Creating Database Triggers

Objectives

After completing this lesson, you should be able to do the following:

- Describe different types of triggers
- Describe database triggers and their use
- Create database triggers
- Describe database trigger firing rules
- Remove database triggers

Types of Triggers

A trigger:

- Is a PL/SQL block or a PL/SQL procedure associated with a table, view, schema, or the database
- Executes implicitly whenever a particular event takes place
- Can be either:
 - Application trigger: Fires whenever an event occurs with a particular application
 - Database trigger: Fires whenever a data event (such as DML) or system event (such as logon or shutdown) occurs on a schema or database

Guidelines for Designing Triggers

- Design triggers to:
 - Perform related actions
 - Centralize global operations
- Do not design triggers:
 - Where functionality is already built into the Oracle server
 - That duplicate other triggers
- Create stored procedures and invoke them in a trigger, if the PL/SQL code is very lengthy.
- The excessive use of triggers can result in complex interdependencies, which may be difficult to maintain in large applications.

Database Trigger: Example

EMPLOYEES table

CHECK_SAL trigger

EMPLOYEE_ID	LAST_NAME	JOB_ID	SALARY
100	King	AD_PRES	24000
101	Kochhar	AD_VP	17000
102	De Haan	AD_VP	17000
103	Hunold	IT_PROG	9000
104	Ernet	IT DDAG	6000

Creating DML Triggers

A triggering statement contains:

- Trigger timing
 - For table: BEFORE, AFTER
 - For view: INSTEAD OF
- Triggering event: INSERT, UPDATE, or DELETE
- Table name: On table, view
- Trigger type: Row or statement
- WHEN clause: Restricting condition
- Trigger body: PL/SQL block

Trigger timing: When should the trigger fire?

- BEFORE: Execute the trigger body before the triggering DML event on a table.
- AFTER: Execute the trigger body after the triggering DML event on a table.
- INSTEAD OF: Execute the trigger body instead of the triggering statement. This is used for views that are not otherwise modifiable.

Triggering user event: Which DML statement causes the trigger to execute? You can use any of the following:

- INSERT
- UPDATE
- DELETE

Trigger type: Should the trigger body execute for each row the statement affects or only once?

- Statement: The trigger body executes once for the triggering event. This is the default. A statement trigger fires once, even if no rows are affected at all.
- Row: The trigger body executes once for each row affected by the triggering event. A row trigger is not executed if the triggering event affects no rows.

Trigger body: What action should the trigger perform? The trigger body is a PL/SQL block or a call to a procedure.

Firing Sequence

Use the following firing sequence for a trigger on a table, when a single row is manipulated:

DML statement

```
INSERT INTO departments (department_id, department_name, location_id)

VALUES (400, 'CONSULTING', 2400);

1 row created.
```

Triggering action

Firing Sequence

Use the following firing sequence for a trigger on a table, when many rows are manipulated:

```
UPDATE employees
 SET salary = salary * 1.1
 WHERE department id = 30;
6 rows updated.
```

EMPLOYEE ID LAST NAME DEPARTMENT ID → BEFORE row trigger 114 ∥Raphaelγ 30 115 Khoo 30 116 Baida 30 117 Tobias 30 30 118 Himuro 119 ||Colmenares 30

→ BEFORE statement trigger

→AFTER row trigger

→ BEFORE row trigger

→ AFTER row trigger

AFTER statement trigger

Syntax for Creating DML Statement Triggers

Syntax:

```
CREATE [OR REPLACE] TRIGGER trigger_name
 timing
 event1 [OR event2 OR event3]
 ON table_name
trigger_body
```

Note: Trigger names must be unique with respect to other triggers in the same schema.

Creating DML Statement Triggers

Example:

```
CREATE OR REPLACE TRIGGER secure_emp

BEFORE INSERT ON employees

BEGIN

IF (TO_CHAR(SYSDATE,'DY') IN ('SAT','SUN')) OR

(TO_CHAR(SYSDATE,'HH24:MI')

NOT BETWEEN '08:00' AND '18:00')

THEN RAISE APPLICATION ERROR (-20500,'You may insert into EMPLOYEES table only during business hours.');

END IF;

END;
/
```

Trigger created.

Testing SECURE_EMP

INSERT INTO employees (employee_id, last_name, first_name, email,

*

ERROR at line 1:

ORA-20500: You may insert into EMPLOYEES table only during business hours.

