Ejercicios de procedimientos almacenados en SQL Server - 2 de 2

Regresar al índice

8) Crear un procedimiento que recupere el número departamento, el nombre y número de empleados, dándole como valor el nombre del departamento, si el nombre introducido no es válido, mostraremos un mensaje informativo comunicándolo.

```
?
1
2
 CREATE PROCEDURE DEPARTAMENTO @DEPT NVARCHAR (30)
3
4
 DECLARE @DEPTDEF NVARCHAR (30)
5
 SET @DEPTDEF = NULL
 SELECT @DEPTDEF = DNOMBRE FROM DEPT
6
 WHERE DNOMBRE = @DEPT
7
 IF (@DEPTDEF IS NULL)
8
 PRINT 'DEPARTAMENTO INTRODUCIDO NO VALIDO: '+ @DEPT
9
 ELSE
 BEGIN
10
 SELECT E.DEPT NO AS [NUMERO DEPT]
11
 , D.DNOMBRE AS [NOMBRE], COUNT(*) AS [NUMERO EMPLEADOS]
12
 FROM EMP AS E
13
 INNER JOIN DEPT AS D
14
 ON E.DEPT NO = D.DEPT NO
 WHERE D. DNOMBRE = @DEPT
15
 GROUP BY D. DNOMBRE, E. DEPT NO
16
 END
17
18
?
1
 EXEC DEPARTAMENTO 'VENTAS'
 Resultados A Mensajes
 NOMBRE NUMERO EMPLEADOS
 NUMERO DEPT
 VENTAS
 Consulta ejecutada correctamente.
```

9) Crear un procedimiento para devolver un informe sobre los empleados de la plantilla de un determinado hospital, sala, turno o función. El informe mostrará número de empleados, media, suma y un informe personalizado de cada uno que muestre número de empleado, apellido y salario.

```
?
 CREATE PROCEDURE EMPPLANTILLA
1
 @VALOR NVARCHAR(30)
2
3
 DECLARE @CONSULTA NVARCHAR (30)
4
 SELECT @CONSULTA = NOMBRE
 FROM HOSPITAL
5
 WHERE NOMBRE = @VALOR
6
 IF (@CONSULTA IS NULL)
7
 BEGIN
8
 SELECT @CONSULTA = NOMBRE FROM SALA
9
 WHERE NOMBRE = @VALOR
 IF (@CONSULTA IS NULL)
10
 BEGIN
11
 SELECT @CONSULTA = T FROM PLANTILLA
12
 WHERE T = @VALOR
13
 IF (@CONSULTA IS NULL)
 BEGIN
14
 SELECT @CONSULTA = FUNCION FROM PLANTILLA
15
 WHERE FUNCION = @VALOR
16
 IF (@CONSULTA IS NULL)
17
 BEGIN
 PRINT 'EL VALOR INTRODUCIDO NO ES UN
18
 HOSPITAL, SALA, TURNO O FUNCIÓN: ' + @VALOR
19
