


EPL342 – Databases

Lecture 18: Internal DB Programming I

Views/Assertions/Triggers

(Chapter 6.7-6.8 and 7.1-7.4, Elmasri-Navathe 7ED

+ TransactSQL Reference Guide

http://msdn.microsoft.com/en-us/library/bb510741.aspx)

Demetris Zeinalipour

http://www.cs.ucy.ac.cy/courses/EPL342


Ολοκλήρωση Διάλεξης 17.

Κεφάλαιο 8.7-8.8: SQL Programming I

- Όψεις (Views) σε SQL και TSQL
- Βεβαιώσεις (Assertions) σε SQL
- Σκανδάλες (Triggers) σε SQL και TSQL


Όψεις σε SQL (Views in SQL)


- Μια όψη είναι ένας "νοητός" πίνακας ("virtual" table) ο οποίος παράγεται από άλλους κανονικούς πινάκες (Base-Tables)
- Στην πράξη μια όψη δεν είναι τίποτα περισσότερο από μια αποθηκευμένη επερώτηση SELECT!
- Π.χ.,
- a) CREATE VIEW dbo.EMPLOYEE_NAMES
 AS

SELECT FNAME, LNAME FROM EMPLOYEE

- b) SELECT * FROM dbo.EMPLOYEE_NAMES
- c) DROP VIEW dbo.EMPLOYEE_VIEW


EPL342: Databases - Demetris Zeinalipour (University or Cyprus)

Όψεις σε SQL (Χαρακτηριστικά)


• Χαρακτηριστικά Όψεων

- Μπορούν να χρησιμοποιηθούν όπως τα υπόλοιπα
 tables (σε επερωτήσεις, συνενώσεις, συναθροίσεις, κτλ)
- Περιέχουν ΠΑΝΤΑ ενημερωμένα δεδομένα.
- Τα δεδομένα μιας όψης ΔΕΝ αποθηκεύονται φυσικά κάπου (τα δεδομένα αποθηκεύονται στα base tables)
- Μπορούμε να εκτελέσουμε αλλαγές σε μια όψη (INSERT/UPDATE/DELETE)
 - Ενημερώσεις γίνονται μόνο εάν η όψη ορίζεται από ένα basetables (όχι από περισσότερα base-tables)
 - Επίσης, όψεις με aggregates & groupby ΔΕΝ ενημερώνονται.
- Εκτέλεση μιας Όψης ΔΕΝ είναι πιο γρήγορο από μια εκτέλεση της αντίστοιχης SELECT επερώτησης.
 - Αυτό επειδή το VIEW εισάγει κάποιο overhead prus) ©

Όψεις σε SQL (Πλεονεκτήματα)


- Πλεονεκτήματα Όψεων
 - Μειώνουν την πολυπλοκότητα ανάπτυξης: Αυτό συμβαίνει επειδή μπορούμε να αναπαραστήσουμε περίπλοκες επερωτήσεις ως νοητούς πίνακες.
 - Ασφάλεια: Επιτρέπουν στον DBA να εκθέσει μόνο τις στήλες που επιθυμεί σε συγκεκριμένες ομάδες χρηστών.
- Όπως όλες οι δυνατότητες, οι όψεις πρέπει να χρησιμοποιούνται με προσοχή και όταν θεωρούνται απαραίτητες!

18-5

Όψεις σε SQL (Παράδειγμα Όψης σε TSQL)


Όψη με συνάθροιση στο SELECT.

CREATE VIEW Emp_Sal2
AS
SELECT dno, SUM(salary) AS sumname
FROM Employee
GROUP BY dno

Πριν την Ενημέρωση του EMPLOYEE

dno	sumname
1	59000
2	54100
3	13000

Επισημάνσεις:

- Σε περίπτωση ενημέρωσης του πίνακα
 ΕΜΡLΟΥΕΕ ενημερώνεται αυτόματα η όψη.
- Η ίδια η όψη ΔΕΝ μπορεί να ενημερωθεί
 από τον χρήστη με INSERT/UPDATE/DELETE (λόγω του aggregate / group-by).