ORA-06512: at "PLSQL SECURE_EMP", line 4

ORA-04088: error during execution of trigger 'PLSQL SECURE EMP'

Using Conditional Predicates

```
CREATE OR REPLACE TRIGGER secure emp
BEFORE INSERT OR UPDATE OR DELETE ON employees
BEGIN
 IF (TO CHAR (SYSDATE, 'DY') IN ('SAT', 'SUN')) OR
 (TO CHAR (SYSDATE, 'HH24') NOT BETWEEN '08' AND '18')
 THEN
 DELETING THEN
 IF
 RAISE APPLICATION ERROR (-20502, 'You may delete from
 EMPLOYEES table only during business hours.');
 ELSIF INSERTING THEN
 RAISE APPLICATION ERROR (-20500, 'You may insert into
 EMPLOYEES table only during business hours.');
 ELSIF
 UPDATING ('SALARY') THEN
 RAISE APPLICATION ERROR (-20503, 'You may update
 SALARY only during business hours.');
 ELSE
 RAISE APPLICATION ERROR (-20504, 'You may update
 EMPLOYEES table only during normal hours.');
 END IF;
  END IF;
END;
```

Creating a DML Row Trigger

Syntax:

```
CREATE [OR REPLACE] TRIGGER trigger_name
 timing
 event1 [OR event2 OR event3]
 ON table_name
 [REFERENCING OLD AS old | NEW AS new]

FOR EACH ROW
 [WHEN (condition)]

trigger_body
```

Creating DML Row Triggers

```
CREATE OR REPLACE TRIGGER restrict_salary

BEFORE INSERT OR UPDATE OF salary ON employees

FOR EACH ROW

BEGIN

IF NOT (:NEW.job_id IN ('AD_PRES', 'AD_VP'))

AND :NEW.salary > 15000

THEN

RAISE_APPLICATION_ERROR (-20202, 'Employee

cannot earn this amount');

END IF;

END;
/
```

Trigger created.

Using OLD and NEW Qualifiers

```
CREATE OR REPLACE TRIGGER audit emp values
 AFTER DELETE OR INSERT OR UPDATE ON employees
 FOR EACH ROW
BEGIN
  INSERT INTO audit emp table (user name, timestamp,
 id, old last name, new last name, old title,
 new title, old salary, new salary)
  VALUES (USER, SYSDATE, :OLD.employee id,
 :OLD.last name, :NEW.last name, :OLD.job id,
 :NEW.job id, :OLD.salary, :NEW.salary );
END;
```

Trigger created.

Using OLD and NEW Qualifiers: Example Using Audit Emp Table

1 row created.

1 row updated.

SELECT user_name, timestamp, ... FROM audit_emp_table

USER_NAME	TIMESTAMP	ID	OLD_LAST_N	NEW_LAST_N	OLD_TITLE	NEW_TITLE	OLD_SALARY	NEW_SALARY
PLSQL	28-SEP-01			Temp emp		SA_REP		1000
PLSQL	28-SEP-01	999	Temp emp	Smith	SA_REP	SA_REP	1000	2000

Restricting a Row Trigger

```
CREATE OR REPLACE TRIGGER derive commission pct
  BEFORE INSERT OR UPDATE OF salary ON employees
  FOR EACH ROW
 (NEW.job id = 'SA REP')
  WHEN
BEGIN
  IF
 INSERTING
 THEN : NEW. commission pct := 0;
  ELSIF :OLD.commission pct IS NULL
 THEN : NEW. commission pct := 0;
  ELSE
 :NEW.commission pct := :OLD.commission pct + 0.05;
  END IF:
END;
```

Trigger created.

INSTEAD OF Triggers

Creating an INSTEAD OF Trigger

Syntax:

```
CREATE [OR REPLACE] TRIGGER trigger_name
INSTEAD OF

event1 [OR event2 OR event3]

ON view_name

[REFERENCING OLD AS old | NEW AS new]

[FOR EACH ROW]

trigger_body
```

Creating an INSTEAD OF Trigger

INSERT into EMP_DETAILS that is based on EMPLOYEES and DEPARTMENTS tables

INSERT INTO emp_details(employee_id, ...)
VALUES(9001,'ABBOTT',3000,10,'abbott.mail.com','HR_MAN');

into EMP_DETAILS

EMPLOYEE_ID	LAST_NAME	DEPARTMENT_ID	EMAIL	JOB_
100	King	90	SKING	AD_PRE
101	Kochhar	90	NKOCHHAR	AD_VP
102	De Haan	90	LDEHAAN	AD_VP

