

Triggers y PL/SQL

Un trigger (disparador) define una acción que la base de datos siempre debería realizar cuando ocurre algún tipo de acontecimiento que la afecta.

Se utilizan para

- mantener la integridad referencial,
- asegurar reglas de negocio complejas y
- auditar cambios en los datos.

Para definir un trigger se debe:

- Especificar las condiciones bajo las que el trigger será ejecutado.
- Especificar las acciones que se realizarán cuando el trigger se ejecute.

Triggers

- Las acciones del trigger se definen mediante bloques de PL/SQL nominados con las secciones:
 - declarativa
 - ejecutable
 - manejo de excepciones
- Los triggers se almacenan en la BD (user_triggers) y están asociados a una tabla.
- Pueden afectar a n filas.
- Se ejecutan de manera implícita ante eventos (operación de inserción, modificación o borrado)
- Se compilan cada vez que se activan


```
create or replace trigger NombreTrigger
{before | after | instead of}
{delete | insert | update [of NombreColumna
  [, NombreColumna] ...] }
  [or {delete | insert | update [of NombreColumna
  [, NombreColumna] ...] } ] ...
on {NombreTabla | Nombre-Vista}
[ [referencing { old [as] Nombre Viejo | new [as]
  NombreNuevo ...]
for each {row | statement} [when (Condición)] ]
  Bloque pl/sql
```

Triggers: Sintaxis

Eliminación

DROP TRIGGER nombre_disparador;

Activación/Desactivación

ALTER TRIGGER nombre_disparador {DISABLE | ENABLE};

ALTER TABLE nombre_tabla {ENABLE | DISABLE} ALL TRIGGERS;

Ver errores de compilación

SHOW ERRORS TRIGGER nombre_disparador;

Triggers: Componentes (1)

Nombre disparador:

 Siguen las mismas normas de nomenclatura que otros identificadores en la BD

Replace:

Se utiliza para sobreescribir un disparador existente

Before/After/Instead of:

 Instante de ejecución del disparador con respecto al evento que lo desencadena

• Evento:

 Tipo de orden DML sobre una tabla que provoca la activación del disparador

INSERT | DELETE | UPDATE [OF < lista de columnas >]

Triggers: Componentes (2)

• Nivel:

- FOR EACH ROW: disparadores a nivel de fila. Se activan una vez por cada fila afectada por el evento
- FOR EACH STATEMENT: disparadores a nivel de orden. Se activan sólo una vez (antes o después de la orden).

 When: Sólo tiene sentido a nivel de fila. La condición se evalúa (true o false).

Triggers: Componentes (3)

- Cuerpo: bloque PL/SQL con las siguientes restricciones:
 - Un disparador no puede emitir ninguna orden de control de transacciones (COMMIT, ROLLBACK o SAVEPOINT)
 - Ningún procedimiento o función llamada por el disparador puede emitir órdenes de control de transacciones
 - No puede contener ninguna declaración de variables LONG o LONG RAW
 - No se puede acceder a cualquier tabla. Existen restricciones (Tablas Mutantes)
 - No puede modificar las columnas que son Primary Key

Registros :old y :new

- Un disparador a nivel de fila se ejecuta por cada fila en la que se produce el suceso.
- :old y :new son registros que nos permiten acceder a los datos de la fila actual.

Suceso	:old	:new
INSERT	NULL	Nuevos valores
UPDATE	Valores almacenados	Nuevos valores
DELETE	Valores almacenados	NULL

Ejemplo :old y :new

```
create sequence sec_estudiante start with 2; create table estudiante (codigo number(2) primary key);
```

La forma habitual de incluir información en la tabla sería:

```
insert into estudiante values
  (sec_estudiante.nextval);
```

• Con este trigger se ignoran los valores que un usuario pudiera introducir como código de estudiante y se inserta el siguiente valor de la secuencia.

```
create or replace trigger t_estudiante
  before insert on estudiante for each row
begin
  select sec_estudiante.nextval into :new.codigo from
  dual;
end;
/
```