Μετά την Ενημέρωση του ΕΜΡLΟΥΕΕ

dno	sumname
1	9005
2	950100
3	13000

Όψεις σε SQL (Σύνταξη Όψεων σε TSQL)


CREATE VIEW [<schema-name>].<view.name> [(column-name-list>)] [WITH ENCRYPTION] [[,] WITH SCHEMABINDING]

AS

<SELECT statement>

[WITH CHECK OPTION] [;]

- <schema-name>: dbo (default), guest, κτλ.
- <column-name-list>: ονόματα γνωρισμάτων της νέας όψης
- WITH ENCRYPTION: Ο SQL κώδικας της όψης κωδικοποιείται μέσα στη βάση για να μην μπορεί να τον δει κανείς (ούτε και εσείς!).
 - Για να δείτε τον κώδικα μη-κωδικοποιημεν. όψεων: **EXEC sp_helptext view_name**;
- WITH SCHEMABINDING: Διασφαλίζει ότι η όψη ΔΕΝ θα μείνει ορφανή σε περίπτωση δομικών αλλαγών στα basetables.
 - Π.χ., εάν διαγραφεί ο πίνακας πάνω στον οποίο ορίζεται η όψη.
- "WITH CHECK OPTION: Κατά την τροποποίηση (insert(X)/update(X))
 δεδομένων (μέσω μιας όψης) ελέγχει ότι το X είναι σύμφωνα με το WHERE του

 SELECT statement> (έτσι ώστε να μην χαθούν τα δεδομένα από την όψη)
 - Θυμηθείτε ότι μια όψη μπορεί να μεταβληθεί (όχι για group by), άρα μου δίνεται η δυνατότη για εισάγω ένα επιπλέον CHECK περιορισμό στην όψη University of Cyprus) ©

Όψεις σε SQL (Παράδειγμα Όψης σε TSQL)


```
USE AdventureWorks; -- change to specified database context
GO -- not tsql cmd. Instructs SQLStudio to execute statements.
IF OBJECT ID ('dbo.SeattleOnly', 'V') IS NOT NULL
 DROP VIEW dbo.SeattleOnly;
 >> View Identifier
GO - OBJECT ID (int) uniquely identifies objects in DB
CREATE VIEW dbo.SeattleOnly
WITH SCHEMABINDING -- structural changes to Person. Contact
 (e.g., drop) will be prohibited.
AS
  SELECT c.LastName, c.FirstName
  FROM Person.Contact AS c
  WHERE c.City = 'Seattle' and c.Lastname='Smith'
WITH CHECK OPTION; -- any update to this view has to obey the
  WHERE condition (i.e., c.City = 'Seattle' and
  c.Lastname='Smith')
```

18-8

Βεβαιώσεις σε SQL (CREATE ASSERTION) - **OXI ΣΕ ΤSQL**

- Μια **Βεβαίωση (ASSERTION)** είναι ένας κανόνας που ορίζεται πάνω από **πολλαπλούς πίνακες**.
- Αυτός ο κανόνας ελέγχεται κατά οποιαδήποτε αλλαγή της κατάστασης των εμπλεκόμενων Πινάκων (INSERT, UPDATE)
 - Αντίστοιχο με το CHECK που ορίζεται ωστόσο μόνο πάνω σε ένα πίνακα: Π.χ. age int check (age>20);
- Επισημάνσεις
 - Τα Assertions ΔΕΝ ορίζονται σε TSQL άλλα ορίζονται σε αρκετές άλλες βάσεις όπως PostgreSQL
 - Τα Assertions είναι όμοια με τις σκανδάλες τα οποία θα εμελετήσουμερσειλίγοηα lipour (University of Cyprus) ©

Βεβαιώσεις σε SQL ASSERTION: Παράδειγμα


• Σημασιολογικός Περιορισμός: "Ο μισθός ενός employee ΔΕΝ πρέπει να είναι μεγαλύτερος από τον μισθό του manager του department στο οποίο δουλεύει ο employee"

```
CREATE ASSERTION SALARY CONSTRAINT

CHECK (NOT EXISTS

(SELECT *

FROM EMPLOYEE E, EMPLOYEE M, DEPARTMENT D

WHERE E.DNO=D.NUMBER AND D.MGRSSN=M.SSN

AND E.SALARY > M.SALARY

Bεβαίωσης

(SELECT *

FROM EMPLOYEE E, EMPLOYEE M, DEPARTMENT D

WHERE E.DNO=D.NUMBER AND D.MGRSSN=M.SSN

AND E.SALARY > M.SALARY
```

Σκανδάλες σε SQL (SQL Triggers)