 PRINT 'VERIFIQUE LOS DATOS INTRODUCIDOS'
20
 END
21
 ELSE
22
 BEGIN
 PRINT 'FUNCION'
23
 SELECT FUNCION AS [TURNO]
24
 , AVG (SALARIO) AS [MEDIA]
25
 , COUNT (EMPLEADO NO) AS [N° EMPLEADOS]
26
 , SUM (SALARIO) AS [SUMA] FROM PLANTILLA
27
 GROUP BY FUNCION
 HAVING FUNCION = @VALOR
28
 SELECT EMPLEADO NO AS [N° EMPLEADO]
29
 , APELLIDO, SALARIO, FUNCION
30
 FROM PLANTILLA
31
 WHERE FUNCION = @VALOR
 END
32
 END
33
 ELSE
34
 BEGIN
35
 PRINT 'TURNO'
36
 SELECT T AS [TURNO]
 , AVG (SALARIO) AS [MEDIA]
37
 , COUNT (EMPLEADO NO) AS [N° EMPLEADOS]
38
 ,SUM(SALARIO) AS [SUMA] FROM PLANTILLA
39
 GROUP BY T
```

```
HAVING T = @VALOR
40
 SELECT T AS [TURNO]
41
 , EMPLEADO NO AS [N° EMPLEADO]
42
 ,APELLIDO, SALARIO
43
 FROM PLANTILLA
44
 WHERE T = @VALOR
 END
45
 END
46
 ELSE
47
 BEGIN
48
 PRINT 'SALA'
49
 SELECT S.NOMBRE AS [SALA]
 , AVG (P.SALARIO) AS [MEDIA]
50
 , COUNT (P.EMPLEADO NO) AS [N° EMPLEADOS]
51
 ,SUM(P.SALARIO) AS [SUMA] FROM PLANTILLA AS P
52
 INNER JOIN SALA AS S
53
 ON S.HOSPITAL_COD = P.HOSPITAL_COD
 GROUP BY S.NOMBRE
54
 HAVING S.NOMBRE = @VALOR
55
 SELECT S.NOMBRE AS [SALA]
56
 , P.EMPLEADO NO AS [N° EMPLEADO]
57
 , P.APELLIDO, P.SALARIO
58
 FROM PLANTILLA AS P
 INNER JOIN SALA AS S
59
 ON S.HOSPITAL COD = P.HOSPITAL COD
60
 WHERE S.NOMBRE = @VALOR
61
 END
62
 END
 ELSE
63
 BEGIN
64
 PRINT 'HOSPITAL'
65
 SELECT H.NOMBRE AS [HOSPITAL]
66
 , AVG (P.SALARIO) AS [MEDIA]
 ,COUNT(P.EMPLEADO_NO) AS [N° EMPLEADOS]
67
 ,SUM(P.SALARIO) AS [SUMA] FROM PLANTILLA AS P
68
 INNER JOIN HOSPITAL AS H
69
 ON H. HOSPITAL COD = P. HOSPITAL COD
70
 GROUP BY H.NOMBRE
71
 HAVING H.NOMBRE = @VALOR
72
 SELECT H.NOMBRE AS [HOSPITAL]
 , P.EMPLEADO NO AS [N° EMPLEADO]
73
 , P.APELLIDO, P.SALARIO
74
 FROM PLANTILLA AS P
75
 INNER JOIN HOSPITAL AS H
76
 ON H. HOSPITAL COD = P. HOSPITAL COD
 WHERE H.NOMBRE = @VALOR
77
 END
78
79
80
81
82
83
84
85
```

