERROR indicando la cantidad de filas afectadas en la operación. Inserte a continuación una fila en la tabla cliente.
- 2) Obtenga la información de los triggers definidos en Pubs a través del SP del sistema sp_help Si desea visualizar la información de triggers únicamente, consulte la tabla sysobjects.

- 3) Liste todas las tablas definidas en sysobjects. Observe las columnas instrig, updtrig y deltrig. Valores distintos de 0 en estas columnas indican la existencia de un trigger definido para inserción, actualización o eliminación respectivamente. Los valores definidos constituyen el *object ID* de cada trigger.
- 4) El SP del sistema sp_helptext <Nombre-trigger> nos permite acceder al código fuente de cualquier trigger. Visualice el código fuente del trigger employee_insupd en Pubs.
- 5) Cree una copia (Autores) de la tabla Authors. Luego defina el mismo trigger que definió para la tabla cliente pero para las inserciones, borrados y actualizaciones en autores. Elimine los autores con au_id 172-32-1176 y 213-46-8915.

Recursos disponibles desde los triggers

- Los triggers proveen acceso a recursos que no están disponibles para ninguna otra construcción SQL. Por ejemplo, un trigger puede acceder a la versión nueva y antigua de una fila modificada por un acceso a datos. También pueden determinar cuales columnas fueron modificadas.
- Para cualquier transacción registrada en el registro de transacciones del motor de bases de datos, el motor registra la totalidad de las inserciones y eliminaciones involucradas antes de escribirlas en las data pages. Por ejemplo, la siguiente es la secuencia de acciones involucradas en una modificación de una fila de datos:

```
UPDATE authors
SET zip = 3100
WHERE au_id = `172-32-1176'
```

- 1) Se establece en el transaction log una marca de inicio de transacción para la sesión.
- 2) Se registran en el transaction log las filas eliminadas.
- 3) Se eliminan de las *data pages* las filas afectadas.
- 4) Se registran en el transaction log las filas de índice eliminadas.
- 5) Se eliminan de las *data pages* las filas de índice eliminadas.
- 6) Se registran en el transaction log las filas insertadas.
- 7) Se insertan en las data pages las filas insertadas.
- 8) Se registran en el transaction log las filas de índice insertadas.
- 9) Se insertan en las data pages las filas de índice insertadas.
- 10) Se establece en el $transaction\ log\ una\ marca\ de\ fin\ ({\tt COMMIT}\ o\ {\tt ROLLBACK})$ de transacción para la sesión.
- 11) Se ejecuta el trigger.

- Como podemos observar, una actualización de datos es tratada por d motor como una operación de eliminación más una operación de inserción. En el transaction log quedan registradas tanto las filas eliminadas (datos anteriores a la modificación) como las filas insertadas (datos posteriores a la modificación). Tanto unas como otras son accesibles desde los triggers a través de dos tablas "virtuales" denominadas deleted e inserted respectivamente. Estas tablas virtuales deben ser tratadas como cualquier tabla, con la salvedad de que son de solo lectura.
- 6) Implemente un trigger (tr_autores_iu) asociado a la tabla autores para inserción y actualización. El trigger debe mostrar un mensaje batos insertados en transaction log", y a continuación los datos insertados. Luego batos eliminados en transaction log" y a continuación los datos eliminados.

Inserte la siguiente fila y evalúe los resultados:

Modifique la fila insertada y evalúe los resultados:

```
update autores
 set au_fname = 'Nicanor' where au_id = '111-11-1111'
```

• La función UPDATE() nos permite determinar si una columna dada ha sido afectada por una sentencia UPDATE o DELETE que dispara un trigger. Esta función es accesible únicamente en el ámbito de un trigger:

```
UPDATE (nombre-columna)
```

nombre-columna es el nombre de la columna para la cual se desea testear la existencia de movimientos. La función devuelve un valor verdadero si la columna especificada ha sido afectada por una sentencia INSERT O UPDATE.

- UPDATE() considera que la columna ha sido afectada por un UPDATE cuando la cláusula SET afecta directamente la columna en cuestión.
- UPDATE() considera que la columna ha sido afectada por un INSERT en los siguientes casos:
 - La columna en cuestión está incluida en la lista de columnas o no existe lista de columnas (se incluyen todas las columnas)
 - o La columna no está incluida pero posee definido un valor default.
 - o La columna posee el atributo identity.
- 7) Implemente un trigger (tr_productos_iu) para inserciones y actualizaciones sobre la tabla productos que, ante la inserción de un producto con stock negativo, retorne un mensaje de error y deshaga la transacción. Testee su funcionamiento.