- Μια Σκανδάλη (Trigger) ορίζει μια αντίδραση της βάσης δεδομένων σε περίπτωση αλλαγών πλειάδων* (INSERT, DELETE, UPDATE) σε κάποιους προσδιορισμένους πίνακες.
 - ASSERTIONS: απαγορεύουν κάποια κατάσταση
 - Π.χ., ο μισθός του υπαλλήλου ΔΕΝ μπορεί να είναι μεγαλύτερος από αυτόν του supervisor του.
 - TRIGGERS: δεν σημαίνει απαραίτητα ότι απαγορεύουν μια κατάσταση, άπλα ορίζουν ακολουθία εντολών που πρέπει να ενεργοποιηθεί όταν ικανοποιηθεί μια συνθήκη
 - π.χ., όταν προστεθούν/αφαιρεθούν λεφτά από τον λογαριασμό κάποιου πελάτη, στείλε email στον πελάτη για να τον ενημερώσεις
- Το SELECT, TRUNCATE ή BULK INSERT δεν ενεργοποιούν τις σκανδάλες σε TSQL cyprus) ©

Κατηγορίες Σκανδάλων


- Τα triggers χωρίζονται σε δυο κατηγορίες:
 - DDL Triggers: Ορίζουν την αντίδραση σε δομικές αλλαγές (DROP, ALTER, κτλ).
 - DML Triggers: Ορίζουν την αντίδραση σε αλλαγές πάνω σε πλειάδες μιας σχέσης ή όψης (INSERT, UPDATE, DELETE).
 - Θα επικεντρωθούμε μόνο στα DML Triggers.
- Σημειώστε ότι τα Triggers είναι ουσιαστικά «μικρά προγράμματα σε (T)SQL» τα οποία καλούνται ΑΥΤΟΜΑΤΑ μόλις ενεργοποιηθεί η ορισμένη συνθήκη η οποία ισχύει πάνω σε κάποιους πίνακες ή όψεις.
 - Τα triggers ΔΕΝ μπορούμε να τα καλέσουμε (invoke) αυτόνομα (π.χ., με SELECT ή EXEC)

Είδη Triggers στην TSQL


- Υπάρχουν 2 ειδών DML triggers στην TSQL:
 - AFTER|FOR
 - INSTEAD OF
- Το **AFTER|FOR** trigger εκτελείται **META** από την πράξη της εισαγωγής, διαγραφής και ενημέρωσης.
 - ΜΕΤΑ σημαίνει πριν την ολοκλήρωση του Transaction και πρώτού η μεταβολή να είναι ορατή από άλλες δοσοληψίες.
 - Το αποτέλεσμα αποθηκεύεται σε πίνακα INSERTED ή DELETED πίνακες που παράγεται για προβολή των επηρεαζόμενων εγγραφών (και δυνατότητα για Rollback εάν επιθυμούμε).
- Το INSTEAD OF trigger εκτελείται ANTI της πράξη της εισαγωγής, διαγραφής και ενημέρωσης.
 - Άρα θεωρείται ένα είδος BEFORE Trigger
 - Δεν θα μελετηθούν σε αυτό το μάθημα (1 παράδειγμα μόνο).

Ακολουθούν παραδείγματά Zeinalipour (University of Cyprus) ©

Απλό Παράδειγμα AFTER|FORσε TSQL

-- Παράδειγμα σκανδάλης που παράγει μήνυμα λάθους όποτε γίνει εισαγωγή/διαγραφή δεδομένων από το Emp1 Table

USE epl342;

GO trigger

IF OBJECT_ID ('Reminder1', 'TR')

IS NOT NULL

DROP TRIGGER Reminder1;

GO

CREATE TRIGGER reminder1 **ON** Emp1

AFTER INSERT, UPDATE

AS -- ακολουθούν οι εντολές που πρέπει να εκτελεστούν RAISERROR ('Notify Customer Relations', 16, 1); ROLLBACK TRANSACTION; RETURN

File Edit View Tools Window Community Help

Severity:

0-18: Specified by User

20-25: FATAL Errors


18-14

EPL342: Databases - Demetris Zeinalipour (University of Cyprus) State: 0-255

Απλό Παράδειγμα Trigger σε TSQL


 Κατά την εισαγωγή/ενημέρωση δεδομένων στον Πίνακα Emp1 επιστρέφεται μήνυμα λάθους διότι ενεργοποιείται η σκανδάλη.