86

```
87
88
89
90
91
92
93
94
95
?
1
 EXEC EMPPLANTILLA 'GENERAL'
 1 Resultados
 HOSPITAL
 MEDIA
 HOSPITAL
 Nº EMPLEADOS SAINA
 337900.000000
 337900,00
 General
 (1 filas afectadas)
 Nº EMPLEADO APELLIDO
 SALARIO
 Kamplus W.
 337900.00
 General
 (1 files efectedes)
 Consulta ejecutada correctamente.
```

10) Crear un procedimiento en el que pasaremos como parámetro el Apellido de un empleado. El procedimiento devolverá los subordinados del empleado escrito, si el empleado no existe en la base de datos, informaremos de ello, si el empleado no tiene subordinados, lo informa remos con un mensaje y mostraremos su jefe. Mostrar el número de empleado, Apellido, Oficio y Departamento de los subordinados.

```
?
 CREATE PROCEDURE JEFES
1
 @APE NVARCHAR(30)
2
3
 DECLARE @EMP INT, @JEFE INT, @SUB INT
 SELECT @EMP = EMP NO FROM EMP
4
 WHERE APELLIDO = \overline{0}APE
5
 IF (@EMP IS NULL)
6
 BEGIN
7
 PRINT 'NO EXISTE NINGUN EMPLEADO CON ESTE APELLIDO: '+ @APE
8
 END
 ELSE
9
 BEGIN
10
 SELECT @JEFE = A.EMP NO
```

```
, @SUB = B.EMP NO
11
 FROM EMP AS A INNER JOIN EMP AS B
12
 ON A.EMP NO = B.DIR
13
 WHERE B.DIR = @EMP
14
 ORDER BY B.DIR
15
 IF (@JEFE IS NULL)
16
 SELECT A.EMP NO AS [N° DE EMPLEADO]
17
 ,A.APELLIDO AS [JEFE], A.OFICIO
18
 ,A.DEPT NO AS [N° DEPARTAMENTO]
19
 ,B.EMP NO AS [N° EMPLEADO]
 ,B.APELLIDO AS [SUBORDINADO]
20
 ,B.OFICIO
21
 ,B.DEPT NO AS [N° DEPARTAMENTO]
22
 FROM EMP AS A
23
 INNER JOIN EMP AS B
24
 ON B.DIR = A.EMP_NO
 WHERE B.EMP NO = @EMP
25
 ORDER BY B.DIR
26
 END
27
 ELSE
28
 BEGIN
29
 SELECT A.EMP NO AS [N° DE EMPLEADO]
 ,A.APELLIDO AS [JEFE], A.OFICIO
30
 ,A.DEPT NO AS [N° DEPARTAMENTO]
31
 ,B.EMP NO AS [N° EMPLEADO]
32
 ,B.APELLIDO AS [SUBORDINADO]
33
 ,B.OFICIO
 ,B.DEPT NO AS [N° DEPARTAMENTO]
34
 FROM EMP AS A INNER JOIN EMP AS B
35
 ON A.EMP NO = B.DIR
36
 WHERE B. \overline{D}IR = @EMP
37
 ORDER BY B.DIR
38
 END
 END
39
40
41
42
43
44
45
46
47
48
1
 EXEC JEFES 'GARCIA'
```