INSERTING, DELETING Y UPDATING

 Predicados empleados para determinar qué operación se está realizando en un disparador.

```
CREATE OR REPLACE TRIGGER Cambios
 BEFORE INSERT OR DELETE ON Alumnos
 FOR EACH ROW
DECLARE
 Cambio tipo CHAR(1);
BEGIN
 /* Usa 'I' para INSERT y 'D' Para DELETE */
 IF INSERTING THEN
 Cambio tipo := \I';
 ELSE
 Cambio tipo := 'D';
 END IF;
END;
```

PL/SQL

Introducción (I)

- PL/SQL: Lenguaje de programación procedimental estructurado en bloques que amplía el lenguaje estándar SQL.
- Permite:
 - Manipular datos de una BD Oracle.
 - Usar técnicas procedurales (bucles, ...).
 - Controlar las filas de una consulta, una a una.
 - Controlar errores (excepciones) definidas por el usuario o propios de Oracle (predefinidos).
 - Definir disparadores.
- No diferencia las minúsculas de las mayúsculas
 CLIENTE == cliente

Bloques

- Es la unidad básica de cualquier programa PL/SQL.
- **Estructura básica** de un bloque: tiene tres partes, aunque sólo es obligatoria la parte del conjunto de sentencias ejecutables.

DECLARE

```
/* Declaraciones de uso local:
 variables, cursores, y excepciones de Usuario */
BEGIN
 /* Proceso: conjunto de sentencias ejecutables */
EXCEPTION
 /* Excepciones: zona de control de errores */
END;
```

Expresiones y Tipos de Variable

- Tipos de expresiones:
 - Aritméticas : + * /
 - Comparaciones : = != > > >= <=
 - Concatenación de caracteres
- Tipos de variables:
 - Escalares. Definidos por el lenguaje
 - VARCHAR2, DATE, LOB, LONG, NUMBER, etc.
 - Compuestos: Definidos por el usuario
 - Registros
 - Tablas y matrices. Pueden almacenar registros y escalares

Declaración de Variables y Constant

- Variables: Se utilizan para almacenar valores devueltos por una consulta o para realizar cálculos intermedios
- **Constantes**: Son campos definidos e inalterables
 - Declaración
 <nom_variable> <tipo> [CONSTANT][NOT NULL] [:=VALOR];
 - [CONSTANT] → Palabra reservada para definir constantes
 - [NOT NULL] → obliga a tener valor
 - [:=VALOR] → asigna el valor inicial (valor constante o expresión)
 - el <tipo> puede ser:
 - Tipo de datos: tipo de dato de la variable (de los tipos básicos SQL)
 - campo%TYPE: tipo de datos usado por una columna (o variable)
 - tabla%ROWTYPE: tipo de datos de la 'variable fila', con los mismos campos (y tipos) que los campos de la tabla

Declaración de Variables y Constant

```
antes
```

```
DECLARE
  DNI
 NUMBER (8,0);
  Nombre
 VARCHAR (30);
  Factor
 NUMBER (3,2) := 0.10;
 CONSTANT
 DNI%TYPE;
  DNI2
  Rcliente cliente%ROWTYPE;
 /* (tendría los campos: Rcliente.DNI, Rcliente.Nombre ...) */
 NUMBER:= 300; (inicializado a un valor)
  precio
  IVA
 NUMBER CONSTANT :=16;
```

Estructuras De Control

- Realizan el control del flujo del bloque.
- Son de varios tipos:

IF (condicionales):

Ejecuta una o varias sentencias dependiendo de una condición:

Sentencia de cambio de control

• GOTO y <etiquetas>: transfiere el control a un punto concreto dentro del bloque, la sentencia o bloque siguiente a la etiqueta indicada

```
<<etiqueta>>
GOTO <<etiqueta>>;
```

- La sentencia puede ir a otro bloque o sub-bloque pero nunca a la zona de excepciones.
- No se pueden realizar saltos al interior de un bloque condicional o al interior de un bucle.
- La sentencia siguiente a la etiqueta debe ser ejecutable
- **NULL**: sentencia ejecutable que no hace nada.