ORACLE

Creating an INSTEAD OF Trigger

INSERT into EMP_DETAILS that is based on EMPLOYEES and DEPARTMENTS tables

2 INSERT into
NEW_EMPS

UPDATE
NEW_DEPTS

EMPLOYEE_ID	LAST_NAME	SALARY	DEPARTMENT_ID	EMA
100	King	24000	90	SKING
101	Kochhar	17000	90	NKOCH
102	De Haan	17000	90	LDEHAA
9001	ABBOTT	3000	10	abbott.m

DEPARTMENT_ID	DEPARTMENT_NAME	TOT_DEPT_SA
10	Administration	940
20	Marketing	19000
30	Purchasing	30129
40	Human Resources	650

Differentiating Between Database Triggers and Stored Procedures

Triggers	Procedures
Defined with CREATE TRIGGER	Defined with CREATE PROCEDURE
Data dictionary contains source code in USER_TRIGGERS	Data dictionary contains source code in USER_SOURCE
Implicitly invoked	Explicitly invoked
COMMIT, SAVEPOINT, and ROLLBACK are not allowed	COMMIT, SAVEPOINT, and ROLLBACK are allowed

Differentiating Between Database Triggers and Form Builder Triggers

INSERT INTO EMPLOYEES
. . . ;

EMPLOYEES table

CHECK_SAL trigger

EMPLOYEE_ID	LAST_NAME	JOB_ID	SALARY
100	King	AD_PRES	24000
101	Kochhar	AD_VP	17000
102	De Haan	AD_VP	17000
103	Hunold	IT_PROG	9000
104	Ernet	IT PPOG	6000
111/1	Ernet		i Milli

Managing Triggers

Disable or reenable a database trigger:

ALTER TRIGGER trigger name DISABLE | ENABLE

Disable or reenable all triggers for a table:

ALTER TABLE table name DISABLE | ENABLE ALL TRIGGERS

Recompile a trigger for a table:

ALTER TRIGGER trigger_name COMPILE

DROP TRIGGER Syntax

To remove a trigger from the database, use the DROP TRIGGER syntax:

```
DROP TRIGGER trigger name;
```

Example:

```
DROP TRIGGER secure_emp;
```

Trigger dropped.

Note: All triggers on a table are dropped when the table is dropped.

Trigger Test Cases

- Test each triggering data operation, as well as nontriggering data operations.
- Test each case of the WHEN clause.
- Cause the trigger to fire directly from a basic data operation, as well as indirectly from a procedure.
- Test the effect of the trigger upon other triggers.
- Test the effect of other triggers upon the trigger.

Trigger Execution Model and Constraint Checking

- 1. Execute all BEFORE STATEMENT triggers.
- 2. Loop for each row affected:
 - a. Execute all BEFORE ROW triggers.
 - b. Execute all AFTER ROW triggers.
- 3. Execute the DML statement and perform integrity constraint checking.
- 4. Execute all AFTER STATEMENT triggers.

Trigger Execution Model and Constraint Checking: Example

```
UPDATE employees SET department id = 999
 WHERE employee id = 170;
-- Integrity constraint violation error
CREATE OR REPLACE TRIGGER constr emp trig
 AFTER UPDATE ON employees
  FOR EACH ROW
BEGIN
  INSERT INTO departments
 VALUES (999, 'dept999', 140, 2400);
END;
UPDATE employees SET department id = 999
 WHERE employee id = 170;
-- Successful after trigger is fired
```

A Sample Demonstration for Triggers Using Package Constructs

After Row and After Statement Triggers

```
CREATE OR REPLACE TRIGGER audit emp trig
AFTER
 UPDATE or INSERT or DELETE on EMPLOYEES
FOR EACH ROW
BEGIN
  IF DELETING
 THEN var pack.set g del(1);
 ELSIF INSERTING
 THEN
 var pack.set g ins(1);
 ELSIF UPDATING ('SALARY')
 THEN var pack.set g up sal(1);
 var pack.set g upd(1);
 ELSE
 END IF;
END audit emp trig;
```

```
CREATE OR REPLACE TRIGGER audit_emp_tab

AFTER UPDATE or INSERT or DELETE on employees

BEGIN

audit_emp;

END audit_emp_tab;
/
```

