Trigger'lar (tetikleyiciler), veri ya da sistemle ilgili değişimlerde otomatik olarak tetiklenen Stored Procedure'lerdir. Trigger'ların Stored Procedure'lerden farkı; dışarıdan parametre almaması, dışarıya parametre göndermemesi ve bir kullanıcı tarafından değil, bir olay tarafından tetiklenmesidir.

TRIGGER'LARI ANLAMAK

SQL Server'da verilerin yönetiminde neredeyse her şeyi geliştirici belirler ve yönetir. Bu şekilde verileri değiştirmek, silmek ve yeni veriler eklemek gibi işlemler gerçekleştirilir. Ancak bazen belirli işlemlerin otomatik olarak gerçekleştirilmesi gerekir. Örneğin; bir veri eklendiğinde, aynı ya da farklı bir tabloda, başka bir sütunun değerini değiştirmek gerekebilir. Bu tür durumlarda SQL Server'ın geliştirici tarafından çalıştırılan nesneler yerine, olay oluştuğu anda tetiklenerek otomatik olarak çalışacak nesnelere ihtiyaç duyulur. Bu tanım, nesne yönelimli programlama tecrübesi olan T-SQL geliştiricileri tarafından çabuk kavranabilecektir. Çünkü nesne yönelimli programlamada event (olay) kavramının veritabanı programlamadaki karşılığı trigger'lardır. Veritabanında bir işlem tarafından tetiklenmeler gerçekleştirmek için trigger'lar kullanılır.

Trigger'lar sadece INSERT, UPDATE, DELETE işlemlerinden sonra devreye girebilecek şekilde programlanabilirler. Çoklu tablo ilişkisi (Inner Join) bulunan view'lere veri ekleme, sadece trigger'lar ile mümkün olabilir. Aynı zamanda, INSERT, UPDATE, DELETE sorguları çalıştırıldığında, bu işlemlerin yerine yapılmak istenen farklı işlemler de trigger'lar ile gerçekleştirilebilir.

Trigger anlatımında sürekli işlemlerden sonra gerçekleşecek şekilde programlanabileceğinden bahsettik. Çünkü SQL Server, işlemlerden önce çalışması için kullanılan BEFORE Trigger özelliğini desteklemez. SQL Server'da olaydan önce devreye giren trigger'lar olarak INSTEAD of kullanılabilir. INSTEAD or trigger'lar, gerçek tablolar değişiklikten etkilenmeden önce devreye girerler.

Oracle eğitimlerimde BEFORE Trigger'ları anlatmıştım. Bu trigger'lar bir işlem gerçekleştirilmeden önce çalışırlar. SQL Server bu sorunu INSERTED ve DELETED adında iki sözde (pseudo) tablo ile çözmüştür. Bu tabloları ilerleyen bölümlerde inceleveceğiz. Oracle'ın before Trigger'ı ile SQL Server'ın instead of ve inserted, DELETED tablo modeli acısından sonuc anlamında pek fark yoktur. Ancak kullanılan yöntem ve mimari farklıdır.

SQL Server da trigger'lar, T-SQL ile oluşturulabildiği gibi, Management Studio ile de oluşturulabilir. SQL Server, **DML** (**D**ata **M**anipulation **L**anguage) komutları olan INSERT, UPDATE, DELETE'e destek verdiği gibi, DDL (Data Defination Language) komutları olan CREATE, ALTER, DROP sorguları için de trigger oluşturmayı destekler. DDL trigger'lar sadece transaction'dan sonra devreye girebilir, INSTEAD OF olamazlar.

TRIGGER'LAR NASIL ÇALIŞIR?

Trigger'lar bir transaction olarak çalışırlar. Hata ile karşılaşıldığında ROLLBACK ile yapılan işlemler geri alınabilir. Trigger yapısının en önemli unsurlarından biri sözde tablolardır. Sözde tablolar, INSERTED ve DELETED olmak üzere iki adettir. Bu tablolar RAM üzerinde mantıksal olarak bulunurlar. Gerçek veri tablosuna veri eklendiğinde, eklenen kayıt INSERTED tablosuna da eklenir. Tablodan bir kayıt silindiğinde ise silinen kayıt DELETED tablosunda yer alır. Trigger'lar güncelleme işlemi için updated isimli bir sözde tabloya sahip değildir. Güncellenen veriler ilk olarak silinerek DELETE işlemi ve sonrasında tekrar eklenerek INSERT işlemi gerçekleştirilir. Bir kayıt güncellendiğinde orijinal kayıt DELETED tablosunda, değişen kayıt ise INSERTED tablosunda saklanır.

$\square N$

Trigger'ın hangi nesne için oluşturulduğunu belirtmek için kullanılır.

WITH ENCRYPTION

View ve Stored Procedure bölümlerinde anlatılan özellikler aynen gecerlidir. Bu özellik sadece View ve Stored Procedure için geçerlidir. Hangi veriler üzerinde trigger işlemi yapıldığının bilinmemesi gereken durumlarda, yani trigger'ın yaptığı işlemlerin bilinememesi için, içeriği şifreleme amacı ile kullanılır.

WITH APPEND

SQL Server 6.5 ve öncesi versiyonlar için uyumluluk açısından desteklenmektedir. Bu eski versiyonlarda, aynı tablo üzerinde aynı işlemi gerçekleştiren birden fazla trigger oluşturulamaz. Bir tabloda veri ekleme ve güncelleme işlemi için oluşturulan bir trigger varsa, aynı tablo üzerinde bir başka güncelleme işlemi için yeni bir trigger oluşturulamaz.

Yeni versiyonlarda bu durum bir sorun değildir. Ancak geriye dönük çalıştırılması gereken veritabanlarında WITH APPEND ÖZElliği, aynı tabloda aynı işlemi yapan birden fazla trigger oluşturulmasını sağlar.

NOT FOR REPLICATION

Bu özellik ile replikasyon-ilişkili görev tabloyu değiştirdiğinde, trigger başlatılmayacaktır.

AS

Trigger'in içerik, yani script kısmına geçildiğini belirtir. Bu sözcükten sonraki sorgular trigger'ın içeriğidir.

FOR | AFTER İFADESİNE VE INSTEAD OF KOŞULU

Trigger'ı, INSERT, UPDATE ve DELETE gibi sorguların hangisi ya da hangileri tarafından ve ne zaman başlatılacağını belirtmek için kullanılır.