Estructuras De Control

- BUCLE: bloque cuya ejecución se repite
 - Tipos:
 - Bucles simples (LOOP).
 - Bucles condicionales (while).
 - Bucles numéricos (FOR).
 - Bucles sobre cursores.
 - Bucles sobre sentencias SELECT.
 - Para romper el bucle se debe usar la instrucción EXIT
 (aunque también se puede salir con GOTO o con RAISE)


```
[etiqueta_nombre_bucle] LOOP
 sentencias; ...
 END LOOP;
SQL> create or replace procedure prueba is
 2 v_contador number :=1;
 3 begin
 4 loop
 insert into estudiante values (v_contador);
 v_contador := v_contador + 1;
 exit when v_contador > 50;
8 end loop;
9 end;
SQL> run
SQL> execute prueba
SQL> select * from estudiante;
```


La condición se evalúa antes de entrar en el bucle

```
[nombre_bucle] WHILE <condición> LOOP sentencias; ...
END LOOP;
```

Ejemplo:

Se ejecutan una sola vez por cada elemento de rango definido

- <u>índice</u>: variable de control empieza tomando el valor exp_n1 y termina en exp_n2, en pasos de 1.
 Su declaración es implícita
- los extremos del intervalo (exp_n1 y exp_n2) pueden ser valores constantes o exp. numéricas
- REVERSE: el recorrido se hace al revés

```
• Ejemplo: BEGIN
FOR v_contador IN 1..50 LOOP
INSERT INTO estudiante
VALUES (v_contador);
END LOOP;
END;
```

Bucles: definidos sobre <u>cursores</u>

- Se ejecutan una vez por cada fila que se recupera del cursor.
 - Pasos:
 - se abre el cursor
 - se realiza la lectura sobre un nombre de registro, y después se ejecutan las sentencias del bucle; hasta que no hay mas filas.
 - Se cierra el cursor

```
[nombre_bucle] FOR nombre_reg IN nombre_cursor
  LOOP sentencias
  END LOOP;
```

Se le pueden pasar parámetros a los cursores

Cursores en PL/SQL

- Cuando una consulta devuelve varias filas, es necesario declarar un cursor para procesar cada una de ellas individualmente.
- Un cursor es similar a una variable de fichero o puntero de fichero, que señala a una única fila del resultado obtenido.
- Se declaran en la parte declarativa del bloque PL/SQL y se manejan y controlan mediante tres sentencias:
- **OPEN**: Ejecuta la consulta asociada al cursor, se obtienen las filas y se sitúa el cursor en una posición antes de la primera fila: *fila en curso*.
- **FETCH**: Introduce los valores de la *fila en curso* en las variables del bloque declaradas en el bloque.

CLOSE: Se libera el cursor.

• **Ejemplo**: Mostrar el NSS de los empleados cuyo salario es mayor que el salario de su supervisor.

EJEMPLO2:

```
salario_emp NUMBER;
salario_superv_emp NUMBER;
nss_emp VARCHAR2(9);
nss_superv_emp VARCHAR2(9);
CURSOR cursor_salario IS
SELECT nss, salario, nss_superv FROM empleado;
```


```
BEGIN
 OPEN cursor salario;
 LOOP
 FETCH cursor salario INTO nss emp, salario emp, nss superv emp;
 EXIT WHEN cursor salario%NOTFOUND;
 IF nss superv emp is NOT NULL THEN
 SELECT salario INTO salario_superv_emp
 FROM empleado
 WHERE nss = nss_superv_emp;
 IF salario_emp > salario_superv_emp THEN
 dbms_output.put_line (nss_emp);
 END IF;
 END IF;
 END LOOP;
 IF cursor salario%ISOPEN THEN
 CLOSE cursor_salario;
```


EXCEPTION

```
WHEN NO_DATA_FOUND THEN
  dbms_outut.put_line ('Errores con el NSS ' ||
 nss_emp);

IF cursor_salario%ISOPEN THEN
  CLOSE cursor_salario;
```

Bucles: definidos sobre consultas

Es el mismo esquema pero sin declaración de cursores

Ejemplo:

```
BEGIN

FOR registro IN (SELECT DNI, nombre FROM cliente)
LOOP

INSERT into tabla_temporal

VALUES (registro.DNI, registro.nombre);
END LOOP;
END;
```


