

Ciência da Computação Banco de Dados

Prof. Me. Nelson Batista Leitão Neto

TRIGGER e PROCEDURE

Rodar o seguinte script, no MySQL:

```
CREATE TABLE `estado` (
  `EST_CODIGO` char(2) NOT NULL,
  `EST_DESCRICAO` varchar(25) DEFAULT NULL,
  PRIMARY KEY (`EST_CODIGO`)
) ENGINE=InnoDB DEFAULT CHARSET=latin1;
```

CREATE TABLE LOGIN (

LOG_TABELA varchar(50), LOG_TIPO varchar(50))

TRIGGERS

Trigger de inclusão:

DELIMITER \$\$

CREATE DEFINER = CURRENT_USER TRIGGER login_incluir BEFORE INSERT ON estado

FOR EACH ROW BEGIN

INSERT INTO login VALUES ('ESTADO', 'INSERCAO');

END\$\$

DELIMITER;

Trigger de alteração:

DELIMITER \$\$

CREATE DEFINER = CURRENT_USER TRIGGER login_alterar BEFORE UPDATE ON estado

FOR EACH ROW BEGIN

INSERT INTO login VALUES ('ESTADO', 'ALTERACAO');

END\$\$

DELIMITER:

Trigger de exclusão:

DELIMITER \$\$

CREATE DEFINER = CURRENT_USER TRIGGER login_deletar AFTER DELETE ON estado

FOR EACH ROW BEGIN

INSERT INTO login VALUES ('ESTADO', 'EXCLUSAO');

END\$\$

DELIMITER;

Execute o comando à seguir:

insert into estado values ('MT','MATO GROÇO')

select * from LOGIN

update estado set est_descricao = 'MATO GROSSO' where est_codigo = 'MT'

select * from LOGIN

delete from estado where est codigo = 'MT'

select * from LOGIN

Sendo assim:

Triggers (ou gatilhos) tem como função disparar após alguma ação. Alterações nas tabelas por meio de operações de inserção, exclusão e atualização de informações ou dados (insert, delete e update).

PROCEDURE

Crie a tabela **cidade** com os seguintes campos, conforme o script:

```
CREATE TABLE `cidade` (
  `cid_codigo` int(11) NOT NULL,
  `cid_descricao` varchar(40) DEFAULT NULL,
  `est_codigo` char(2) NOT NULL,
  `cod_municipio` int(11) DEFAULT NULL,
  PRIMARY KEY (`cid_codigo`),
  KEY `est_codigo` (`est_codigo`),
  CONSTRAINT `fk_cidade_estado` FOREIGN KEY (`est_codigo`)
  REFERENCES `estado` (`EST_CODIGO`)
) ENGINE=InnoDB DEFAULT CHARSET=latin1;
```

OU

CREATE TABLE cidade (

cid_codigo INTEGER NOT NULL, cid_descricao VARCHAR(40), est_codigo CHAR(2) NOT NULL, cod_municipio INTEGER);

ALTER TABLE cidade ADD CONSTRAINT pk_cidade PRIMARY KEY (cid_codigo);

ALTER TABLE cidade ADD CONSTRAINT fk_cidade_estado FOREIGN KEY (est codigo) REFERENCES estado (est codigo);

Assim que criar a tabela, inserir 10 cidades, com estados diferentes correspondentes.

Exemplo:

insert into estado values ('GO', 'GOIAS'), ('PI', 'PIAUI'), ('SP', 'SAO PAULO');

insert into **cidade** values (1,'GOIANIA','GO',123),(2,'CAMPINAS','SP',234),(3,'TEREZINA','PI',789),(4,'ITUIUTABA','SP',468);

Procedure de busca direta ou busca com parâmetro

```
DELIMITER $$
CREATE PROCEDURE `Cidade_Estado` (IN _consulta VARCHAR(40))
BEGIN
 IF(_consulta IS NULL) THEN
 select cid.cid_descricao, est.est_descricao
 from Cidade cid, Estado est
 where cid.est_codigo= est.est_codigo
 order by cid.cid_descricao;
 FI SF
 select cid.cid_descricao, est.est_descricao
 from Cidade cid, Estado est
 where cid.est codigo= est.est codigo
 and cid.cid descricao like CONCAT('%', consulta,'%');
 END IF:
 END $$
DELIMITER:

 Rodar no MySQL

call Cidade_Estado(null);
ou
call Cidade Estado('N');
```

Definimos então:

Procedures são rotinas criados no BD, identificadas pelo nome de criação, podendo ser executadas. Sendo assim, executam uma série de instruções, recebendo parâmetros e retornando valores.

Exercícios:

1) Crie as tabelas **marca de automóvel** e **automóvel**, com suas principais características. Na sequência, crie triggers de inserção, alteração e exclusão para cada uma das tabelas, para monitorarmos todas as vezes que forem utilizadas estas tabelas, na tabela **login**. Cadastre 11 carros de 4 marcas diferentes.

CREATE TABLE LOGIN_MARCA (
LOG_TABELA varchar(50) ,
LOG_TIPO varchar(50))

CREATE TABLE LOGIN_AUTOMOVEL (
LOG_TABELA varchar(50) ,
LOG_TIPO varchar(50))

- 2) Crie stored procedure de busca com o nome do automóvel, sua placa, RENAVAM, chassi, capacidade de pessoas e sua marca.
- 3) Crie as tabelas **aluno**, **turma** e **curso**, com suas principais características. Agora, crie triggers de inserção, alteração e exclusão para cada uma das tabelas, para monitorarmos todas as vezes que forem utilizadas estas tabelas, na tabela **login**. Inserir informações de 7 alunos, 5 turmas e 2 cursos.
- 4) Crie stored procedure de busca com o nome do aluno, sua matrícula, ID, CPF, endereço, CEP, sua turma e qual o curso que está fazendo.