TRIGGER TÜRLERİ VE INSERTED, DELETED TABLOLARI

Trigger'lar farklı ihtiyaçlara yönelik farklı türlere sahiptir. Bir trigger'ın, veri ekleme, güncelleme ya da silme işleminden sonra tetiklenmesi gerektiği durumlarda farklı seçenekler tanımlanması gerekir. Tanımlanan bu seçenekler ile trigger tam olarak ne yapacağını bilebilir.

tablolara da değinerek çeşitli örnekler yapacağız.

Trigger'lar, veri ekleme, silme ve güncelleme işlemlerini gerçekleştirmek için INSERTED ve DELETED sözde tablolarına ihtiyaç duyar. İlerleyen anlatımlarda bu

INSERT TRIGGER

FOR INSERT ile kullanılır. Tabloya yeni bir veri eklemek istendiğinde tetiklenen trigger türüdür. Eklenen her yeni satır, trigger var olduğu sürece var olan INSERTED tablosuna kaydedilir. INSERTED tablosu trigger'lar ile bütünleşik bir kavramdır. Bir trigger'dan önce de yoktur, sonra da. Sadece trigger varken vardır.

DELETE TRIGGER

FOR DELETE ile kullanılır. Tablodan bir veri silme işlemi gerçekleştirilirken kullanılır. Silinen her kaydın bir kopyası DELETED tablosunda tutulur. Trigger ile kullanılır.

UPDATE TRIGGER

FOR UPDATE ile kullanılır. Tablodaki güncelleme işlemleri için tetikleme gerçekleştirmede kullanılır. Güncelleme işlemlerine özel bir UPDATED tablosu yoktur. Bunun yerine, güncellenen bir kayıt, tablodan silinmiş ve daha sonra tekrar eklenmiş olarak düşünülür. INSERT ve DELETE işlemlerini gerçekleştirdiği için doğal olarak INSERTED ve DELETED tablolarından erişilir. INSERTED ve DELETED tabloların satır sayıları eşittir.

TRIGGER OLUŞTURMAK

SQL Server'da iki farklı türde trigger oluşturulabilir. FOR VE AFTER ile transaction'dan sonra tetiklenecek, INSTEAD OF ile de tablolar değişiklikten etkilenmeden önce tetiklenecek trigger'lar oluşturulabilir. Bu DML trigger'ları INSERT, UPDATE, DELETE işlemleri için oluşturulabilir.

Trigger'lar tüm veritabanı nesneleri gibi CREATE ifadesiyle oluşturulur. CREATE TRIGGER ifadesini çalıştırabilmek için şu veritabanı izinlerinden birine sahip olunmalıdır.

- sysadmin server rolü
- db owner sistem rolü
- db_dlladmin sistem rolü

Kullanıcının sahibi olduğu view ya da tablo üzerinde herhangi bir ek izne sahip olmasına gerek yoktur.

Trigger'lar otomatik tetiklenen bir nesne olması nedeniyle içerisinde kullanılacak ifadelerde bazı kısıtlamalar olması veri güvenliği ve tutarlılığı açısından gereklidir.

Trigger'lar şu ifadeleri içeremez;

CREATE DATABASE
 ALTER DATABASE
 DROP DATABASE
 LOAD DATABASE
 DISK INIT
 LOAD DATABASE
 DISK RESIZE
 RESTORE DATABASE
 RECONFIGURE

SÖZ DİZİMİ (DML TRIGGER)

```
CREATE TRIGGER trigger_ismi
ON tablo_ismi
[WITH seçenekler]
{FOR | AFTER | INSTEAD OF} {INSERT | UPDATE | DELETE}
AS
--Trigger SQL gövdesi
```

SÖZ DİZİMİ (DDL TRIGGER)

```
CREATE TRIGGER trigger_ismi
ON { DATABASE | ALL SERVER }
{ veritabani_seviyeli_olaylar | server_seviyeli_olaylar }
AS
--Trigger SQL gövdesi
```

INSERT TRIGGER

Bir tabloya yeni kayıt ekledikten sonra devreye girecek işlemler için kullanılır. Trigger oluşturulduktan sonra, yeni eklenen her kaydı Inserted tablosunda tutmaya başlar. Bu kayıtlar gerçek tablonun yapısal bir kopyasıdır. SQL Server, satır bazlı trigger destek vermez. Her eklenen kayıt için değil, kayıt seti için çalışır.

Production.Location tablosuna yeni bir lokasyon bilgisi eklemek istendiğinde, ekleme işleminden sonra çalışacak basit bir trigger oluşturalım.

```
CREATE TRIGGER locationInsert
ON Production.Location
AFTER INSERT
AS
BEGIN
SET NOCOUNT ON;
 SELECT 'Yeni lokasyon bilgisi eklendi.';
SET NOCOUNT OFF;

	☐ ■ Production.Location

END;

 ⊕ Columns

 ⊞ Keys


 Constraints

Oluşturulan trigger, Management Studio içerisinde,
 □ Triggers
ilgili tablonun Triggers menüsünde görüntülenebilir.
 JocationInsert
```

Trigger'ın tetiklenmesi için bir kayıt ekleyelim.

```
INSERT INTO Production.Location(Name, CostRate, Availability, ModifiedDate)
VALUES('Yeni Lokasyon', 0.00, 0.00, GETDATE());
```

INSERT sorgusu ile birlikte kayıt eklenecektir. Ekleme işleminden hemen sonra da, ekranda aşağıdaki gibi bir bilgi mesajı görüntülenecektir.

Yeni eklenen her personel için bir bildirim zorunluluğu oluşturmak istenebilir. Bunu, trigger içerisinde RAISERROR kullanarak gerçekleştirebiliriz. Bu örnekte, bir personel yerine ürün ya da sipariş ekleme gibi bir senaryoda söz konusu olabilirdi.

```
CREATE TRIGGER trg_PersonelHatirlatici
ON Personeller
AFTER INSERT
AS
RAISERROR ('Eklenen Personeli Bildir', 16, 10);
```

Bu örneğimizde daha önceki örneklerde oluşturduğumuz Personeller tablosunu kullandık. Trigger ismi trg_PersonelHatirlatici olarak belirlendi.

```
Msg 50000, Level 16, State 10, Procedure trg_PersonelHatirlatici, Line 5
Eklenen Personeli Bildir
(1 row(s) affected)
```

Yukarıdaki kullanımda hata seviyesi olarak 16 verildiği için kırmızı yazı ile hata bildirimi yapılır. Ancak bu seviyeyi 10 yaparak bir uyarı bildirimi seviyesine düşürebiliriz.

```
Eklenen Personeli Bildir
(1 row(s) affected)
```

Bu örnekteki işlem, her eklenen personelin mail ile yöneticiye bildirilmesi gibi bir işi de gerçekleştirmek istiyor olabilirdi.

