Basi di dati attive

Basi di dati attive

- Una base di dati che offre regole attive
- Si parla normalmente di trigger
- Si vogliono descrivere:
 - definizione in SQL:1999
 - varianti ed evoluzioni
 - terminazione e progetto
 - diversi esempi d'uso

Struttura di base dei trigger

- Paradigma di base: Evento-Condizione-Azione
 - quando capita un evento
 - se è vera la condizione
 - si esegue l'azione
- Il modello a regole è un modo intuitivo per rappresentare una computazione
- Altri esempi di regole nel mondo dei DBMS:
 - vincoli di integrità
 - regole Datalog
 - business rules
- Problema: difficile realizzare sistemi complessi

Evento-Condizione-Azione

- Evento
 - normalmente una modifica dello stato della base di dati: INSERT, DELETE, UPDATE

Quando avviene l'evento, il trigger viene attivato

Condizione

- Un predicato che identifica le situazioni in cui è necessaria l'applicazione del trigger
- Quando si valuta la condizione il trigger viene considerato

Azione

- Un generico comando di modifica o una stored procedure
- Quando si elabora l'azione il trigger viene eseguito

 Un DBMS mette già a disposizione tutti i componenti necessari. Si tratta solo di integrarli

Sintassi SQL:1999 dei trigger

- SQL:1999 (anche detto SQL-3) propone una sintassi simile a quella offerta da Oracle Server e IBM DB2
- I sistemi tenderanno a uniformarsi a essa
- Ogni trigger è caratterizzato da
 - nome
 - nome della tabella che viene monitorata
 - modo di esecuzione (BEFORE o AFTER)
 - l'evento monitorato (INSERT, DELETE o UPDATE)
 - granularità (statement-level o row-level)
 - nomi e alias per transition values e transition tables
 - la condizione
 - l'azione
 - il timestamp di creazione

Sintassi SQL:1999 dei trigger

```
create trigger NomeTrigger
{before | after}
{ insert | delete | update [of Colonne] } on
Tabella
referencing
 {[old table [as] AliasTabellaOld]
 [new table [as] AliasTabellaNew] } |
 {[old[row][as] NomeTuplaOld]
 [new [row] [as] NomeTuplaNew] }]
[for each { row | statement }]
[when Condizione]
ComandiSQL
```

Esecuzione di un singolo trigger

Modo di esecuzione:

BEFORE

- Il trigger viene considerato ed eventualmente eseguito prima che venga applicata sulla base di dati l'azione che lo ha attivato
- Di norma viene utilizzata questa modalità quando si vuole verificare la correttezza di una modifica, prima che venga applicata

AFTER

- Il trigger viene considerato ed eventualmente eseguito dopo che è stata applicata sulla base di dati l'azione che lo ha attivato
- È il modo più comune, adatto a quasi tutte le applicazioni
- È più semplice da utilizzare correttamente

Granularità degli eventi

- Modo statement level (modo di default)
 - Il trigger viene considerato ed eventualmente eseguito una volta sola per ogni comando che lo ha attivato, indipendentemente dal numero di tuple modificate
 - È il modo più vicino all'approccio tradizionale dei comandi SQL, che sono di norma set-oriented
- Modo row-level (opzione for each row)
 - Il trigger viene considerato ed eventualmente eseguito una volta per ciascuna tupla che è stata modificata dal comando
 - Consente di scrivere i trigger in modo più semplice
 - Può essere meno efficiente

Clausola referencing

- Il formato dipende dalla granularità
 - Per il modo row-level, si hanno due transition variables old e new, che rappresentano rispettivamente il valore precedente e successivo alla modifica della tupla che si sta valutando
 - Per il modo statement-level, si hanno due *transition tables* old table e new table, che contengono rispettivamente il valore vecchio e nuovo di tutte le tuple modificate
- Le variabili old e old table non sono utilizzabili in trigger il cui evento è insert
- Le variabili new e new table non sono utilizzabili in trigger il cui evento è delete
- Le variabili e le tabelle di transizione sono estremamente importanti per realizzare i trigger in modo efficiente