11) Crear procedimiento que borre un empleado que coincida con los parámetros indicados (los parámetros serán todos los campos de la tabla empleado).

```
?
1
2
 CREATE PROCEDURE BORRA EMPLEADO
3
 @EMP NO INT,
4
 @APELLIDO NVARCHAR(20),
5
 @OFICIO NVARCHAR(20),
 @DIR INT,
6
 @FECHA ALT SMALLDATETIME,
7
 @SALARIO INT,
8
 @COMISION INT,
9
 @DEPT NO INT
10
 DELETE FROM EMP WHERE EMP NO = @EMP NO
11
 AND APELLIDO = @APELLIDO
12
 AND OFICIO = @OFICIO
13
 AND DIR = @DIR
14
 AND FECHA ALT = @FECHA ALT
 AND SALARIO = @SALARIO
15
 AND COMISION = @COMISION
16
 AND DEPT NO = @DEPT NO
17
18
?
1
 EXEC BORRA_EMPLEADO 7895, 'SUAREZ', 'EMPLEADO', 0, '26/05/2015', 16000, 0, 20
 Mensajes 1
 (1 filas afectadas)
 Consulta ejecutada correctamente.
```

12) Modificación del ejercicio anterior, si no se introducen datos correctamente, informar de ello con un mensaje y no realizar la baja. Si el empleado introducido no existe en la base de datos, deberemos informarlo con un mensaje que devuelva el nombre y número de empleado del empleado introducido. Si el empleado existe, pero los datos para eliminarlo son incorrectos, informaremos mostrando los datos reales del empleado junto con los datos introducidos por el usuario, para que se vea el fallo.

```
?
1
 CREATE PROCEDURE BORRAEMPLEADO
 @EMP NO INT
2
 ,@APELLIDO NVARCHAR(20)
3
 ,@OFICIO NVARCHAR(20)
4
 ,@DIR INT
 ,@FECHA ALT SMALLDATETIME
5
 ,@SALARIO INT
6
 , @COMISION INT
7
 ,@DEPT NO INT
8
9
 DECLARE @VALOR NVARCHAR (30)
10
 SELECT @VALOR = EMP NO
 FROM EMP WHERE EMP NO = @EMP NO
11
 AND APELLIDO = @APELLIDO
12
 AND OFICIO = @OFICIO
13
 AND DIR = @DIR
14
 AND FECHA ALT = @FECHA ALT
 AND SALARIO = @SALARIO
15
 AND COMISION = @COMISION
16
 AND DEPT NO = @DEPT NO
17
 IF (@VALOR IS NULL)
18
 BEGIN
 SELECT @VALOR = EMP NO FROM EMP WHERE EMP NO = @EMP NO
19
 IF (@VALOR IS NULL)
20
 BEGIN
21
 PRINT 'EMPLEADO NO EXISTENTE EN LA BASE DE DATOS, VERIFIQUE LOS
 DATOS DEL SR ' + @APELLIDO
23
 END
 ELSE
24
 BEGIN
 PRINT 'DATOS INTRODUCIDOS ERRONEAMENTE: '
26
 PRINT CAST (@EMP NO AS NVARCHAR (4)) + ' ' + @APELLIDO + ' '
 + @OFICIO + ' ' + CAST(@DIR AS NVARCHAR(4)) + ' '
 + CAST (@FECHA ALT AS NVARCHAR (12)) + ' '
28
 + CAST(@SALARIO AS NVARCHAR(10)) + ' '
29
 + CAST (@COMISION AS NVARCHAR (10)) + ''
30
 + CAST (@DEPT NO AS NVARCHAR (4))
31
 SELECT @EMP NO = EMP NO, @APELLIDO = APELLIDO
32
 ,@OFICIO = OFICIO, @DIR = DIR
 ,@FECHA ALT = FECHA ALT, @SALARIO = SALARIO
33
 ,@COMISION = COMISION, @DEPT NO = DEPT NO
34
 FROM EMP WHERE EMP NO = @VALOR
35
 PRINT 'DATOS REALES DEL EMPLEADO: '
36
 PRINT CAST (@EMP NO AS NVARCHAR (4)) + ' ' + @APELLIDO + ' '
```

```
+ @OFICIO + ' ' + CAST(@DIR AS NVARCHAR(4)) + ' '
37
 + CAST(@FECHA ALT AS NVARCHAR(12)) + ' '
38
 + CAST(@SALARIO AS NVARCHAR(10)) + ' '
39
 + CAST(@COMISION AS NVARCHAR(10)) + ' '
40
 + CAST (@DEPT NO AS NVARCHAR (4))
41
 END
42
 ELSE
43
 BEGIN
44
 DELETE FROM EMP WHERE EMP NO = @EMP NO
45
 AND APELLIDO = @APELLIDO
 AND OFICIO = @OFICIO
46
 AND DIR = @DIR
47
 AND FECHA ALT = @FECHA ALT
48
 AND SALARIO = @SALARIO
49
 AND COMISION = @COMISION
50
 AND DEPT NO = @DEPT NO
 END
51
52
53
54
55
56
57
58
59
60
61
62
?
 EXEC BORRAEMPLEADO 7895, 'SUAREZ', 'EMPLEADO', 0, '26/05/2015', 16000, 0, 20
 Resultados
 EMPLEADO NO EXISTENTE EN LA BASE DE DATOS, VERIFIQUE LOS
 DATOS DEL SR SUAREZ
 100 % -

 Consulta ejecutada correctamente.

13) Crear un procedimiento para insertar un empleado de la plantilla del Hospital.
```

- No podrá estar repetido el número de empleado.

Para poder insertar el empleado realizaremos restricciones:

- Para insertar, lo haremos por el nombre del hospital y por el nombre de sala, si no existe la sala o el hospital, no insertaremos y lo informaremos.