Σύνταξη Σκανδάλης AFTER FOR σε TSQL

```
CREATE TRIGGER <trigger-name>
ON [schema-name>.] <table|view-name>
[WITH ENCRYPTION] -- trigger code is encrypted in DB
[EXECUTE AS <CALLER | SELF | <user>]
-- Default: Caller (of change), SELF: Creator of Trigger, user:

{{FOR | AFTER} <[DELETE] [,] [INSERT] [,] [UPDATE]>}
AS
<sql-statements>
```

 FOR|AFTER: Αναφέρονται στο ίδιο πράγμα και προστίθεται για να είναι πιο ευανάγνωστος ο κώδικας,

```
– π.χ., AFTER DELETE AS

IF EXISTS (SELECT ....)

SQL

Statements
```

Περισσότερα: http://msdn.microsoft.com/e n-us/library/ms188354.aspx

Παράδειγμα σε λίγο ..

18-16

EPL342: Database Pemetris Zeinalipour (University of Cyprus) ©

Σύνταξη Σκανδάλης σε TSQL

Άλλες Χρήσιμες Πληροφορίες για TRIGGERS

- Προσωρινή Απενεργοποίηση Σκανδάλης
 ALTER TABLE <table-name>
 <ENABLE | DISABLE> TRIGGER <ALL | <trigger-name>>
- Οι σκανδάλες μπορεί να καλούνται αναδρομικά μέχρι και 32 επίπεδα.
- Η εκτέλεση μιας σκανδάλης μπορεί να προκαλέσει την αλυσιδωτή εκτέλεση άλλων σκανδαλών με απρόσμενα αποτέλεσμα
 - θυμηθείτε το **ON DELETE CASCADE** παράδειγμα το οποίο μπορούσε να σβήσει όλο τον πίνακα των EMPLOYEEs Demetris Zeinalipour (University of Cyprus) ©

Διαδικαστικός Προγραμματισμός μέσα στην Βάση Δεδομένων!

- Οι Σκανδάλες σε μια βάση δεδομένων μπορεί να γίνουν αρκετά πιο ευφυείς με την χρήση εντολών διαδικαστικού προγραμματισμού που θα δούμε στην ερχόμενη διάλεξη.
- Για παράδειγμα μπορεί να ορίζονται επαναλήψεις, συνθήκες έλεγχου, μεταβλητές, συναρτήσεις και πάρα πολλά άλλα.
 - Αυτές οι δομές προγραμματισμού είναι μέρος
 επεκτάσεων της SQL (π.χ., TSQL, PL/SQL (Oracle)).
- Στα πλαίσια του εργαστηρίου θα δείτε και την χρήση των ενδιάμεσων πινάκων των Triggers: Inserted (για Insert), Deleted (για Deletes), Inserted+Deleted (για Updates).

18-18

Inserted+Deleted Tables σε AFTER|FOR


- Αποθηκεύουν την **ΠΡΙΝ κατάσταση** της εγγραφής σε διαγραφές και ενημερώσεις
 - Σε UPDATE περιέχει την εγγραφή ΠΡΙΝ (deleted) και META (inserted)

Operation	deleted Table	inserted Table
INSERT	(not used)	Contains the rows being inserted
DELETE	Contains the rows being deleted	(not used)
UPDATE	Contains the rows as they were before the UPDATE statement	Contains the rows as they were after the UPDATE statement

- Οι πίνακες αυτοί είναι ανά query, άρα δεν τίθεται πρόβλημα ταυτοχρονίας με άλλα queries.
- Οι πίνακες αυτοί δεν μπορούν να ενημερωθούν (είναι απλές όψεις του transaction log)