Esempio di trigger row-level

```
create trigger MonitoraConti
after update on Conto
referencing old as old new as new
for each row
when (old.NomeConto = new.NomeConto
 and new.Totale > old.Totale)
insert into SingoliVersamenti
 values (new.NomeConto,new.Totale-
old.Totale)
```

Esempio di trigger statement-level

```
create trigger ArchiviaFattureCanc
after delete on Fattura
referencing old table as
SetOldFatture
insert into FattureCancellate
(select *
  from SetOldFatture)
```

Esecuzione di più trigger e loro proprietà

Conflitti tra trigger

- Se vi sono più trigger associati allo stesso evento,
 SQL:1999 prescrive questa politica di gestione
 - Vengono eseguiti i trigger BEFORE statement-level
 - Vengono eseguiti i trigger BEFORE row-level
 - Si applica la modifica e si verificano i vincoli di integrità definiti sulla base di dati
 - Vengono eseguiti i trigger AFTER row-level
 - Vengono eseguiti i trigger AFTER statement-level
- Se vi sono più trigger della stessa categoria, l'ordine di esecuzione viene scelto dal sistema in un modo che dipende dall'implementazione

Modello di esecuzione

- SQL:1999 prevede che i trigger vengano gestiti in un Trigger Execution Context (TEC)
- L'esecuzione dell'azione di un trigger può produrre eventi che fanno scattare altri trigger, che dovranno essere valutati in un nuovo TEC interno
- In ogni istante possono esserci più TEC per una transazione, uno dentro l'altro, ma uno solo può essere attivo
- Per i trigger row-level il TEC tiene conto di quali tuple sono già state considerate e quali sono da considerare
- Si ha quindi una struttura a stack
 - TEC0 -> TEC1 -> ... -> TECn
- Quando un trigger ha considerato tutti gli eventi, il TEC si chiude e si passa al trigger successivo
- È un modello complicato, ma preciso e relativamente semplice da implementare

Esempio di esecuzione

Gestione dei salari

https://goo.gl/kp2Cu9

Impiegato				
Matricola	Nome	Salario	NDip	NProg
50	Rossi	59.000	1	20
51	Verdi	56.000	1	10
52	Bianchi	50.000	1	20

Dipartime	nto	Progetto	
NroDip	MatricolaMGR	NroProg	Obiettivo
1	50	10	NO
		20	NO

Trigger T1: Bonus

Evento: update di Obiettivo in Progetto

Condizione: Obiettivo = 'SI'

Azione: incrementa del 10% il salario degli impiegati coinvolti

nel progetto

Trigger T1: Bonus

Evento: update di Obiettivo in Progetto

Condizione: Obiettivo = 'SI'

Azione: incrementa del 10% il salario degli impiegati coinvolti nel

progetto

```
CREATE TRIGGER Bonus

AFTER UPDATE OF Obiettivo ON Progetto

FOR EACH ROW

WHEN NEW.Obiettivo = 'SI'

BEGIN

update Impiegato

set Salario = Salario*1.10

where NProg = NEW.NroProg;

END;
```

Trigger T2: ControllaIncremento

Evento: update di Salario in Impiegato

Condizione: nuovo salario maggiore di quello del manager

Azione: decrementa il salario rendendolo uguale a quello del

manager

Trigger T2: ControllaIncremento

END;

update di Salario in Impiegato **Evento:** Condizione: nuovo salario maggiore di quello del manager **Azione:** decrementa il salario rendendolo uguale a quello del manager CREATE TRIGGER ControllaIncremento AFTER UPDATE OF Salario ON Impiegato FOR EACH ROW DECLARE X number; **BEGIN** SELECT Salario into X FROM Impiegato JOIN Dipartimento ON Impiegato.Matricola = Dipartimento.MatricolaMGR WHERE Dipartimento.NroDip= NEW.NDip; IF NEW.Salario > X update Impiegato set Salario = X where Matricola = NEW.Matricola; ENDIF;