Ejemplo: Aumentar en un 10% el salario de aquellos empleados cuyo salario esté por debajo de la media.
 Recalcular la media e imprimirla si es mayor que 50.000€.

```
CREATE OR REPLACE PROCEDURE Aumento IS
salario med NUMBER:
BEGIN
 SELECT avg(salario) INTO salario_med FROM empleado;
 UPDATE empleado
 SET salario = salario * 1,1
 WHERE salario < salario_med;
 SELECT avg(salario) INTO salario_med FROM empleado;
 IF salario med > 50000 THEN
 dbms output.put line ('El salario medio es ' || salario_med);
 END IF:
 COMMIT:
EXCEPTION
 WHEN OTHERS THEN
 dbms_output_line ('Error en la actualización');
 ROLLBACK:
END:
```

Excepciones

- Declaración de excepciones:
 - Se declaran por el usuario
 - Utilizan las funciones de error de SQL y PL/SQL

```
Nombre_excepción EXCEPTION;
```

Ejemplo:

```
DECLARE
. . .
User_exception EXCEPTION;
```

Tratamiento De Errores (1)

- Se realiza mediante excepciones y gestión de excepciones
 - Se tratan en tiempo de ejecución.
 - Cuando se produce un error, se cede el control a la zona EXCEPTION
 - Cada excepción sólo trata un error
 - Pueden ser
 - Definidas por el usuario
 - Definidas por el sistema

Tratamiento De Errores (2)

- La ejecución de las sentencias asociadas a un error se produce
 - Automáticamente: ORACLE detecta el error y pasa el control a la zona EXCEPTION, buscando (si existe) la excepción asociada al error
 - Manualmente: En la ejecución del proceso interesa ejecutar una excepción como si se hubiera producido un error
 - Sintaxis del control de errores:

WHEN nombre_exception THEN sentencias;

- Si no hay zona de excepción el proceso termina incorrectamente
- Las variables de control y recuperación de errores son:
 SQLCODE y SQLERRM

Tipos de Excepciones

- Excepciones predefinidas: no hace falta declararlas y están asociadas a errores comunes de ORACLE. Pueden asociarse a RAISE
- Excepciones definidas por el usuario:

Hay que declararlas en la zona declarativa del bloque. Controlan los errores de ejecución de un programa, previstos por el programador. Pueden estar asociados a un error de datos.

- Al generarse una excepción, el control pasa a la sección de excepciones y posteriormente se propaga al bloque de nivel superior. No se puede devolver el control a la zona ejecutable
- Un mismo gestor puede utilizarse para mas de una excepción enumerándolas (separadas por un OR) en la cláusula WHEN
 - Ejemplo: when no_data_found or too_many_rows then ...

Algunas Excepciones Predefinidas

CURSOR_ALREADY_OPEN	Cursor ya abierto	
DUP_VAL_ON_INDEX	Valor de un índice está duplicado	
INVALID_CURSOR	Cursor no válido	
INVALID_NUMBER	Número no válido	
LOGIN_DENIED	Denegada conexión a Oracle	
NO_DATA_FOUND	No recupera ninguna fila	
NOT_LOGGED_ON	No conectado a Oracle	
PROGRAM_ERROR	Problema interna	
STORAGE_ERROR	Fuera de memoria o error de memoria	
TIMEOUT_ON_RESOURCE	Exceso de recursos consumidos	
TOO_MANY_ROWS	Mas de una fila	
VALUE_ERROR	Valor incorrecto	
ZERO_DIVIDE	División por 0	
OTHERS	Cualquier otro error no especificado	

Excepciones. Gestión de 'OTHERS'

Se ejecuta para todas las excepciones generadas.