Deleted Tables σε AFTER|FOR


```
USE MSSQLTips;
 CREATE
GO
 TRIGGER dbo.SampleTable DeleteTrigge
CREATE TABLE dbo.SampleTable (
 SampleTableID INT NOT NULL IDENTITY(1,1),
 ON dbo.SampleTable
 SampleTableInt INT NOT NULL,
 FOR DELETE
 SampleTableChar CHAR(5) NOT NULL,
 AS
 SampleTableVarChar VARCHAR(30) NOT NULL,
 BFGTN
 CONSTRAINT PK SampleTable PRIMARY KEY CLUSTERED (SampleTableID)
 INSERT INTO dbo.SampleTable Audit
);
 (SampleTableID, SampleTableInt, S
GO
 ampleTableChar, SampleTableVarChar,
 Operation, TriggerTable)
CREATE TABLE dbo.SampleTable Audit
 SampleTableID INT NOT NULL,
 SELECT SampleTableID, SampleTable
 SampleTableInt INT NOT NULL,
 Int, SampleTableChar, SampleTableVar
 SampleTableChar CHAR(5) NOT NULL,
 Char, 'D', 'D'
 SampleTableVarChar VARCHAR(30) NOT NULL,
 Operation CHAR(1) NOT NULL,
 FROM deleted;
 TriggerTable CHAR(1) NOT NULL,
 END;
 AuditDateTime smalldatetime NOT NULL DEFAULT GETDATE(),
 GO
 Adding the under delete item to the
);
 dbo.SampleTable Audit table
CREATE INDEX IDX SampleTable Audit AuditDateTime ON dbo.SampleTable Audit (AuditDateTime DESC);
GO
```

Inserted+Deleted Tables σε AFTER FOR


```
CREATE TRIGGER dbo.SampleTable UpdateTrigger
ON dbo.SampleTable
FOR UPDATE
AS
BEGIN
 INSERT INTO dbo.SampleTable Audit
 (SampleTableID, SampleTableInt, SampleTableChar, SampleTableVarChar,
Operation, TriggerTable)
 SELECT SampleTableID, SampleTableInt, SampleTableChar, SampleTableVar
Char, 'U', 'D'
 FROM deleted:
 INSERT INTO dbo.SampleTable Audit
 (SampleTableID, SampleTableInt, SampleTableChar, SampleTableVarChar,
Operation, TriggerTable)
 SELECT SampleTableID, SampleTableInt, SampleTableChar, SampleTableVar
Char, 'U', 'I'
 FROM inserted:
END;
GO
```

Inserted Tables σε AFTER|FOR


- Επιβολή Σημασιολογικού Κανόνα Ακεραιότητας:
 - "Επιβεβαίωση ότι το credit rating του vendor είναι καλό εάν επιχειρήσει να γίνει εισαγωγή στον PurchaseOrderHeader πίνακα

```
CREATE TRIGGER Purchasing.LowCredit ON Purchasing.PurchaseOrderHeader
AFTER INSERT -- ορισμός πότε να εκτελείται το trigger αυτό
 Πίνακας με αντικείμενα
AS
 υπο εισαγωγή (temp
 πίνακας)
IF EXISTS (SELECT *
 FROM Purchasing.PurchaseOrderHeader p
 JOIN inserted AS I ON p.PurchaseOrderID = i.PurchaseOrderID
 JOIN Purchasing. Vendor AS v ON v. Business Entity ID = p. Vendor ID
 WHERE v.CreditRating = 5
BEGIN
  RAISERROR ('Vendor''s credit rating is too low to accept new purchases.', 16, 1);
  ROLLBACK TRANSACTION:
RETURN
END:
```

18-22

Inserted Tables σε INSTEAD OF


```
CREATE TRIGGER production.trg vw brands
ON production.vw brands
INSTEAD OF INSERT
AS
BEGIN
 INSERT INTO production.brand approvals (
 brand name
 SELECT
 i.brand name
 FROM
 inserted i
 WHERE
 i.brand name NOT IN (
 SELECT
 brand name
 FROM
 production.brands
 );
```

```
Προσθήκη αποτελεσμάτων σε προσωρινό πίνακα production.brand_app rovals μέχρι εγκρίσεως.
```

Μπορούσε να υλοποιηθεί με φυσικό πίνακα που θα κρατεί τα προσωρινά αποτελέσματα.

Operation	deleted Table	inserted Table
INSERT	(not used)	Contains the rows being inserted
DELETE	Contains the rows being deleted	(not used)
UPDATE	Contains the rows as they were before the UPDATE statement	Contains the rows as they were after the UPDATE statement

Triggers in Other DBs


MySQL AFTER | BEFORE INSERT

CREATE TRIGGER after_members_insert

AFTER|BEFORE INSERT

ON members FOR EACH ROW

BEGIN

IF **NEW.birthDate** IS NULL THEN

INSERT INTO reminders(memberld, message)

VALUES(new.id,CONCAT('Hi', NEW.name, ', please update your date of birth.'));

END IF;

END