Trigger T3: ControllaDecremento

Evento: update di Salario in Impiegato

Condizione: decremento maggiore del 3%

Azione: decrementa il salario del solo 3%

Trigger T3: ControllaDecremento

Evento: update di Salario in Impiegato

Condizione: decremento maggiore del 3%

Azione: decrementa il salario del solo 3%

```
CREATE TRIGGER ControllaDecremento
AFTER UPDATE OF Salario ON Impiegato
FOR EACH ROW
WHEN (NEW.Salario < OLD.Salario * 0.97)
BEGIN
```

```
update Impiegato
set Salario=OLD.Salario*0.97
where Matricola = NEW.Matricola;
```

END;

Update Progetto

set Obiettivo = 'SI' where NroProg = 10

		3	
Evento:	update dell'attributo	NroProg	Obiettivo
	Obiettivo in Progetto	10	SI
		20	NO

Condizione: vera

Azione: si incrementa del 10% il salario di Verdi

Matricola	Nome	Salario	Ndipart	NProg
50	Rossi	59.000	1	20
51	Verdi	61.600	1	10
52	Bianchi	50.000	1	20

Proaetto

Evento: update di Salario in Impiegato

Condizione: vera (il salario dell'impiegato Verdi supera quello del

manager Rossi)

Azione: si modifica il salario di Verdi rendendolo uguale a quello

del manager Rossi

Matricola	Nome	Salario	Ndipart	NProg
50	Rossi	59.000	1	20
51	Verdi	59.000	1	10
52	Bianchi	50.000	1	20

- Si attiva nuovamente T2 condizione è falsa
- Si attiva T3

Evento: update dell'attributo salario in Impiegato

Condizione: vera (il salario di Verdi è stato decrementato per più del

3%)

Azione: si decrementa il salario di Verdi del solo 3%

Matricola	Nome	Salario	Ndipart	NProg
50	Rossi	59.000	1	20
51	Verdi	59.752	1	10
52	Bianchi	50.000	1	20

- Si attiva nuovamente T3 condizione è falsa
- Si attiva T2 condizione vera

Matricola	Nome	Salario	Ndipart	NProg
50	Rossi	59.000	1	20
51	Verdi	59.000	1	10
52	Bianchi	50.000	1	20

Attivazione di T3

- La condizione del trigger è falsa
 - Il salario è stato decrementato per meno del 3%
- L'attivazione dei trigger ha raggiunto lo stato di terminazione

Progettazione

Proprietà dei trigger

È importante avere garanzie sul fatto che l'interferenza tra diversi trigger e l'attivazione a catena non generi anomalie nel comportamento del sistema

- 3 proprietà classiche
 - Terminazione
 - Per qualunque stato iniziale e qualunque sequenza di modifiche, i trigger producono uno stato finale (non vi sono cicli infiniti di attivazione)
 - Confluenza
 - I trigger terminano e producono un unico stato finale, indipendente dall'ordine in cui i trigger vengono eseguiti
 - La proprietà è significativa solo quando il sistema presenta del nondeterminismo nella scelta dei trigger da eseguire
 - Determinismo delle osservazioni
 - I trigger sono confluenti e in più producono la stessa sequenza di messaggi
- La proprietà più importante è di gran lunga la terminazione

Analisi di terminazione

- Vi sono diversi strumenti concettuali, quasi tutti basati su grafi
- Il più semplice è il grafo di attivazione (triggering graph)
 - Un nodo per ogni trigger
 - Un arco da un nodo ti a un nodo tj se l'esecuzione dell'azione di ti può attivare il trigger tj (si può fare con una semplice analisi sintattica)
- Se il grafo è aciclico, si ha la garanzia che il sistema è terminante
 - non vi possono essere sequenze infinite di trigger
- Se il grafo ha dei cicli, c'è la possibilità che il sistema sia nonterminante (ma non è detto)

Esempio con due trigger

T1: create trigger AggiustaContributi after update of Stipendio on Impiegato referencing new table as NuovoImp update Impiegato set Contributi = Stipendio * 0.8 where Matr in (select Matr from NuovoImp)

T2: create trigger ControllaSogliaBudget
after update on Impiegato
when 50000 < (select sum(Stipendio+Contributi)
from Impiegato)
update Impiegato
set Stipendio = 0.9*Stipendio

Triggering graph per i trigger precedenti

Vi sono 2 cicli. Il sistema è però terminante (se T1 ha priorità maggiore di T2; update Impiegato set Contributi=100000 where Matr=1)