- Debe ser el último del bloque
- Se definirá en el nivel superior de programa para que no quede ningún error sin procesar
- Se apoya en las funciones predeterminadas SQLERRM y SQLCODE para identificar los errores (mensaje y código del error, respectivamente).
- SQLCODE: Devuelve el número del error producido.
 - Sólo es válido con los errores de ORACLE
 - Sólo se habilita en la zona de excepciones
 - Ejemplo:

```
DECLARE

ERROR number;

BEGIN

EXCEPTION

WHEN OTHERS THEN Error:=SQLCODE;

END;
```

Excepciones

- SQLERRM: mensaje de error asociado al error producido
 - Solo es válido con errores de Oracle
 - La longitud del mensaje es de 512 caracteres. Si los mensajes son menores se debe usar la funcion SUBSTR para evitar el error
- PRAGMA EXCEPTION_INIT: directivas del compilador que sirven como instrucciones al PL/SQL
 - EXCEPTION_INIT es un PRAGMA que asocia una excepción nominada a un error Oracle.

```
PRAGMA EXCEPTION_INIT (nombre_exception, numero_error_oracle);
```

- nombre_exception: definida antes del PRAGMA como excepción de usuario
- numero error oracle El número de error que se guiere controlar (SQLCODE)

Tratamiento De Errores

RAISE_APLICATION_ERROR:

Se puede usar para obtener mensajes de error personalizados

```
RAISE_APPLICATION_ERROR(numero_error, mensaje_error);
```

donde:

- numero_error: es un parámetro comprendido entre -20000 y -20999
- mensaje_error: es el texto asociado al mensaje (menor de 512 cars.)

Tablas Mutantes

Qué son

- Tablas que están siendo modificadas por una operación DML (INSERT, DELETE, UPDATE):
 - En un disparador, la tabla sobre la que está definido el mismo
 - Tablas que serán actualizadas como consecuencia de la integridad referencial (P.e.: DELETE_CASCADE)

- A nivel de FILA, dentro del cuerpo de un disparador, no puede existir:
 - lecturas o modificaciones de tablas mutantes
 - cambio de clave primaria, claves ajenas o claves alternativas de las tablas que restringen (el resto de las columnas sí se pueden cambiar)
 - EXCEPCIÓN: no se dan las tablas mutantes en los disparadores con nivel de fila BEFORE INSERT
- A nivel de SENTENCIA no existen problemas de tablas mutantes
 - EXCEPCIÓN: si el disparador se activa como consecuencia de un BORRADO EN CASCADA (problemas de tablas mutantes)

TIPO DE DISPARADOR	ERROR DE TABLA MUTANTE
BEFORE INSERT ROW	NO^1
AFTER INSERT ROW	SI
BEFORE INSERT STATEMENT	NO
AFTER INSERT STATEMENT	NO
BEFORE DELETE ROW	SI
AFTER DELETE ROW	SI
BEFORE DELETE STATEMENT	NO^2
AFTER DELETE STATEMENT	NO^2
BEFORE UPDATE ROW	SI
AFTER UPDATE ROW	SI
BEFORE UPDATE	NO
STATEMENT	
AFTER UPDATE STATEMENT	NO

¹ Siempre que la inserción que provoque la activación del disparador sea una inserción simple (se inserte una única fila).

² Siempre que el disparador no se active como consecuencia de un borrado en cascada. En ese caso, aparecerá también un error de tabla mutante.

 "Una zona tiene uno o varios departamentos y un departamento trabaja en una o ninguna zona"

```
CREATE SEQUENCE Secuencia_Departamento
 START WITH 100000
 INCREMENT BY 1;

CREATE TABLE Zona (
 Cod_Zona NUMBER(6) CONSTRAINT pk_zona PRIMARY KEY,
 Nom_Zona VARCHAR2(40) NOT NULL);

CREATE TABLE Departamento (
 Cod_Dep NUMBER(6) CONSTRAINT pk_departamento PRIMARY KEY,
 Presupuesto NUMBER(8) NOT NULL,
 Cod_Zona NUMBER(2) NOT NULL
 CONSTRAINT fk_departamento_zona REFERENCES
 Zona(Cod_Zona) ON DELETE CASCADE);
```

Ejemplo 1 (1)

• EJEMPLO 1:

```
CREATE OR REPLACE TRIGGER Disparador1

AFTER INSERT ON Zona FOR EACH ROW

BEGIN

INSERT INTO Departamento VALUES


(Secuencia_Departamento.NEXTVAL, 10000000, :new.Cod_Zona);

END Disparador1;
/
```

Operación:

INSERT INTO Zona VALUES (1, 'CENTRO');

Ejemplo 1 (2)

- EJEMPLO 1. Comentarios:
 - La tabla departamento referencia a la tabla zona (FK).
 - Cada vez que se inserta un nuevo dato en la tabla departamento, se controla la integridad referencial (el código Departamento.Cod_Zona ha de existir en la tabla Zona --> Realiza una lectura de la tabla Zona, que está mutando !!)

