Triggers

 Crea una base de datos llamada clases que contenga una tabla llamada alumnos con las siguientes columnas.

Tabla alumnos:

- id (entero sin signo)
- nombre (cadena de caracteres)
- apellido1 (cadena de caracteres)
- apellido2 (cadena de caracteres)
- nota (número real)

Una vez creada la tabla escriba dos triggers con las siguientes características:

- Trigger 1: trigger check nota before insert
 - Se ejecuta sobre la tabla alumnos.
 - Se ejecuta antes de una operación de inserción.
 - Si el nuevo valor de la nota que se quiere insertar es negativo, se guarda como 0.
 - Si el nuevo valor de la nota que se quiere insertar es mayor que 10, se guarda como 10.
- Trigger2: trigger check nota before update
 - Se ejecuta sobre la tabla alumnos.
 - Se ejecuta antes de una operación de actualización.
 - Si el nuevo valor de la nota que se guiere actualizar es negativo, se guarda como 0.
 - Si el nuevo valor de la nota que se quiere actualizar es mayor que 10, se guarda como 10.

Una vez creados los triggers escriba varias sentencias de inserción y actualización sobre la tabla alumnos y verifica que los *triggers* se están ejecutando correctamente.

2. Crea una base de datos llamada clases que contenga una tabla llamada alumnos con las siguientes co-lumnas.

Tabla alumnos:

- id (entero sin signo)
- nombre (cadena de caracteres)
- apellido1 (cadena de caracteres)
- apellido2 (cadena de caracteres)
- email (cadena de caracteres)

Escriba un **procedimiento** llamado **crear_email** que dados los parámetros de entrada: nombre, apellido1, apellido2 y dominio, **cree una dirección de email** y la devuelva como salida.

- Procedimiento: crear_email
- Entrada:
 - nombre (cadena de caracteres)
 - apellido1 (cadena de caracteres)
 - apellido2 (cadena de caracteres)
 - dominio (cadena de caracteres)
- Salida:
 - email (cadena de caracteres)

devuelva una dirección de correo electrónico con el siguiente formato:

• El primer carácter del parámetro nombre.

- Los tres primeros caracteres del parámetro apellido1.
- Los tres primeros caracteres del parámetro apellido2.
- El carácter a.
- · El dominio pasado como parámetro.

Una vez creada la tabla escriba un trigger con las siguientes características:

- Trigger: trigger crear email before insert
 - Se ejecuta sobre la tabla alumnos.
 - Se ejecuta antes de una operación de inserción.
 - Si el nuevo valor del email que se quiere insertar es NULL, entonces se le creará automáticamente una dirección de email y se insertará en la tabla.
 - Si el nuevo valor del email no es NULL se guardará en la tabla el valor del email.

Nota: Para crear la nueva dirección de email se deberá hacer uso del procedimiento crear email.

3. Modifica el ejercicio anterior y añade un nuevo trigger que las siguientes características:

Trigger: trigger_guardar_email_after_update:

- Se ejecuta sobre la tabla alumnos.
- Se ejecuta después de una operación de actualización.
- Cada vez que un alumno modifique su dirección de email se deberá insertar un nuevo registro en una tabla llamada log cambios email.

La tabla log cambios email contiene los siguientes campos:

- id: clave primaria (entero autonumérico)
- id alumno: id del alumno (entero)
- fecha hora: marca de tiempo con el instante del cambio (fecha y hora)
- old email: valor anterior del email (cadena de caracteres)
- new email: nuevo valor con el que se ha actualizado
- 4. Modifica el ejercicio anterior y añade un nuevo trigger que tenga las siguientes características :

Trigger: trigger_guardar_alumnos_eliminados:

- Se ejecuta sobre la tabla alumnos.
- Se ejecuta después de una operación de borrado.
- Cada vez que se elimine un alumno de la tabla alumnos se deberá insertar un nuevo registro en una tabla llamada log alumnos eliminados.

La tabla log alumnos eliminados contiene los siguientes campos:

- id: clave primaria (entero autonumérico)
- id alumno: id del alumno (entero)
- fecha_hora: marca de tiempo con el instante del cambio (fecha y hora)
- nombre: nombre del alumno eliminado (cadena de caracteres)
- apellido1: primer apellido del alumno eliminado (cadena de caracteres)
- apellido2: segundo apellido del alumno eliminado (cadena de caracteres)
- email: email del alumno eliminado (cadena de caracteres)
- 5. Haz un disparador que cree un registro en la tabla nrojos de la base ebanca con los campos cliente, cuenta, fecha y saldo cada vez que algún cliente se quede en números rojos en alguna de sus cuentas

- 6. Crea un disparador que cada vez que se borre una noticia de la base de datos nmotor, registre en la tabla log_borrados el titulo de la noticia, el usuario y la fecha y hora.
- 7. Realiza un procedimiento en la base de datos nmotor, que inserte un nuevo campo en la tabla autores denominado numnews, que indicará el número de noticias publicada por el autor. Crea un disparador que cada vez que se inserte una noticia nueva, actualice este nuevo campo creado.