Laboratório de Bases de Dados

Prof. José Fernando Rodrigues Júnior

Aula 8 – Triggers

Material: Profa. Elaine Parros Machado de Sousa

Procedures X Triggers

Procedure/Function	Trigger						
bloco identificado PL/SQL	bloco identificado PL/SQL						
pode ser usado em pacotes ou <u>triggers</u>	objeto independente						
recebe parâmetros	não recebe parâmetros						
	executado (disparado) implicitamente – eventos desencadeadores						

Triggers

- Para que usar?
 - restrições de consistência e validade que não possam ser implementadas com constraints
 - mecanismos de validação que envolvam pesquisas em múltiplas tabelas
 - criar conteúdo de uma coluna derivado de outras
 - atualizar tabelas em função da atualização de uma determinada tabela
 - criar logs segurança (auditoria)
 -

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
- Timing
 - BEFORE
 - AFTER
- Nível
 - linha
 - instrução

```
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 */

BEGIN

UPDATE Turma

SET NAlunos = NAlunos - 1

WHERE Sigla = :old.Sigla AND

Numero = :old.Numero;

EXCEPTION

.....

END NroDeAlunos;
```

```
identificador :old
refere-se à tabela
```

Matricula

```
/*... em um bloco anônimo, por exemplo... */
DELETE FROM matricula WHERE aluno = 222;
```

O que acontece na base de dados????

Triggers de DML

- Identificadores de correlação variáveis de vínculo PL/SQL (p/ triggers com nível de linha)
 - sempre vinculados à tabela desencadeadora do trigger
 - <u>pseudoregistros</u> 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

```
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.da
  taingresso||'-'||:old.datanascimento||'-'||:old.ativo);
  insert into output
  values(:new.nrousp||'-'||:new.tipovinc||'-'||:new.nome||'-'||:new.da
  taingresso||'-'||:new.datanascimento||'-'||:new.ativo);
END;
*Output
```

CREATE TABLE output (msg varchar2(200));

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 SET NOME = UPPER(NOME)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	3					:new	,	
Τ	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
SI	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:

ı	<u> </u>	uloi C	<u> </u>	u ouuu	<u>cxccuşu</u>	<u> </u>	<i>,</i> , ,	SIGCI	ando	Caa	a opcia	gao scra	"		
				:old				:new							
\overline{L}	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		
	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		
Ā	21	2	Joao	05/09/2002	NULL	у		21	2	JOAO	05/09/2002	NULL	У		
Ы	22	1	Gilberto	09/05/2000	NULL	У		22	1	GILBERTO	09/05/2000	NULL	У		
5	23	3	Alfredo	03/04/2002	NULL	у		23	3	ALFREDO	03/04/2002	NULL	У		

 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

				.oiu						.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
111	NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo	NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo

Ā	21	2	Joao	05/09/2002	NULL	у	21	2	JOAO	05/09/2002	NULL	У
2	22	1	Gilberto	09/05/2000	NULL	у	22	1	GILBERTO	09/05/2000	NULL	у
5	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

Os valores para cada execução considerando cada operação serão:
 :Old
 :NroUSP TipoVinc Nome DataIngresso DataNascimento Ativo NroUSP TipoVinc Nome DataIngresso DataNascimento Ativo

				:ola			inew :new							
\Box	NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo	NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo		
	NULL	NULL												
S	NULL	NULL	NU -	.Sta allo	sta análise é váLida tanto para BEFORE									
Z	NULL	NULL	NU		NULL	у								

H	NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo	NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo
ΑT	21	2	Joao	05/09/2002	NULL	У	21	2	JOAO	05/09/2002	NULL	У
Qc	22	1	Gilberto	09/05/2000	NULL	У	22	1	GILBERTO	09/05/2000	NULL	У
N	23	3	Alfredo	03/04/2002	NULL	у	23	3	ALFREDO	03/04/2002	NULL	У

Э.	NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo	NroUSP	TipoVinc	Nome	DataIngresso	DataNascimento	Ativo
ET	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

Triggers de DML

- Ordem de disparo e execução
 - 1ª. triggers **BEFORE** nível de instrução
 - 2ª. para cada linha (da tabela) afetada pela instrução
 - a. triggers **BEFORE** nível de linha
 - b. instrução
 - c. triggers **AFTER** nível de linha
 - 3ª. triggers **AFTER** nível de instrução

Triggers de DML

- Mesmo trigger pode ser disparado para mais de um tipo de instrução na mesma tabela
- EX: CREATE TRIGGER nome BEFORE INSERT OR UPDATE ON tabela ...
- Trigger é executado com a instrução na mesma transação
- Mesma tabela pode ter mais de um trigger associado
 - inclusive mais de um trigger do mesmo tipo
 - ex: 2 triggers before insert for each row
 - disparados em sequência (ordem não definida)

```
CREATE OR REPLACE TRIGGER AcertaNota
BEFORE INSERT OR UPDATE ON Matricula
FOR EACH ROW
/* condição WHEN - somente para trigger em nível de linha */
WHEN (new.nota < 0) /*condição booleana
 avaliada para cada linha */
BEGIN
 :new.nota := 0;
  EXCEPTION
END AcertaNota;
```

```
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 timing
 - CREATE before/after
 - ALTER before/after
 - DROP before/after
 - DDL before/after
 - eventos do banco de dados timing
 - STARTUP after
 - SHUTDOWN before
 - LOGON after
 - LOGOFF before
 - SERVERERROR after
 - ____

Triggers de Sistema

- Níveis
 - DATABASE
 - SCHEMA
 - do usuário que criou o trigger ou de outro usuário
- Atributos de Eventos
 - ex:
 - ora server error
 - OU sys.server error
 - ora dict obj owner
 - OU sys.dictionary_obj_owner
 - ora_dict_obj_type
 - OU sys.dictionary_obj_type
 - . . .

```
-- conectado como labbd

CREATE OR REPLACE TRIGGER TodosUsuarios

AFTER LOGON ON DATABASE

BEGIN

INSERT INTO logUser VALUES (USER, 'Trigger TodosUsuarios');

END;

-- conectado como 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 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 da instrução que o acionou

```
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, <u>NFunc</u>, Idade, Titulação}

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

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

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 atualização de tabela sem preservação de chave.

-- 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;
```

Outros comandos

alter/drop trigger

- Consulta
 - SQL Reference
 - Database Concepts
 - Application Developer's Guide Fundamentals
 - usando triggers: informações, exemplos, eventos, atributos,...

PRÁTICA 8