- El oficio para insertar deberá estar entre los que hay en la base de datos, al igual que el Turno.
- El salario no superará las 500.000 ptas.
- (Opcional) Podremos insertar por el código del hospital o sala y por su nombre.

```
?
 CREATE PROCEDURE INSERTAR PLANTILLA
1
 @HOSPITAL NVARCHAR(30)
2
 ,@SALA NVARCHAR(30)
3
 ,@EMPLEADO INT
 ,@APELLIDO NVARCHAR(30)
4
 ,@FUNCION NVARCHAR(30)
5
 ,@TURNO NVARCHAR(2)
6
 ,@SALARIO INT
7
8
 DECLARE @HOSPITAL2 INT
 DECLARE @SALA2 INT
 DECLARE @EMPLEADO2 INT
10
 DECLARE @APELLIDO2 NVARCHAR (30)
11
 DECLARE @FUNCION2 NVARCHAR (30)
12 DECLARE @TURNO2 NVARCHAR(2)
13 SELECT @EMPLEADO2 = EMPLEADO NO FROM PLANTILLA
 WHERE EMPLEADO NO = @EMPLEADO
14
 IF (@EMPLEADO2 IS NULL)
15
 BEGIN
16
 SELECT @SALA2 = SALA COD FROM SALA
17
 WHERE NOMBRE = @SALA
 SELECT @HOSPITAL2 = HOSPITAL COD FROMHOSPITAL
18
 WHERE NOMBRE = @HOSPITAL
19
 IF (@SALA2 IS NULL OR @HOSPITAL2 IS NULL)
20
 BEGIN
21
 PRINT 'LA SALA O EL HOSPITAL INTRODUCIDO NO ESTÁN EN LOS
 DATOS: '
22
 PRINT 'SALA: ' + @SALA
23
 PRINT 'HOSPITAL: ' + @HOSPITAL
24
 PRINT ''
25
26
 PRINT 'NO SE HA REALIZADO LA INSERCIÓN'
27
 END
 ELSE
28
 BEGIN
29
 SELECT @FUNCION2 = FUNCION FROM PLANTILLA
30
 WHERE FUNCION = @FUNCION
31
 SELECT @TURNO2 = T FROM PLANTILLA
32
 WHERE T = @TURNO
 IF (@FUNCION2 IS NULL OR @TURNO2 IS NULL)
33
 BEGIN
34
 PRINT 'LA FUNCIÓN O EL TURNO INTRODUCIDOS NO SON
35
 VÁLIDOS'
36
 PRINT 'FUNCION: ' + @FUNCION
 PRINT 'TURNO: ' + @TURNO
37
 PRINT ''
38
 PRINT 'NO SE HA REALIZADO LA INSERCIÓN'
39
 END
```

```
ELSE
40
 BEGIN
41
 IF (@SALARIO > 500000)
42
 BEGIN
43
 PRINT 'EL SALARIO MÁXIMO PARA LOS TRABAJADORES
44
 DE LA PLANTILLA ES DE 500.000 PTAS'
 PRINT 'NO SE HA REALIZADO LA INSERCIÓN'
45
46
 ELSE
47
 BEGIN
48
 INSERT INTO PLANTILLA(Hospital Cod, Sala Cod, Empleado No, Apellido, Funcion, T, Salario)
 VALUES (@HOSPITAL2, @SALA2, @EMPLEADO
49
 , @APELLIDO, @FUNCION, @TURNO, @SALARIO)
50
 PRINT 'INSERCIÓN REALIZADA CORRECTAMENTE'
51
 END
52
 END
53
 END
 END
54
 ELSE
55
 BEGIN
56
 PRINT 'EL NÚMERO DE EMPLEADO INTRODUCIDO ESTÁ REPETIDO: '+
57
 CAST (@EMPLEADO AS NVARCHAR (4))
58
 PRINT 'NO SE HA REALIZADO LA INSERCIÓN'
 END
59
60
61
62
63
64
65
66
67
68
69
70
71
72
?
 EXEC INSERTAR PLANTILLA 'La Paz', 'Recuperación', 9584, 'Pablo S.', 'Enfermero', 'T', 474
 🚮 Resultados
 (1 filas afectadas)
 INSERCIÓN REALIZADA CORRECTAMENTE
 100 % -
```

Consulta ejecutada correctamente.

Ejercicios con Triggers en SQL Server

Regresar al índice

Saludos compañeros internautas.

Para poder realizar los ejercicios de esta publicación necesitarás descargar la Base de Datos Hospital, pero no la que compartimos en publicaciones anteriores, sino una nueva versión adaptada para ejecutar estos trigger. Lo único que se hizo de la versión anterior es quitarles las restricciones de clave tanto primarias como foráneas.

Link de descarga: BASE DE DATOS HOSPITAL BD

Sin más preámbulos iniciemos con los ejercicios.

1) Crear un Trigger que borre en cascada sobre la tabla relacionada cuando borremos una sala. Mostrar el registro borrado al ejecutar el Trigger.

```
 CREATE TRIGGER BORRARSALA
 ON SALA
 FOR DELETE
 AS
```

5 DELETE FROM PLANTILLA FROM SALA, DELETED


6 WHERE SALA.SALA_COD = DELETED.SALA_COD

7 SELECT * FROM DELETED


2) Crear un Trigger que se active cuando Actualicemos alguna sala del hospital, modificando sus tablas relacionadas. Mostrar el registro Actualizado.

```
?
1
 CREATE TRIGGER MODIFICARSALA
2
 ON SALA
3
 FOR UPDATE
4
 AS
5
 UPDATE PLANTILLA
 SET SALA_COD = INSERTED.SALA_COD
6
 FROM PLANTILLA, INSERTED, DELETED
7
 WHERE PLANTILLA.SALA_COD = DELETED.SALA_COD
8
 SELECT * FROM INSERTED
9
?
1
 UPDATE SALA SET SALA_COD = 8 WHERE SALA_COD = 2
```