Demonstration: VAR_PACK Package Specification

var_pack.sql

```
CREATE OR REPLACE PACKAGE var pack
IS
-- these functions are used to return the
-- values of package variables
  FUNCTION g del RETURN NUMBER;
  FUNCTION g ins RETURN NUMBER;
  FUNCTION g upd RETURN NUMBER;
  FUNCTION g up sal RETURN NUMBER;
-- these procedures are used to modify the
-- values of the package variables
  PROCEDURE set_g_del (p_val IN NUMBER);
  PROCEDURE set g ins (p val IN NUMBER);
PROCEDURE set g upd (p val IN NUMBER);
PROCEDURE set g up sal (p val IN NUMBER);
END var pack;
```

Demonstration: Using the AUDIT_EMP Procedure

```
CREATE OR REPLACE PROCEDURE audit emp
  v del NUMBER := var pack.g del;
  v_ins NUMBER := var_pack.g_ins;
  v_upd NUMBER := var_pack.g_upd;
  v up sal NUMBER := var pack.g up sal;
BEGIN
  IF v del + v ins + v upd != 0 THEN
 UPDATE audit table SET
 del = del + v del, ins = ins + v ins,
 upd = upd + v upd
 WHERE user name=USER AND tablename='EMPLOYEES'
 column name IS NULL;
 AND
  END IF:
  IF v up sal != 0 THEN
 UPDATE audit table SET upd = upd + v up sal
 WHERE user name=USER AND tablename='EMPLOYEES'
 AND
 column name = 'SALARY';
  END IF:
-- resetting global variables in package VAR PACK
  var pack.set g del (0); var pack.set g ins (0);
  var pack.set g upd (0); var pack.set g up sal (0);
END audit emp;
```

Summary

Procedure

Package

Procedure A declaration

Procedure A definition

Procedure B

definition

Local variable

Trigger

Practice 16 Overview

This practice covers the following topics:

- Creating statement and row triggers
- Creating advanced triggers to add to the capabilities of the Oracle database

PRAKTIKUM PL/SQL (Trigger)

OLEH : WIRATMOKO YUWONO, ST

PRAKTIKUM PL/SQL (Trigger)

1. Statement Trigger dan Row Trigger

Syntax Statement trigger:

```
CREATE [OR REPLACE] TRIGGER trigger_name timing

event1 [OR event2 OR event3]

ON table_name
trigger_body(PL/SQL)
```

Syntax Row trigger

```
CREATE [OR REPLACE] TRIGGER trigger_name

timing

event1 [OR event2 OR event3]

ON table_name

[REFERENCING OLD AS old / NEW AS new]

FOR EACH ROW

[WHEN (condition)]

trigger_body
```

2. Contoh statement trigger

Penulis membuat table log pada user scott dengan field sebagai berikut :

- Field **Tanggal** Type Data **Date**
- Field **Komentar** Type Data **Varchar2(100)**

A. Mendeteksi operasi DML pada table EMP diuser Scott dan kemudian histori operasi DML tersebut dicatat pada table log

```
CREATE OR REPLACE TRIGGER TLOG


AFTER
INSERT
OR UPDATE
OR DELETE ON EMP

DECLARE
BEGIN
IF INSERTING THEN
insert into log (tanggal,komentar) values (sysdate,'Memasukkan Data');
ELSIF UPDATING THEN
insert into log (tanggal,komentar) values (sysdate,'Mengubah Data');
ELSIF DELETING THEN
insert into log (tanggal,komentar) values (sysdate,'Menghapus Data');
END IF;
END;
```

- Kemudian lakukan operasi DML sebagai berikut :

insert into emp values (8000, 'Moko', 'SALESMAN', 7900, SYSDATE, 8000, null, null); update emp set ename='Wiratmoko', sal=10000 where empno=8000; delete from emp where empno=8000; commit;

- Maka table log akan berisi data sebagai berikut :

3. Contoh Row Trigger

Penulis membuat beberapa table pada user scott dengan field sebagai berikut :

- Table **Barang**:
- 1. Field id type data number(10) Not Null
- 2. Field nama type data varchar2(50) Not Null
- 3. Field spesifikasi type data varchar2(200) Null
- 4. Field **jumlah** type data **number(5)** Null
- 5. Field satuan type data varchar2(20) Null
- 6. Field **tanggal** type data **date** null
- Table **Log**:
- 1. Field tanggal type data date Not Null
- 2. Field **komentar** type data **varchar2(100)** Not Null