Bir çok durumda, yapılan işlemlerin anlık olarak otomatik loglama ihtiyacı duyulur. Bu ihtiyacı karşılamak için trigger kullanılabilir.

Production.Product tablosunda yapılan her veri ekleme işlemini otomatik olarak ProductLog tablosuna kaydedelim.

ProductLog tablosunu oluşturalım.

```
CREATE TABLE ProductLog
(
ProductID INT,
Name VARCHAR(50),
ProductNumber NVARCHAR(25),
ListPrice DATETIME
);
```

Production. Product tablosunda anlık loglama içerisinde, bulunmasını istediğimiz sütunları barındıracak ProductLog tablosunu oluşturduk. Bu tabloda belirtilen sütunların birebir karşılığını, INSERTED isimli sözde tablodan alacağız.

```
CREATE TRIGGER trg_ProductLog
ON Production.Product
AFTER INSERT
AS
BEGIN
INSERT INTO ProductLog SELECT ProductID, Name,
ProductNumber, ListPrice
FROM inserted;
END;
```

498

Oluşturulan trigger **Management Studio**'da, Production.Product tablosu içerisindeki **Triggers** bölümünde görülebilir.

Trigger'ı test etmek için veri ekleyelim.

```
INSERT INTO Production.Product
  (Name, ProductNumber, MakeFlag, FinishedGoodsFlag,
SafetyStockLevel,ReorderPoint, StandardCost, ListPrice,
DaysToManufacture, SellStartDate,rowguid, ModifiedDate)
VALUES('Test Ürün','SK-3335', 1, 0, 500, 700, 0, 0, 3,
 GETDATE(), NEWID(), GETDATE());
```

Normalde tek veri ekleme sorgusu çalıştığında tek bir "1 row(s) effected" mesajı döner. Ancak bu sorgu ile birlikte, iki kez aynı metnin **Messages** ekranında görüntülendiği görülür. Bunun nedeni; ilk metin INSERT sorgusunu belirtirken, ikinci sorgu trigger tarafından tetiklenerek, ProductLog tablosuna eklenen veri için otomatik olarak oluşturulan ve kullanılan INSERT sorgusunun mesajıdır.

```
SELECT ProductID, Name, ProductNumber FROM Production.Product
WHERE ProductNumber = 'SK-3335';
```

	ProductID	Name	ProductNumber
1	1021	Test Ürün1	SK-3335

SELECT * FROM ProductLog;

	ProductID	Name	Product Number	ListPrice
1	1021	Test Ürün 1	SK-3335	1900-01-01 00:00:00.000

Trigger'ı tetiklemek için sadece T-SQL ile değil, **Management Studio**'da kullanılabilir. Veri düzenleme ekranında yeni bir satır eklendiğinde trigger tetiklenecek ve yeni eklenen kaydı ProductLog tablosuna loglayacaktır.

Trigger'lar, veritabanı programlamaya yeni başlayanlara biraz karmaşık gelebilir. Bu nedenle anlamak ve ne tür çalışmalarda kullanılacağı kavramada zorlanılması normaldir. Trigger'lar, SQL Server'da ileri seviye bir kavramdır.

Farklı bir örnek daha yaparak INSERTED tablosunu ilişkisel olarak JOIN ile kullanalım.

Production. Product tablosuna son eklenen kaydı, INSERTED tablosundan okuyarak, otomatik olarak göstereceğiz.

```
CREATE TRIGGER trg_GetProduct

ON Production.Product

AFTER INSERT

AS

BEGIN

SELECT PL.ProductID, PL.Name, PL.ProductNumber

FROM Production.Product AS PL

INNER JOIN INSERTED AS I

ON PL.ProductID = I.ProductID;

END;
```

Trigger'ı tetiklemek için veri ekleyelim.

```
INSERT INTO Production.Product
  (Name, ProductNumber, MakeFlag, FinishedGoodsFlag,
SafetyStockLevel, ReorderPoint, StandardCost,ListPrice,DaysToManufa
cture,SellStartDate,
  rowguid, ModifiedDate)
VALUES('Test Product','SK-3334', 1, 0, 500, 700, 0.00, 0.00, 3,
  GETDATE(), NEWID(), GETDATE());
```

Veri eklendiğinde, son eklenen kayıt otomatik olarak listelenecektir.

	ProductID	Name	ProductNumber
1	1033	Test Product	SK-3334

DELETE TRIGGER

Bir tablodan kayıt silindiğinde otomatik olarak gerçekleşmesi istenen işlemler için kullanılır. DELETE Trigger'ı tarafından DELETED isimli sözde tablo oluşturulur. DELETED tablosu sadece trigger içerisinde kullanılabilir. DELETED tablosu transaction log dosyasından türetilir. Bu nedenle silme tekniği önemlidir. TRUNCATE ile silme işlemini anlatırken, bu yöntemle silinen verilerin veri page'lerinden anında koparılarak silindiğini belirtmiştik. Yani, veri ile ilgili bir log tutulmaz. Bu nedenle TRUNCATE ile silinen veriler DELETED tablosu tarafından tutulmadığı için TRUNCATE ile silinen verilerde DELETE Trigger'ı beklenen işlemi gerçekleştiremez.

DELETED tablosu gerçek veri tablosundan bile silinmiş olan verileri tutar. Bunun nedeni, transaction sırasında geri alma işlemi gerçekleştirme olasılığında verilerin ROLLBACK ile geri alınabilmesini sağlamaktır. Hatırlarsanız, geri alma işlemleri için transaction log dosyası kullanılıyordu.

Kullanicilar isimli tabloda silinen her verinin, INSERTED tablosundaki kayıtları kullanılarak bir mesaj gösterelim.

```
CREATE TRIGGER trg_KullaniciSil

ON Kullanicilar

AFTER DELETE

AS

BEGIN

SELECT deleted.KullaniciAd + 'kullanıcı adına ve ' + deleted.Email + 'email adresine sahip kullanıcı silindi.' FROM deleted;

END;
```

Kullanicilar tablosundaki kayıt.

KullaniciID	KullaniciAd	Sifre	Email	Telefon
1 1	CihanOzhan	cihan.sifre	cihan.ozhan@hotmail.com	02223456789

Kullanicilar tablosundan bir kayıt silelim.