3) Crear un Trigger que se active al eliminar un registro en la tabla hospital y modifique las tablas correspondientes.

```
?
1
 CREATE TRIGGER BORRARHOSPITAL ON HOSPITAL
2
 FOR DELETE
3
 AS
4
 DELETE FROM PLANTILLA FROM PLANTILLA, DELETED WHERE
5
 PLANTILLA.HOSPITAL_COD = DELETED.HOSPITAL_COD
 DELETE FROM SALA FROM SALA, DELETED WHERE
6
 SALA.HOSPITAL_COD = DELETED.HOSPITAL_COD
7
 DELETE FROM DOCTOR FROM DOCTOR, DELETED WHERE
8
 DOCTOR.HOSPITAL_COD = DELETED.HOSPITAL_COD
9
?
```

DELETE FROM HOSPITAL WHERE HOSPITAL_COD = 45

1


4) Crear un Trigger para controlar la inserción de empleados, cuando insertemos un empleado se copiarán datos sobre la inserción en una tabla llamada Control_BD. Los datos que se copiarán son el Número de empleado, El usuario que está realizando la operación, la fecha y el tipo de operación.

```
?
1
 CREATE TABLE Control BD
2
3
 EMP NO INT NULL,
4
 USUARIO VARCHAR (20) NULL,
5
 FECHA DATETIME NULL,
6
 OPERACION VARCHAR (15) NULL
7
 )
8
 GO
9
 CREATE TRIGGER [DAR ALTA]
 ON EMP
10
 FOR INSERT
11
 AS
12
 INSERT INTO Control BD (EMP NO, USUARIO, FECHA, OPERACION)
13
 SELECT INSERTED.EMP NO, USER NAME(), GETDATE(), 'INSERCION'
14
 FROM INSERTED
15
```

2 VALUES (7455, 'GANOZA', 'EMPLEADO', 7902, '29/05/2015', 15520, 0, 20)

?


5) Crear un Trigger que actue cuando se modifique la tabla hospital y sobre todas las tablas con las que esté relacionadas.

```
?
1
 CREATE TRIGGER MODIFHOSPITAL ON HOSPITAL
 FOR UPDATE
2
 AS
3
 UPDATE PLANTILLA
4
 SET HOSPITAL COD = INSERTED.HOSPITAL COD
5
 FROM PLANTILLA, INSERTED, DELETED
6
 WHERE PLANTILLA.HOSPITAL_COD = DELETED.HOSPITAL_COD
7
 UPDATE SALA
8
 SET HOSPITAL_COD = INSERTED.HOSPITAL_COD
9
 FROM PLANTILLA, INSERTED, DELETED
10
 WHERE SALA.HOSPITAL_COD = DELETED.HOSPITAL_COD
 UPDATE DOCTOR
11
```

```
12 SET HOSPITAL_COD = INSERTED.HOSPITAL_COD

13 FROM DOCTOR, INSERTED, DELETED

14 WHERE DOCTOR.HOSPITAL_COD = DELETED.HOSPITAL_COD


15

2
1 UPDATE HOSPITAL SET HOSPITAL_COD = 90 WHERE HOSPITAL_COD = 18
```

6) Crear un Trigger en la tabla plantilla. Cuando actualizemos la tabla plantilla, debemos comprobar que el hospital que actualizamos existe, si intentamos actualizar el código de hospital, no podremos hacerlo si no existe relación con algún código de hospital. Realizar el mismo Trigger para las tablas relacionadas con Hospital.

```
?
1
 CREATE TRIGGER ACTUALIZARPLANTILLA ON PLANTILLA
 FOR UPDATE
2
 AS
3
 DECLARE @HOSPITAL INT
4
 SELECT @HOSPITAL = I.HOSPITAL COD
5
 FROM HOSPITAL AS H
6
 INNER JOIN INSERTED AS I
7
 ON H. HOSPITAL COD = I. HOSPITAL COD
8
 IF (@HOSPITAL ISNULL)
9
 BEGIN
10
 PRINT 'NO EXISTE EL CODIGO DE HOSPITAL'
 UPDATE PLANTILLA SETHOSPITAL COD = D.HOSPITAL COD
11
```

```
FROM PLANTILLA AS H
12
 , INSERTED AS I
13
 , DELETED AS D
14
 WHERE H.HOSPITAL_COD = I.HOSPITAL_COD
15
 END
16
 ELSE
17
 PRINT 'EXISTE EL CODIGO EN EL HOSPITAL'
18
19
?
1
 UPDATE PLANTILLA SET HOSPITAL COD = 140 WHERE EMPLEADO NO = 1009
```