• EJEMPLO 2:

```
CREATE OR REPLACE TRIGGER Disparador2

AFTER INSERT ON Departamento FOR EACH ROW

DECLARE

Var Departamento%ROWTYPE;

BEGIN


UPDATE Zona SET Nom_Zona='U' WHERE Cod_Zona=:new.Cod_Zona;

END Disparador2;
```

Operación:

INSERT INTO Departamento VALUES (Secuencia_Departamento.NEXTVAL, 20000000, 1);

Ejemplo 2 (2)

EJEMPLO 2. Comentario:

 No existe error de tabla mutante: la tabla departamento referencia a la tabla zona, por lo que no se pueden modificar sus claves, pero sí se pueden modificar las demas columnas.

Ejemplo 3 (1)

- EJEMPLO 3:
 - Creación de una tabla independiente a las anteriores:

```
CREATE SEQUENCE Secuencia_Mensaje
START WITH 100000
INCREMENT BY 1;

CREATE TABLE Mensaje_Departamento (
 Cod_Mensaje NUMBER(6) CONSTRAINT pk_error PRIMARY KEY,
 Cod_Dep NUMBER(6) NOT NULL,
 Tipo VARCHAR2(255) NOT NULL,
 Fecha DATE NOT NULL
);
```

Ejemplo 3 (2)

EJEMPLO 3. Disparador:

```
CREATE OR REPLACE TRIGGER Disparador3
AFTER INSERT ON Departamento
FOR EACH ROW
BEGIN
INSERT INTO Mensaje_Departamento VALUES
(Secuencia_Mensaje.NEXTVAL, :new.Departamento, 'Presupuesto elevado', SYSDATE);
END Disparador3;
```

Operación:

INSERT INTO Departamento (Secuencia_Departamento.NEXTVAL, 70000, 1);

VALUES

Ejemplo 3 (3)

EJEMPLO 3. Comentarios:

 No existe error de tabla mutante: la tabla mensaje_departamento es independiente de la tabla departamento.

Ejemplo 4 (1)

• EJEMPLO 4:

```
CREATE OR REPLACE TRIGGER Disparador4

BEFORE DELETE ON Departamento FOR EACH ROW

DECLARE

Var Zona%ROWTYPE;

BEGIN

SELECT * INTO Var FROM Zona WHERE

Cod_Zona=:old.Cod_Zona;


END Disparador4;

/
```

Operación1: DELETE FROM Departamento WHERE Cod_Zona=1;

Operación2: DELETE FROM Zona WHERE Cod_Zona=1;

Ejemplo 4 (2)

- EJEMPLO 4. Comentarios:
 - Operación 1: No da error de tabla mutante: departamento referencia a la tabla zona, que sí se puede consultar, ya que no está mutando.
 - Operación 2: Da error de tabla mutante, ya que, al borrar en la tabla zona (tabla mutante), se borran todas las tuplas de la tabla departamento que referencian a la zona borrada. Esto activa el disparador4 de departamento, que consulta la tabla zona, que en este caso sí esta mutando.

Ejemplo 5 (1)

• EJEMPLO 5:

Operación 1: DELETE FROM Zona WHERE Cod_Zona = 1;

Operación 2: DELETE FROM Departamento WHERE Cod_Zona = 1;

Ejemplo 5 (2)

- EJEMPLO 5. Comentarios:
 - Operación 1: Error de tabla mutante.
 - La excepción en los disparadores a nivel de sentencia se encuentra en los borrados en cascada, al leer o modificar una tabla mutante.
 - Al borrar de la tabla zona, se desencadena un borrado en cascada en la tabla departamento (ambas tablas mutantes), y al mismo tiempo intenta leer de la tabla zona.
 - Operación 2: NO hay error.
 - Al borrar de la tabla departamento no se desencadena ningún borrado en cascada (sólo borra de la tabla departamento)