DELETE FROM Kullanicilar WHERE KullaniciID = 1;

DELETE işleminden sonra verinin nasıl SELECT edilebildiği konusunu anlamak, DELETE trigger'larını anlamak için yeterlidir. Trigger içerisinde Kullanicilar tablosunu sorgulamak yerine, DELETED tablosunu sorguladık. Çünkü Kullanicilar tablosunda (gerçek veri tablosu) ilgili kayıt silindi. Ancak DELETED tablosu, silinen kayıtları transaction log dosyasını kullanarak tutar. Bu nedenle silinen kayda ulaşmak için DELETED tablosunu kullanabiliriz. Tabi ki INSERTED ile görüntülenen verinin gerçek tabloda aslının olmadığını unutmamak gerekir.

UPDATE TRIGGER

Tablo üstünde kayıtlarda güncelleme olduğunda tepki vermek üzere kodlanan trigger'lardır. INSERT ve DELETE trigger'lar gibi kendine has bir sözde tabloya

sahip değildir. INSERTED ve DELETED tablolarının her ikisini de kullanır. Ana tablodaki güncellenen kayıtların kopyasını INSERTED tablosu, güncellenmeden önceki hallerini ise DELETED tablosu tutar.

Gelişmiş veritabanı tasarımlarında, neredeyse tüm tablolar için güncellenme tarihi bilgisini tutacak bir sütun bulunur. Örneğin; bir ürün tablosunda, ürünün herhangi bir bilgisinin güncellenmesi durumunda, o anki sistem tarih ve zamanı ürünün güncellenme tarihi sütununa yazılır. Güncelleme işlemini yönetmek ve sorumluluk takibi açısından güncelleme yapan kullanıcının ID değeri de bir log tablosuna yazılır.

Production. Product tablosunda herhangi bir sütunun değeri değiştirildiğinde, ModifiedDate sütunu değerini o anki sistem tarih ve zaman bilgisiyle değiştirelim. Güncelleme işleminde, ModifiedDate sütunu SET edilmese bile, otomatik olarak o anki güncel bilgilerle değiştirilsin.

```
CREATE TRIGGER trg_UrunGuncellemeTarihiniGuncelle

ON Production.Product

AFTER UPDATE

AS

BEGIN

UPDATE Production.Product

SET ModifiedDate = GETDATE()

WHERE ProductID = (SELECT ProductID FROM inserted)

END;
```

ProductID değeri 999 olan ürünü listeleyelim.

```
SELECT ProductID, Name, ProductNumber, ModifiedDate FROM Production.Product WHERE ProductID = 999;
```

	ProductI	D Name	Product Number	Modified Date
1	999	Road-750 Red,	52 BK-R19B-52	2013-02-12 00:27:00.983

Şimdi, bu ürünü güncelleyelim.

```
UPDATE Production.Product
SET Name = 'Road-750 Red, 52'
WHERE ProductID = 999;
```

Güncellemeden sonraki sütun değerlerini listeleyelim.

SELECT ProductID, Name, ProductNumber, ModifiedDate FROM Production.Product WHERE ProductID = 999;

	ProductID	Name	Product Number	Modified Date
1	999	Road-750 Yellow, 52	BK-R19B-52	2013-02-13 10:23:28.923

Güncelleme işlemi sadece Name sütunu üzerinde yapılmasına rağmen ModifiedDate sütunu otomatik olarak trigger tarafından güncellendi.

Ürünler tablosundaki kayıtlarda bir güncelleme yapıldığında, bu güncelleme bilgilerini başka bir tabloda log olarak tutalım. Bu log tablosunda güncelleme isleminden önceki ve sonraki veriler tutulsun.

Güncellenen ürünlerin özet bilgilerinin loglanacağı tabloyu oluşturalım.

```
CREATE TABLE UrunGuncellemeLog
ProductID INT,
Name VARCHAR (50),
ProductNumber NVARCHAR (25),
ListPrice MONEY,
ModifiedDate DATETIME
);
```

Otomatik loglama işlemini gerçekleştirecek **UPDATE** trigger'ı oluşturalım.

```
CREATE TRIGGER trg UrunGuncelleLog
ON Production.Product
AFTER UPDATE
AS
BEGIN
DECLARE @ProductID INT, @Name VARCHAR,
 @ProductNumber NVARCHAR, @ListPrice MONEY,
 @ModifiedDate DATETIME;
SELECT @ProductID = i.ProductID, @Name = i.Name,
 @ProductNumber = i.ProductNumber, @ListPrice = i.ListPrice,
 @ModifiedDate = i.ModifiedDate FROM inserted AS i;
```

```
INSERT INTO UrunGuncellemeLog
  VALUES(@ProductID, @Name, @ProductNumber, @ListPrice, @
ModifiedDate)
END;
```

Bir ürün güncelleyelim.

```
UPDATE Production.Product
SET Name = 'Road-750 Red, 52'
WHERE ProductID = 999;
```

Güncelleme işleminden sonra UrunGuncellemeLog tablosu aşağıdakine benzer değerlerde olacaktır.

	ProductID	Name	ProductNumber	ListPrice	ModifiedDate
1	999	R	В	539,99	2013-02-11 23:56:37.073
2	999	R	В	539,99	2013-02-12 00:27:00.983

Tek bir güncelleme yapılmasına rağmen UrunGuncellemeLog tablosuna iki kayıt eklendi. Bunun nedeni; UPDATE trigger'ın INSERTED ve DELETED tablolarının her ikisini de kullanıyor olmasıdır. İlk sıradaki kayıt verinin güncellenmeden önceki halini (DELETED), ikinci kayıt ise, güncelleme sonrasındaki (INSERTED) yeni halini belirtir ve log olarak kaydeder.

Birden Fazla İşlem İçin Trigger Oluşturmak

Trigger'lar tekil işlemler için kullanılabildiği gibi, INSERT, UPDATE ve DELETE işlemlerinin tümünü tek bir trigger ile de takip edebilir.

Bunun diğer trigger'lardan tek farkı AFTER tanımlama kısmıdır.

```
CREATE TRIGGER trigger_ismi
ON tablo_ismi
AFTER INSERT, UPDATE, DELETE
```

AFTER ifadesinden sonra aralarına virgül konularak gerekli işlemlerin bildirimi yapılabilir.

INSTEAD OF TRIGGER

INSTEAD OF Trigger'lar veri değişimi başlamadan hemen önce çalışırlar. Tabloda bir değişiklik yapılmadan, hatta constraint'ler bile devreye girmeden çalışırlar. Sözde tablolar (INSERTED, DELETED) bu trigger türü tarafından da desteklenir.