7) Modificar el Trigger del ejercicio 4, utilizando transacciones y control de errores, si la operación es correcta, mostrará un mensaje positivo, si la operación no es correcta mostrará el error y un mensaje que indique que no se ha llevado a cabo la operación.

```
?1 ALTER TRIGGER [DAR ALTA]2 ON EMP
```


```
FOR INSERT
3
 AS
4
 DECLARE @ERROR INT
5
 BEGIN TRAN
6
 INSERT INTO Control_BD (EMP_NO, USUARIO, FECHA, OPERACION)
7
 SELECT INSERTED.EMP_NO, USER_NAME(), GETDATE(), 'INSERCION'
8
 FROM INSERTED
9
 SET @ERROR = @@ERROR
10
 IF @@ERROR <> 0
11
 BEGIN
12
 ROLLBACK TRAN
 PRINT 'EXISTE UN ERROR EN EL TRIGGER'
13
 PRINT @@ERROR
14
 END
15
 ELSE
16
 BEGIN
17
 COMMIT TRAN
18
 PRINT 'EMPLEADO INSERTADO CORRECTAMENTE'
19
 END
20
21
?
```

INSERT INTO EMP (EMP NO, APELLIDO, OFICIO, DIR, FECHA ALT, SALARIO, COMISION, DEPT NO

VALUES (8741, 'ZEGARRA', 'EMPLEADO', 7902, '30/05/2015', 15520, 0, 20)


1

2


8) Crear un trigger que guarde los datos en la tabla controltrigger cuando se realice la baja de un empleado.

```
?
1
 CREATE TRIGGER [DAR BAJA]
2
 ON EMP
3
 FOR DELETE
4
 AS
 INSERT INTO Control_BD (EMP_NO, USUARIO, FECHA, OPERACION)
5
 SELECT DELETED.EMP_NO, USER_NAME(), GETDATE(), 'BAJA'
6
 FROM DELETED
7
?
1
 DELETE FROM EMP WHERE EMP_NO = 8741
```


9) Crear un Trigger que guarde los datos en la tabla ControlTrigger cuando se relice una modificación en un empleado. Guardar la hora de la actualización en un campo aparte en la tabla ControlTrigger. (Añadir un campo)

```
?
1
 ALTER TABLE Control BD ADD HORA VARCHAR (10)
2
 GO
3
 CREATE TRIGGER [MODIFICAREMP]
4
 ON EMP
5
 FOR UPDATE
6
 AS
7
 DECLARE @HORA VARCHAR (10)
 SET @HORA = CONVERT(CHAR(2), DATEPART(HH, GETDATE())) + ':'
8
 + CONVERT (CHAR (2), DATEPART (MI, GETDATE ()))
9
 + ':' + CONVERT(CHAR(2), DATEPART(SS, GETDATE()))
10
 INSERT INTO Control BD (EMP NO, USUARIO, FECHA, OPERACION, HORA)
11
 SELECT DELETED.EMP NO, USER NAME(), GETDATE(), 'MODIFICACION', @HORA
12
 FROM DELETED, INSERTED
13
 WHERE DELETED.EMP NO = INSERTED.EMP NO
14
```

?

8

1 UPDATE EMP SET APELLIDO = 'ARROYO' WHERE EMP NO = 7499


10) Borrar todos los Triggers creados después de haber sido probados.

Prop Trigger Borrarsala
Prop Trigger Modificarsala
Drop Trigger Borrarhospital
Drop Trigger [dar alta]
Drop Trigger Modifhospital
Drop Trigger Modifhospital
Drop Trigger Actualizarplantilla
Drop Trigger [dar baja]

DROP TRIGGER [MODIFICAREMP]