Per renderlo non terminante è sufficiente invertire il verso del confronto nella condizione del trigger T2

Grafo di Terminazione per i trigger di gestione dei salari

Il grafo è ciclico, ma l'esecuzione ripetuta dei trigger porta comunque allo stato di quiescenza

Problemi nel disegno di applicazioni dei trigger

- Il potenziale dei trigger è molto elevato
 - possono essere uno strumento che arricchisce la base di dati e porta all'interno di essa aspetti relativi alla gestione dei dati che altrimenti vengono distribuiti su tutte le applicazioni che usano i dati
 - ... ma questo potenziale è poco sfruttato
- Realizzare applicazioni con i trigger è complicato
- L'ambiente di sviluppo offerto dai sistemi è inadeguato
- I trigger sono usati per realizzare servizi innovativi da parte dei produttori di DBMS, introducendo meccanismi per la generazione automatica di trigger.
- Ad esempio:
 - gestione di vincoli
 - replicazione dei dati
 - mantenimento di viste

Tecniche e metodologie per il disegno di trigger

- Proposte per il progetto su piccola scala e su scala più ampia
 - per il progetto su piccola scala, conviene sfruttare gli strumenti di analisi disponibili (triggering graph e altri)
 - per il progetto su scala più grande, conviene far riferimento a tecniche e metodologie apposite
- La modularizzazione è una tecnica che prevede di organizzare i trigger in moduli destinati a un obiettivo specifico
 - Se ciascun modulo realizza correttamente il proprio obiettivo e se l'interferenza con gli altri moduli è innocua (da dimostrare in modi diversi), si ha la garanzia che il sistema è corretto

Applicazioni delle basi di dati attive

Applicazioni delle basi di dati attive

- Applicazioni classiche: regole interne alla base di dati
 - Trigger generati dal sistema e non visibili all'utente
 - Principali funzionalità:
 - Gestione dei vincoli di integrità, la computazione di dati derivati, la gestione dei dati replicati;
 - Altre funzionalità:
 - Gestione di versioni, privatezza, sicurezza, logging delle azioni, registrazione degli eventi, ...

- Regole esterne (o regole aziendali)
 - Esprimono conoscenza di tipo applicativo

Gestione dell'integrità referenziale

- Strategie di riparazione per le violazioni dei vincoli di integrità referenziale
 - Il vincolo è espresso come predicato nella parte condizione

Es: CREATE TABLE Impiegato (

```
FOREIGN KEY(NDip) REFERENCES Dipartimento(NroDip)
ON DELETE SET NULL,
... ...);
```

- Operazioni che possono violare questo vincolo:
 - INSERT in Impiegato
 - UPDATE di Impiegato.NDip
 - UPDATE di Dipartimento.NroDip
 - DELETE in Dipartimento

Azioni nella tabella Impiegato

```
Evento:
 inserimento in Impiegato
Condizione: il nuovo valore di Ndip non è tra quelli contenuti nella
 tabella Dipartimento
Azione:
 si inibisce l'inserimento, segnalando un errore
CREATE TRIGGER ControllaDipImpiegato
BEFORE INSERT ON Impiegato
FOR EACH ROW
WHEN (NOT EXISTS (SELECT * FROM Dipartimento
 WHERE NroDip = NEW.NDip))
BEGIN
  SELECT RAISE (ABORT, "Dipartimento non
  valido");
END;
```

Per la modifica di NDip in Impiegato il trigger cambia solo nella parte evento

https://goo.gl/YGMWrs 39

Cancellazione nella tabella Dipartimento

Evento: cancellazione in Dipartimento

Condizione: il valore di **NroDip** che si intende cancellare è tra quelli

contenuti nella tabella Impiegato

si assegna il valore nullo a NDip in Impiegato Azione:

```
CREATE TRIGGER ControllaCancDipartimento
AFTER DELETE ON Dipartimento
FOR EACH ROW
WHEN (EXISTS (SELECT * FROM Impiegato
 WHERE NDip = OLD.NroDip))
```