İşlem gerçekleşmeden hemen önce devreye girdiği için, bu trigger'lar genel olarak view'lere veri ekleme işlemlerini yönetmek için kullanılır. Tablolar üzerinde de, yapılmak istenen islemi durdurmak ya da farklı bir isleme yönlendirerek otomatik olarak belirlenen bu islemin gerçekleşmeşini sağlamak için kullanılabilir.

View bölümünde çoklu tablolar ile JOIN kullanılarak birleştirilen view'lere trigger'lar ile veri eklenebileceğini ancak zahmetli bir iş olduğunu belirtmiştik. O konuda bahsedilen trigger türü INSTEAD OF Trigger'lardır.

Bir table üzerinde, her bir işlem türü (INSERT, UPDATE, DELETE) için sadece tek bir INSTEAD OF Trigger oluşturulabilir. Yani, bir tabloda INSERT işlemi için INSTEAD OF Trigger oluşturulduysa, aynı tabloda INSERT işlemi için ikinci bir INSTEAD OF Trigger oluşturulamaz.

INSTEAD OF Trigger örnekleri için ilgili tablo ve verileri oluşturalım.

Müşteriler tablosunu oluşturalım.

```
CREATE TABLE Musteriler
MusteriID INT NOT NULL PRIMARY KEY,
Ad VARCHAR (40) NOT NULL
```

Siparişler tablosunu oluşturalım.

```
CREATE TABLE Siparisler
SiparisID INT IDENTITY NOT NULL PRIMARY KEY,
MusteriID INT NOT NULL REFERENCES Musteriler (MusteriID),
SiparisTarih DATETIME NOT NULL
```

Ürünler tablosunu oluşturalım.

```
CREATE TABLE Urunler
(
UrunID INT IDENTITY NOT NULL PRIMARY KEY,
Ad VARCHAR(50) NOT NULL,
BirimFiyat MONEY NOT NULL
);
```

SiparisUrunleri tablosunu oluşturalım.

```
CREATE TABLE SiparisUrunleri
(
SiparisID INT NOT NULL REFERENCES Siparisler(SiparisID),
UrunID INT NOT NULL REFERENCES Urunler(UrunID),
BirimFiyat MONEY NOT NULL,
Miktar INT NOT NULL
CONSTRAINT PKSiparisUrun PRIMARY KEY CLUSTERED(SiparisID, UrunID)
);
```

Tablolara örnek veri ekleyelim.

```
INSERT INTO Musteriler VALUES(1,'Bilişim Yayıncılığı');
INSERT INTO Musteriler VALUES(2,'Çocuk Kitapları Yayıncılığı');
INSERT INTO Siparisler VALUES(1, GETDATE());
INSERT INTO Siparisler VALUES(2, GETDATE());
INSERT INTO Urunler VALUES('İleri Seviye SQL Server T-SQL', 50);
INSERT INTO Urunler VALUES('Keloğlan Masalları', 20);
INSERT INTO SiparisUrunleri VALUES(1, 1, 50, 3);
INSERT INTO SiparisUrunleri VALUES(2, 2, 20, 2);
```

Tablo ve verileri listeleyerek inceleyelim.

```
SELECT * FROM Siparisler;
```

	SiparisID	MusterilD	SiparisTarih
1	1	1	2013-02-12 11:37:10.397
2	2	2	2013-02-12 11:37:10.397

SELECT * FROM Urunler;

	UrunID	Ad	BirimFiyat
1	1	lleri Seviye SQL Server T-SQL	50,00
2	2	Keloglan Masallari	20,00

SELECT * FROM Musteriler;

	MusterilD	Ad
1	1	Bilisim Yayinciligi
2	2	Çocuk Kîtaplari Yayinciligi

SELECT * FROM SiparisUrunleri;

	SiparisID	UrunID	BirimFiyat	Miktar
1	1	1	50,00	3
2	2	2	20,00	2

Bu tablo ve verileri kullanarak INNER JOIN ile birleştirilen bir view oluşturacağız. Bu kitabın view bölümünde çoklu veri (INNER JOIN) için kullanılan view'leri anlatırken, view üzerinden veri ekleme işleminde bazı kısıtlamaları olduğunu belirtmiştik. Join ile birleştirilmiş bir view'in veri tablolarına INSERT, UPDATE, DELETE yapabilmek için INSTEAD OF Trigger kullanılır.

Yukarıda hazırladığımız örnek tablo ve verileri kullanarak bir view oluşturalım. INSTEAD OF Trigger örneğimizde bu oluşturulan view'i kullanarak INSERT, UPDATE, DELETE yapacağız.

```
CREATE VIEW vw MusteriSiparisleri
AS
SELECT S.SiparisID,
  SU. UrunID,
 U.Ad,
 SU.BirimFiyat,
 SU.Miktar,
  S.SiparisTarih
FROM Siparisler AS S
JOIN SiparisUrunleri AS SU
```

```
ON S.SiparisID = SU.SiparisID
JOIN Urunler AS U
ON SU.UrunID = U.UrunID;
```

vw MusteriSiparisleri view'i, siparişlerin önemli bilgilerini listeleyecektir.

SELECT * FROM vw MusteriSiparisleri;

	SiparisID	UrunID	Ad	BirimFiyat	Miktar	SiparisTarih
1	1	1	lleri Seviye SQL Server T-SQL	50,00	3	2013-02-13 10:34:26.173
2	2	2	Keloglan Masallari	20,00	2	2013-02-13 10:34:26.173

INSTEAD OF INSERT TRIGGER

Tablo ya da view'e fiziksel olarak veri ekleme işlemi yapılmadan önce veriyi inceleyerek, farklı bir işlem tercih edilmesi gereken durumlarda kullanılabilir.

INSTEAD OF Trigger'lar genel olarak view üzerinden veri ekleme işlemi için kullanılır. Bunun nedeni, view'in karmaşık sorgulara sahip olmasıdır. SQL Server, her ne kadar karmaşık sorguları çözümleyebilecek yeteneklere sahip olsa da, bu tür kullanıcı tercihi gereken ve veri bütünlüğü açısından risk oluşturabilecek durumlarda, kendisine yol göstermesi için T-SQL geliştiricisinin müdahale etmesini bekler.

vw_MusteriSiparisleri view'ini kullanarak ilişkilendirilmiş tablolara veri eklemek için bir INSTEAD OF INSERT trigger oluşturmalıyız.

```
CREATE TRIGGER trg_MusteriSiparisEkle
ON vw_MusteriSiparisleri
INSTEAD OF INSERT
AS
BEGIN
SET NOCOUNT ON;
IF(SELECT COUNT(*) FROM inserted) > 0
BEGIN
INSERT INTO dbo.SiparisUrunleri
SELECT i.SiparisID,
i.UrunID,
i.BirimFiyat,
i.Miktar
```

```
FROM inserted AS i
 JOIN Siparisler AS S
 ON i.SiparisID = S.SiparisID
IF @@ROWCOUNT = 0
 RAISERROR('Eşleşme yok. Ekleme yapılamadı.', 10, 1)
SET NOCOUNT OFF;
END:
```

Trigger'ın tetiklenebilmesi için bir veri ekleme gerçekleştireceğiz.

```
INSERT INTO vw MusteriSiparisleri(
 SiparisID, SiparisTarih, UrunID, Miktar, BirimFiyat)
VALUES(1, '2013-02-02', 2, 10, 20);
```

View içeriğini listeleyelim.