1. Contoh kasus

- 1. Buatlah row trigger (namai TLAT1) yang melakukan pengecekan terhadap update data pada tabel barang. Timing trigger yang dipakai adalah BEFORE. Body trigger berisi, insert data pada tabel LOG, dengan ketentuan.
- Field tanggal berisi data baru dari field tanggal dari tabel barang
- Field komentar berisi 'Ubah data dari '+ data lama dari field nama dari tabel barang

Jawaban:

```
CREATE OR REPLACE TRIGGER TLAT1

BEFORE

UPDATE

ON barang

FOR EACH ROW

DECLARE

BEGIN


Insert into log (tanggal,komentar) values (:new.tanggal,'Ubah data dari '||
:old.nama);

END;
```

- Kemudian lakukan operasi DML sebagai berikut :

```
insert into barang (id,nama,spesifikasi,jumlah,satuan,tanggal) values (1,'Jeruk', 'Jeruk Malang',10,'Buah',sysdate);
update barang set nama='Mangga',spesifikasi='Mangga Gadung',
tanggal='01-Jan-2006' where id=1;
commit;
```

- Maka table log akan berisi data sebagai berikut :

- 2. Buatlah row trigger (namai TLAT2) yang melakukan pengecekan terhadap delete data pada tabel barang. Timing trigger yang dipakai adalah AFTER. Body trigger berisi insert data pada tabel LOG dengan ketentuan.
 - Jika data pada field jumlah pada field barang yang dihapus adalah berisi kurang dari 50 maka masukkan data pada tabel LOG.
 - Field tanggal berisi data lama dari field tanggal dari tabel barang
 - Field komentar berisi 'hapus Data dengan jumlah kurang dari 50 yaitu ' + data lama dari field jumlah
 - Jika data pada field jumlah pada field barang yang dihapus adalah berisi lebih dari 50 maka masukkan data pada tabel LOG.
 - Field tanggal berisi data lama dari field tanggal dari tabel barang
 - Field komentar berisi 'hapus Data dengan jumlah lebih dari 50 yaitu ' + data lama dari field jumlah

Jawaban:

```
CREATE OR REPLACE TRIGGER TLAT2
 AFTER
 DELETE
 ON barang
 FOR EACH ROW
DECLARE
BEGIN
 IF:old.jumlah<50 then
 Insert into log (tanggal,komentar) values (:old.tanggal,'Hapus data
 :old.jumlah);
 Dengan jumlah kurang dari 50 yaitu '||
 ELSE
 Insert into log (tanggal,komentar) values (:old.tanggal,'Hapus data
 Dengan jumlah lebih dari 50 yaitu '||
 :old.jumlah);
 END IF;
END:
```

- Kemudian lakukan operasi DML sebagai berikut :

```
insert into barang (id,nama,spesifikasi,jumlah,satuan,tanggal) values (1,'Jeruk', 'Jeruk Malang',10,'Buah',sysdate); update barang set nama='Mangga',spesifikasi='Mangga Gadung', tanggal='01-Jan-2006' where id=1; commit;
```

TUGAS PRAKTIKUM

Buat Laporan Resmi dari praktikum ini.

1. Tuliskan script membuat table dengan field dan tipe data sbb:

Table Barang:

- a. field **id_barang** type data **number(10)** Not Null
- b. field nama type data varchar2(50) Not Null
- c. field **spesifikasi** type data **varchar2(200)** Null
- d. field **jumlah** type data **number(5)** Not Null
- e. field harga type data number(20) Not Null
- f. field satuan type data varchar2(20) Null

Table Transaksi

- a. field nomor_transaksi type data number(10) Not Null
- b. field id_barang type data number(10) Not Null
- c. field tanggal type data date Not Null
- d. field **jumlah** type data **number(5)** Not Null

Table history

- a. field id_barang type data number(10) Not Null
- b. field tanggal type data date Not Null
- c. field stock type data number(10) Not Null
- d. field tipe_transaksi data varchar2(20) Not Null
- 2. Buat row trigger dengan timing BEFORE pada segala operasi DML pada table transaksi dengan aturan sbb:
 - Segala pengubahan data pada field jumlah ditable transaksi akan mengubah data pada field jumlah di table barang. Artinya field jumlah di table barang merupakan data stock barang pada item barang tertentu (atau berasosiasi dengan field id_barang)
 - Segala pengubahan pada field jumlah ditable transaksi akan dicatat pada table history.
 - Khusus tipe transaksi : anda isikan "Tambah Data/Ubah Data/Hapus Data" sesuai dengan tipe DML pada table transaksi.