BEGIN

```
UPDATE Impiegato
 SET Ndip = NULL
 WHERE NDip = OLD.NroDip;
```

END;

Modifiche nella tabella Dipartimento

Evento: modifica dell'attributo **NroDip** in **Dipartimento**

Condizione: il vecchio valore di NroDip è tra quelli contenuti nella

tabella Impiegato

Azione: si modifica anche NDip in Impiegato

CREATE TRIGGER ControllaModificaDipartimento

AFTER UPDATE OF NroDip ON Dipartimento

FOR EACH ROW

WHEN (EXISTS (SELECT * FROM Impiegato WHERE NDip = OLD.NroDip)

BEGIN

END;

UPDATE Impiegato SET NDip = NEW.NroDip
WHERE NDip = OLD.NroDip;

https://goo.gl/WHrMNu

Trigger per il mantenimento di viste materializzate

- Consistenza delle viste rispetto alle tabelle sulle quali sono state definite
 - Le modifiche sulle tabelle di base devono essere propagate sulle viste
- Gestione della replicazione:

```
CREATE MATERIALIZED VIEW ReplicaImpiegato
REFRESH FAST AS
SELECT * FROM
DBMaster.Impiegato@sitomaster.world;
```

• Il mantenimento delle viste materializzate è gestito tramite trigger

Gestione della ricorsione

- Trigger per la gestione della ricorsione
 - Ricorsione non ancora supportata da tutti i DMBS correnti
- Es.: rappresentazione di una gerarchia di prodotti
 - Ogni prodotto è caratterizzato da un super-prodotto e da un livello di profondità nella gerarchia
 - Rappresentabile tramite una vista ricorsiva (costrutto with recursive in SQL:1999)
 - In alternativa: uso dei trigger per la costruzione ed il mantenimento della gerarchia

Prodotto (Codice, Nome, Descrizione, SuperProdotto, Livello)

- Gerarchia rappresentata tramite SuperProdotto e Livello
- Prodotti non contenuti in altri prodotti: SuperProdotto =
 NULL e Livello = 0

Cancellazione di un prodotto

In caso di cancellazione di un prodotto è necessario cancellare anche tutti i sottoprodotti che lo compongono

```
CREATE TRIGGER CancellaProdotto

AFTER DELETE ON Prodotto

FOR EACH ROW

BEGIN

delete from Prodotto

where SuperProdotto = OLD.Codice;

END;
```

Inserimento di un nuovo prodotto

In caso di inserimento è necessario calcolare il valore appropriato per l'attributo **Livello**

```
CREATE TRIGGER LivelloProdotto
AFTER INSERT ON Prodotto
FOR EACH ROW
BEGIN
  IF NEW.SuperProdotto IS NOT NULL
 UPDATE Prodotto
 SET Livello = 1 +
 (select Livello from Prodotto
 where Codice=NEW.SuperProdotto)
 ELSE
 UPDATE Prodotto
 SET Livello = 0
 WHERE Codice = NEW.Codice;
  ENDIF;
END;
```

Set di trigger non terminanti

https://goo.gl/bvyEh3

• In SQLite è importante specificare che i trigger possono essere richiamati ricorsivamente con:

PRAGMA recursive_triggers = 1;

Controllo degli accessi

- I trigger possono essere utilizzati per rinforzare il controllo sugli accessi
- E' conveniente definire solo quei trigger che corrispondono a condizioni che non possono essere verificate direttamente dal DBMS
- Uso del **BEFORE** per i seguenti vantaggi:
 - Il controllo dell'accesso è eseguito prima che l'evento del trigger sia eseguito
 - Il controllo dell'accesso è eseguito una sola volta e non per ogni tupla su cui si verifica l'evento del trigger

Trigger InibisciModificaSalario

```
CREATE TRIGGER InibisciModificaSalario
BEFORE INSERT ON Impiegato
DECLARE
 non nel weekend EXCEPTION;
 non in extraOreLavorative EXCEPTION;
BEGIN
/*se weekend*/
  IF (to char(sysdate, 'dy') = 'SAT'
 OR to char(sysdate, 'dy') = 'SUN')
  THEN RAISE non nel weekend;
 END IF:
/* se al di fuori dell'orario di lavoro(8-18) */
 IF (to char(sysdate, 'HH24') < 8</pre>
 OR to_char(sysdate, 'HH24') > 18)
 THEN RAISE non in extraOreLavorative;
 END IF;
 48
```