	SiparisID	UrunID	Ad	Birim Fiyat	Miktar	SiparisTarih
1	1	1	lleri Seviye SQL Server T-SQL	50,00	3	2013-02-13 10:34:26.173
2	1	2	Keloglan Masallari	20,00	10	2013-02-13 10:34:26.173
3	2	2	Keloglan Masallari	20,00	2	2013-02-13 10:34:26.173

Veri ekleme işlemini bir tablo değil, view üzerinde gerçekleştirdik. Herhangi bir tetikleme ve ek işlem yapmamış olsak da, oluşturduğumuz trigger bu veri ekleme işleminin gerçekleşmesini sağladı.

Tüm çok tablolu view'ler için INSTEAD OF Trigger kullanılmak zorundadır demek yanlış olur. SQL Server'ın Primary Key sütunlar üzerinden sorunsuz olarak erişebileceği view yapılarında trigger'lara gerek yoktur. Ancak gerek olmasa bile, veri bütünlüğü ve işin doğru yoldan yapılma gerekliliği açısından trigger kullanılması önerilir. Join'li view'lerde genel olarak doğrudan veri ekleme işlemi hata ile sonuçlanır. Bu durumda INSTEAD OF Trigger kullanılır.

INSTEAD OF UPDATE TRIGGER

INSTEAD OF Trigger'lar, güncelleme işleminden önce gerçekleştirilmesi gereken kontroller ve işlemlerdeki değişiklikler için kullanılabilir.

Production.Product tablosunda güncelleme işlemini yönetecek bir trigger olusturalım.

```
CREATE TRIGGER trg_InsteadOfTrigger

ON Production.Product
INSTEAD OF UPDATE

AS

BEGIN

PRINT 'Güncelleme işlemi gerçekleştirilmek istendi.';

END;
```

Bu trigger, güncelleme işleminden önce çalışacak ve güncellemenin gerçekleşmesini engelleyecektir.

Production. Product tablosunda Name sütununu değiştiren bir güncelleme işlemi yapalım.

İlk olarak güncellenecek kaydı görüntüleyelim.

```
SELECT ProductID, Name, ProductNumber FROM Production.Product
WHERE ProductID = 1;
```

	ProductID	Name	Product Number
1	1	Adjustable Race	AR-5381

Kaydın Name sütununu değiştirelim.

```
UPDATE Production.Product
SET Name = 'Adjustable Race1'
WHERE ProductID = 1;
Güncelleme islemi gerçeklestirilmek istendi.
(1 row(s) affected)
```

Güncelleme sorgusu hatasız çalışmasına rağmen kayıt güncellenmedi ve trigger içerisinde belirtilen uyarı mesajı görüntülendi.

INSTEAD OF DELETE TRIGGER

Veri silme işlemlerinden önce de bazı işlem ya da kontroller yapılmak istenebilir. Örneğin; bir veri silme işlemi gerçekleştirilirken, silme işlemi yerine güncelleme işlemi yapmak gerekebilir.

Bu tür işlemleri gerçekleştirebilmek için INSTEAD OF DELETE trigger kullanılır.

vw_MusteriSiparisleri view'ini kullanarak bir ürünün silinmek istendiği senaryosunu ele alalım. Kullanıcı view üzerinden bir ürünü silmek istediğinde, ürünün silinmesini değil, sadece yayından kaldırılmasını sağlayabiliriz. Genellikle veri bütünlüğünü sağlamak için birçok tabloda AktifMi/isActive gibi sütunlar bulundurulur. Bu sütunların veri tipi BIT olarak ayarlanır ve 0 değerini alırsa False, 1 değerini alırsa True olarak değerlendirilir. Yayında olması için bu değerin True, yani 1 olması beklenir.

Şimdi, vw_MusteriSiparisleri view'i üzerinden bir veri silme sırasında, veriyi silmek yerine ürünün AktifMi sütununu False yaparak yayından kaldırılmasını sağlayalım.

Senaryodaki işlemi gerçekleştirebilmek için ürünler tablosuna AktifMi sütunu ekleyelim.

```
ALTER TABLE Urunler ADD AktifMi BIT;
```

Mevcut verilerdeki oluşan yeni sütunun değerini belirlemek için bir güncelleme yapalım.

```
UPDATE Urunler
SET AktifMi = 1;
```

Mevcut view içerisinde işlem yapacağımız için view'e AktifMi sütununu ekleyelim.

```
ALTER VIEW vw_MusteriSiparisleri
AS
SELECT S.SiparisID,
SU.UrunID,
U.Ad,
SU.BirimFiyat,
SU.Miktar,
S.SiparisTarih,
U.AktifMi
FROM Siparisler AS S
JOIN SiparisUrunleri AS SU
```

```
ON S.SiparisID = SU.SiparisID
JOIN Urunler AS U
ON SU.UrunID = U.UrunID;
```

View artık üzerinde veri silme işlemi gerçekleştirmeye hazır. View kullanarak veri silmeye çalışırken, silme işleminden önce devreye girecek ve **DELETE** yerine **UPDATE** sorgusu çalıştırarak ürünü silmeden, sadece **Aktifmi** sütunu değerini False yapacak bir trigger oluşturalım.

```
CREATE TRIGGER trg UrunuYayindanKaldir
ON vw MusteriSiparisleri
INSTEAD OF DELETE
AS
BEGIN
SET NOCOUNT ON;
 IF(SELECT COUNT(*) FROM deleted) > 0
BEGIN
 DECLARE @ID INT
  SELECT @ID = UrunID FROM deleted
 UPDATE vw MusteriSiparisleri
 SET AktifMi = 0
 WHERE UrunID = @ID;
 IF @@ROWCOUNT = 0
 RAISERROR('Eşleşme yok. Pasifleştirme işlemi yapılamadı.', 10, 1)
END;
SET NOCOUNT OFF;
END;
```

Trigger'ı tetikleyecek işlemi yapmadan önce, Urunler tablosundaki veriye bir göz atalım.

