Język PL/SQL. Rozdział 6. Wyzwalacze bazy danych – zadania

1. Napisz wyzwalacz, który będzie automatycznie przyznawał kolejne identyfikatory nowym zespołom. Wartości dla identyfikatorów powinny być generowane przez sekwencję. Przetestuj działanie wyzwalacza z poniższymi poleceniami.

```
SQL> INSERT INTO ZESPOLY(NAZWA) VALUES('KRYPTOGRAFIA');
1 wiersz został utworzony.
SQL> INSERT INTO ZESPOLY(NAZWA) SELECT substr('NOWE '||NAZWA,1,20) FROM ZESPOLY
 WHERE ID ZESP in (10,20);
2 wiersze zostały utworzone.
```

2. Dodaj do relacji ZESPOLY atrybut LICZBA PRACOWNIKOW. Napisz zlecenie SQL które zainicjuje początkowe wartości atrybutu. Napisz wyzwalacz wierszowy, który będzie pielęgnował wartość tego atrybutu. Przetestuj działanie wyzwalacza.

```
SQL> ALTER TABLE ZESPOLY ADD (LICZBA PRACOWNIKOW NUMBER);
SOL> UPDATE ZESPOLY Z
 SET LICZBA PRACOWNIKOW =
 (SELECT COUNT(*) FROM PRACOWNICY WHERE ID ZESP = Z.ID ZESP);
SQL> SELECT * FROM zespoly;
 ID ZESP NAZWA ADRES LICZBA PRACOWNIKOW
 10 ADMINISTRACJA PIOTROWO 3A
 20 SYSTEMY ROZPROSZONE PIOTROWO 3A
 30 SYSTEMY EKSPERCKIE STRZELECKA 14
40 ALGORYTMY WLODKOWICA 16
 50 BADANIA OPERACYJNE MIELZYNSKIEGO 30
SQL> INSERT INTO pracownicy(ID PRAC, NAZWISKO, ID ZESP, ID SZEFA)
 VALUES (300, 'NOWY PRACOWNIK', 40, 120);
1 wiersz został utworzony.
SQL> SELECT * FROM zespoly;
  TO PECD MARMA
```

ID_ZESP	NAZWA	ADRES	LICZBA_PRACOWNIKOW
10	ADMINISTRACJA	PIOTROWO 3A	2
20	SYSTEMY ROZPROSZONE	PIOTROWO 3A	7
30	SYSTEMY EKSPERCKIE	STRZELECKA 14	4
40	ALGORYTMY	WLODKOWICA 16	2

```
SQL> UPDATE PRACOWNICY SET ID_ZESP = 10 WHERE ID_ZESP = 30;

4 wiersze zostały zmodyfikowane.

SELECT * FROM zespoly;

ID_ZESP NAZWA ADRES LICZBA_PRACOWNIKOW

10 ADMINISTRACJA PIOTROWO 3A 6
20 SYSTEMY ROZPROSZONE PIOTROWO 3A 7
30 SYSTEMY EKSPERCKIE STRZELECKA 14 0
40 ALGORYTMY WLODKOWICA 16 0
```

3. Zdefiniuj relację HISTORIA o schemacie (ID_PRAC, PLACA_POD, ETAT, ZESPOL, MODYFIKACJA). Napisz wyzwalacz, który po każdej modyfikacji wartości płacy podstawowej, etatu lub zespołu w relacji PRACOWNICY będzie wpisywał wartości historyczne do relacji HISTORIA (wartości sprzed modyfikacji).

```
SQL> CREATE TABLE HISTORIA (
 ID_PRAC NUMBER,
 PLACA_POD NUMBER,
 ETAT VARCHAR2(20),
 ZESPOL VARCHAR2(20),
 MODYFIKACJA DATE);

SQL> UPDATE PRACOWNICY SET PLACA_POD = 800 WHERE NAZWISKO = 'KROLIKOWSKI';

SQL> DELETE FROM PRACOWNICY WHERE NAZWISKO = 'HAPKE';

SQL> SELECT * FROM HISTORIA;

ID_PRAC PLACA_POD ETAT ZESPOL MODYFIKACJ

150 658,41 ADIUNKT SYSTEMY ROZPROSZONE 13-12-2001
230 480 ASYSTENT SYSTEMY EKSPERCKIE 13-12-2001
```

4. Zdefiniuj perspektywę SZEFOWIE(SZEF, PRACOWNICY) zawierającą nazwisko szefa i liczbę jego podwładnych. Napisz procedurę wyzwalaną która umożliwi, za pomocą powyższej perspektywy, usuwanie szefów wraz z kaskadowym usunięciem wszystkich podwładnych danego szefa. Jeśli podwładny usuwanego szefa sam jest szefem innych pracowników, przerwij działanie wyzwalacza błędem o numerze ORA-20001 i komunikacie "Jeden z podwładnych usuwanego pracownika jest szefem innych pracowników. Usuwanie anulowane!".

```
SQL> SELECT * FROM szefowie;
```

SZEF	PRACOWNICY
BLAZEWICZ	1
BRZEZINSKI	5
MORZY	2
SLOWINSKI	2
WEGLARZ	3

```
SQL> SELECT * FROM pracownicy WHERE id prac = 140 OR id szefa = 140;
```

ID_PRAC	NAZWISKO	ETAT	ID_SZEFA	ZATRUDNI	PLACA_POD	PLACA_DOD	ID_ZESP
140	MORZY	PROFESOR	130	75/09/15	830	105	20
190	MATYSIAK	ASYSTENT	140	93/09/01	371		20
200	ZAKRZEWICZ	STAZYSTA	140	94/07/15	208		30

SQL> DELETE FROM szefowie WHERE szef='MORZY';

SQL> SELECT * FROM pracownicy WHERE id prac = 140 OR id szefa = 140;

nie wybrano żadnych wierszy

Przywróć usunięte rekordy wycofując poleceniem ROLLBACK transakcję, w której nastąpiło usunięcie pracownika MORZY.

5. W relacji PRACOWNICY usuń ograniczenie referencyjne FK_ID_SZEFA (klucz obcy między pracownikiem a jego szefem), następnie utwórz je ponownie z cechą usuwania kaskadowego.

```
SQL> ALTER TABLE PRACOWNICY DROP ...;
SQL> ALTER TABLE PRACOWNICY ADD ...;
```

Zdefiniuj teraz wyzwalacz wierszowy o nazwie USUN_PRAC. Wyzwalacz ma uruchamiać się <u>po</u> wykonaniu operacji DELETE na relacji PRACOWNICY. Jedynym zadaniem wyzwalacza będzie wypisanie na ekranie, za pomocą procedury DBMS_OUTPUT_PUT_LINE, nazwiska usuwanego pracownika. Przetestuj działanie wyzwalacza usuwając z relacji PRACOWNICY rekord opisujący pracownika o nazwisko MORZY. Nie zapomnij przed wykonaniem polecenia DELETE ustawić zmiennej SERVEROUTPUT na wartość ON. Po zakończeniu zadania wycofaj transakcję przy pomocy polecenia ROLLBACK;

Wykonaj ponownie zadanie 5. Tym razem wyzwalacz USUN_PRAC ma się uruchamiać <u>przed</u> wykonaniem operacji DELETE na relacji PRACOWNICY. Porównaj otrzymane teraz wyniki z wynikami z pierwszej części zadania.