Trigger InibisciModificaSalario (cont.)

```
EXCEPTION
 WHEN non nel weekend
 THEN raise application error (-20324, 'non
 e' possibile modificare la tabella
 impiegato durante il weekend');
 WHEN non in extraOreLavorative
 THEN raise application error (-20325, ' non
 e' possibile modificare la tabella
 impiegato al di fuori dell'orario di
 lavoro');
END;
```

Evoluzione dei trigger

Evoluzione dei trigger: Eventi/1

- Eventi di sistema e comandi DDL
 - Sistema: *servererror*, *shutdown*, etc.
 - DDL: Modifiche di autorizzazioni
 - In entrambi i casi alcuni DBMS mettono già a disposizione questi servizi, che consentono la realizzazione di monitoraggi sofisticati
- Eventi temporali (anche periodici)
 - Esempi: "il 23/7/04 alle ore 12:00"; "ogni giorno alle 4:00"
 - Sono di interesse in diverse applicazioni
 - È difficile integrarli perché operano in un contesto transazionale autonomo
 - Si possono comunque simulare con componenti software esterne al DBMS che usano i servizi di gestione del tempo del sistema operativo per produrre un opportuno evento interno al DBMS

Evoluzione dei trigger: Eventi/2

- Eventi "definiti dall'utente"
 - Esempio: "TemperaturaTroppoAlta"
 - Sono di interesse in alcune applicazioni, ma non sono normalmente offerti
 - Sono anch'essi facilmente simulabili
- Interrogazioni
 - Esempio: chi legge gli stipendi
 - È di norma troppo pesante gestirli

Espressioni su eventi e modo instead of

- Combinazioni booleane di eventi
 - SQL:1999 consente di specificare più eventi per un trigger, in disgiunzione
 - è sufficiente un evento qualsiasi tra quelli elencati
 - Alcuni ricercatori hanno proposto modelli di composizione più sofisticati
 - Sono molto complicati da gestire
 - Non vi sono forti motivazioni che giustifichino il costo della loro introduzione
- Clausola instead of
 - è una modalità alternativa a BEFORE e AFTER
 - non si esegue l'operazione che ha attivato l'evento, ma un'altra azione
 - è implementata in diversi sistemi, spesso con forti limitazioni
 - in Oracle si può usare esclusivamente per eventi di modifica su viste, risolvendo il problema del view update per viste generiche

Priorità, attivazione e gruppi

- Definizione di priorità
 - Permette di specificare l'ordine di esecuzione dei trigger quando ve ne sono diversi attivati contemporaneamente
 - SQL:1999 specifica che prima un ordine che si basa sul modo di esecuzione e sulla granularità del trigger; a pari modo, la scelta dipende dall'implementazione
 - Nei sistemi spesso si usa l'ordine temporale di definizione
- Trigger attivabili e disattivabili
 - Non presente nello standard, ma spesso disponibile nei sistemi
- Trigger organizzati in gruppi
 - Qualche sistema offre meccanismi di raggruppamento dei trigger, per attivare e disattivare per gruppi

Modi di esecuzione

- Il modo di esecuzione descrive il legame tra l'attivazione (evento) e le fasi di considerazione ed esecuzione (condizione e azione)
 - condizione e azione sono sempre valutate assieme
- 3 alternative classiche
 - immediato (*immediate*)
 - Il trigger viene considerato ed eseguito con l'evento che lo ha attivato
 - Ad esempio: trigger che verificano immediatamente il rispetto di vincoli di integrità
 - differito (*deferred*)
 - Il trigger viene gestito al termine della transazione
 - Ad esempio: trigger che verificano il rispetto di vincoli di integrità che richiedono lo svolgimento di diverse operazioni
 - distaccato (detached)
 - Il trigger viene gestito in una transazione separata
 - Ad esempio: si vogliono gestire in modo efficiente le variazioni del valore di indici di borsa in seguito a numerosi scambi