	UrunID	Ad	BirimFiyat	AktifMi
1	1	lleri Seviye SQL Server T-SQL	50,00	1
2	2	Keloglan Masallari	20,00	1

View'i kullanarak ürün silelim.

```
DELETE FROM vw_MusteriSiparisleri WHERE UrunID = 1;
```

512 YAZILIMCILAR İÇİN İLERİ SEVİYE T-SQL PROGRAMLAMA

Silme işleminden sonra Urunler tablosundaki veriye tekrar göz atalım.

SELECT * FROM Urunler;

	UrunID	Ad	Birim Fiyat	AktifMi
1	1	lleri Seviye SQL Server T-SQL	50,00	0
2	2	Keloglan Masallari	20,00	1

DELETE sorgusuna rağmen verinin silinmediğini, sadece AktifMi sütununun değerinin değiştiğini görüyoruz.

Veri silme işlemlerinde doğrudan çok fazla kullanılmasa da, bu tür delete yerine farklı bir işlem yapmak için tercih edilen bir trigger türüdür. Birçok veritabanı için kritik ve arşiv niteliğinde kayıtlar vardır. Makale yayını yapan bir web sitesinin veritabanında, kullanıcının kendi yazdığı makaleleri yayından kaldırma hakkı olması doğaldır. Ancak silmek ile yayından kaldırmak farklı işlemlerdir. Veritabanından silinen bir kayıt üzerinde farklı işlemler ve nesneler tanımlanmış olabilir. Hatta istatistiksel anlamda bazı özel yazılımlar geliştirilmiş de olabilir. Verilerin tablolardan silinmesi, bu istatistiklerdeki verinin gerçek istatistikleri yansıtmamasına sebep olur. Bu durumda, makaleyi tamamen silmek yerine yayından kaldırmak daha doğru olacaktır. Yayından kaldırma işlemini tabi ki basit bir update ile de gerçekleştirebilirdik. Ancak update kullanmak, veritabanında ilgili tablo üzerine herhangi bir kullanıcı ya da geliştiricinin deletete sorgusunu çalıştırmasını engellemez. Oluşturduğumuz bu trigger ile deletete kullanılsa bile, verinin silinmediği garanti edilmiş olur.

INSTEAD OF DELETE trigger'ı için farklı bir örnek daha yapalım.

Bir tablo ya da view üzerinde aynı komutu (INSERT, UPDATE, DELETE) kullanan tek bir INSTEAD OF Trigger oluşturulabileceğini unutmayın. Yukarıdaki örneği yaptıysanız, şimdi yapacağımız örneği oluşturabilmek için DROP TRIGGER ile yukarıdaki trigger'ı silmeniz gerekir.

Bir siparişi silerken, o sipariş ile ilişkili diğer kayıtları da silecek yeni bir trigger oluşturalım.

CREATE TRIGGER trg_MusteriSiparisSil
ON vw_MusteriSiparisleri
INSTEAD OF DELETE
AS

```
BEGIN
SET NOCOUNT ON;
 IF(SELECT COUNT(*) FROM deleted) > 0
BEGIN
  DELETE SU
 FROM SiparisUrunleri AS SU
 JOIN deleted AS d
 ON d.SiparisID = SU.SiparisID
 AND d.UrunID = SU.UrunID
  DELETE S
 FROM Siparisler AS S
 JOIN deleted AS d
 ON S.SiparisID = d.SiparisID
 LEFT JOIN SiparisUrunleri AS SU
 ON SU.SiparisID = d.SiparisID
 AND SU.UrunID = d.SiparisID
END;
SET NOCOUNT OFF;
END:
```

Yukarıdaki trigger örneği ile view üzerinden bir sipariş silindiğinde, o siparişle ilişkili olan Siparisürunleri listesindeki sipariş kaydı da silinecektir.

Trigger'ı tetiklemeden önce ilişkili tablolardaki kayıtları listeleyelim.

```
SELECT * FROM Siparisler;
GO
SELECT * FROM SiparisUrunleri;
```

	SiparisID	MusterilE) Siparis T	SiparisTarih		
1	1	1	2013-02	2013-02-12 15:42:34.28		
2	2	2	2013-02	2013-02-12 15:42:34.280		
	SiparisID	UrunID	BirimFiyat	Miktar		
1	SiparisID 1	UrunID 1	BirimFiyat 50,00	Miktar 3		

Şimdi yapacağımız silme işlemini gerçekleştirmeden önce, daha önce oluşturduğumuz Urunler ve Siparisler tablolarını DROP ile silerek tekrar oluşturun ve view'in hata üretmemesi için Urunler tablosuna AktifMi sütunu tekrar ekleyerek, daha önceki işlemleri gözden geçirin.

514 YAZILIMCILAR İÇİN İLERİ SEVİYE T-SQL PROGRAMLAMA

Trigger'ı tetikleyecek veri silme işlemini yapalım.

```
DELETE vw MusteriSiparisleri WHERE SiparisID = 1 AND UrunID = 1;
```

Silme işleminden sonra, ilgili tablodaki verileri tekrar listeleyelim.

SELECT * FROM Siparisler;
GO
SELECT * FROM SiparisUrunleri;

	SiparisID	MusterilE) Siparis Ta	arih	
1	2	2	2013-02	-12 15:42:3	4.280

	SiparisID	UrunID	BirimFiyat	Miktar	

IF UPDATE() VE COLUMNS UPDATED()

UPDATE trigger'da, bazen ilgilenilen sütunların zaten değişmiş olup olmadığının bilinmesi gerekebilir. Belirlenen bu zaten değişmiş olan sütunlardan, trigger'in haberinin olması, trigger'da uygulanacak işlemlerin azaltılmasını sağlar. Yani trigger'a, kendi içerisinde bulunan sütunların güncellik durumunu haber vererek trigger'in daha performanslı ve gerekli işlemleri uygulaması sağlanabilir.

UPDATE() FONKSIYONU

UPDATE () fonksiyonu, trigger çalışma alanı içerisinde çalışan bir fonksiyondur. Belirli bir sütunun güncellenip güncellenmediğini öğrenmek için kullanılabilir. Güncelleme bilgisini Boolean veri tipiyle True/False olarak bildirir.

Örneğin; Production.Product içerisinde ProductNumber sütununun güncellenmeye karşı kontrol edilmesi gerekebilir. Bir ürünün ürün numarasının değişmesi veritabanı bütünlüğünü etkileyebilir. ProductNumber sütununun değiştirilmesini engellemek için trigger içerisinde UPDATE() fonksiyonunu kullanalım.

CREATE TRIGGER Production.ProductNumberControl
ON Production.Product
AFTER UPDATE

```
AS
BEGIN

IF UPDATE(ProductNumber)
BEGIN

PRINT 'ProductNumber değeri değiştirilemez.';
ROLLBACK
END;
END;
```

Yukarıdaki trigger oluşturulduktan sonra, **Management Studio** ya da **SQL** ile güncellenmeye karşı korumalı hale gelmiştir.

SQL ile güncellemeyi deneyelim.

```
UPDATE Production.Product

SET ProductNumber = 'SK-9283'

WHERE ProductID = 527;

(1 row(s) affected)

ProductNumber degeri degistirilemez.

Msg 3609, Level 16, State 1, Line 2

The transaction ended in the trigger. The batch has been aborted.
```

Güncelleme işlemi başarısız oldu ve **PRINT** ile belirtilen mesaj ekranda görüntülendi.

Management Studio ile güncellemeyi deneyelim.

Her iki şekilde de artık bu sütun değeri değişikliklere karşı korumalıdır.

Production.ProductNumberControl trigger'ı, Production.Product tablosunda yapılan güncelleme işlemlerini takibe eder. Güncelleme işlemleri içerisinde

ProductNumber sütunu varsa, bu sütunu korumaya alarak güncelleme işlemini reddeder.

Eğer ilgili tabloda farklı bir sütun üzerinde güncelleme gerçekleştirilirse, UPDATE sorgusu içerisinde ProductNumber sütunu olmadığı sürece güncelleme işlemi sorunsuz çalışacaktır.

COLUMNS_UPDATED() FONKSIYONU

Trigger ile güncelleme işlemlerinde kullanılır. UPDATE() fonksiyonu ile benzer amaca sahiptir. UPDATE() fonksiyonu tekil sütun değişikliklerini takip ederken, COLUMNS_UPDATED() fonksiyonu çoklu sütun değişikliklerini takip etmek için kullanılır. Bu fonksiyon, binary olarak değişen sütunların listesini metinsel veri tipi olan VARCHAR olarak döndürür.

Söz Dizimi:

```
CREATE TRIGGER trigger_ismi
ON tablo_ismi
FOR UPDATE[, INSERT, DELETE]
AS
IF COLUMNS_UPDATED() & maskeleme_degeri > 0
BEGIN
-- Sütun değişikliklerine göre çalışacak sorgu bloğu.
END;
```

İÇ İÇE TRIGGER (NESTED TRIGGER)

Birbirini tetikleyerek çalışan trigger'lara iç içe trigger denir. Buradaki iç içe kavramı yanlış anlaşılmamalıdır. Bir trigger içerisinde başka bir trigger oluşturarak bunu tetiklemek anlamına gelmez. Zaten trigger'ların kullanıcı tarafından tetiklenmediğini, belirli olaylara karşı otomatik olarak tetiklendiğini biliyoruz.

Örneğin; bir işlem sonucunda tetiklenen trigger'ın farklı tablo üzerinde gerçekleştirdiği veri ekleme ya da güncelleme, silme gibi herhangi bir işlemin sonucunda daha önceden tanımlanmış bir trigger'ın tetiklenmesi durumuna iç içe trigger denir. Yani, bir trigger'ın tetiklenmesiyle gerçekleşen işlemin üzerinde bulunduğu view ya da tablo'da, o trigger tarafından yapılan işlem için oluşturulmuş bir trigger'ın otomatik olarak tetiklenmesidir.

Tetiklenen her trigger bir seviyedir. SQL Server, bu şekilde 32 seviyeye kadar iç içe trigger'ı destekler. Yani 32 trigger birbirini tetikleyebilir.

Trigger'ların seviyesini öğrenebilmek için @@NESTLEVEL ya da aşağıdaki söz dizimi kullanılabilir.

Söz Dizimi:

```
SELECT trigger_nestlevel(object_ID('trigger_ismi'));
```

İç içe trigger çok kullanılmayan ve açıkçası oldukça riskli bir kullanımdır. Trigger'lar otomatik tetiklenirler ve iç içe trigger'lardan herhangi bir trigger işleminde hata meydana gelirse, tüm trigger'ların yaptığı işlemler için ROLLBACK uygulanarak işlemler geri alınır.

SQL Server varsayılan olarak iç içe trigger'ı destekler. Ancak bu özelliğin kapatılması ya da tekrar açılması mümkündür.

Aşağıdaki yöntem ile iç içe trigger özelliği kapatılabilir.

```
sp_configure 'nested triggers', 0
```

İç içe trigger özelliğinin tekrar açılabilmesi için 0 değeri yerine 1 kullanmak yeterlidir.

RECURSIVE TRIGGER

SQL Server'ın varsayılan ayarlarında trigger'lar kendine atıflı olarak çalışmaz. Yani bir tablodaki herhangi bir sütun üzerinde yapılan değişiklik nedeniyle tetiklenen trigger, aynı tablo üzerinde başka bir sütunda değişikliğe neden oluyorsa, ikinci değişiklik için trigger tetiklenmez. Bu durumun tersine olarak tekrar çalışması yönetimi zorlaştırır.

Ancak, özel durumlar nedeniyle bazen esneklik gerekebilir. Bu özelliğinde tersi şekilde, tekrarlamaya izin vermek için aşağıdaki ayarlama yöntemi kullanılabilir.

```
ALTER DATABASE veritabani_ismi SET RECURSIVE_TRIGGERS ON
```

DDL TRIGGER'LAR

DDL (Data Definition Language), olarak tanınan CREATE, ALTER, DROP komutlarını içerir. Veritabanında nesne oluşturmak, değiştirmek ve silmek için kullanılan bu komutlar için de trigger'lar tanımlanabilir.

DDL trigger'lar, sadece AFTER trigger olarak tanımlanabilirler. INSTEAD OF türden bir DDL trigger oluşturulamaz.

Daha önce birçok örnek yaptığımız DML trigger'ları view ve tablolar üzerinde oluşturulduğu için, sadece veri değişimlerine karşı duyarlıdır. Amaçları, veri değişimindeki olayları yönetmektir. DDL trigger'lar ise veritabanı ve sunucu seviyeli olarak tanımlanabilirler. Örneğin; veritabanında bir tablo, prosedür ya da başka bir trigger'ın oluşturulması gibi olaylarla ilgilenir ve bu olaylarla ilgili durumlarda tetiklenir.

DDL trigger'lar için de ROLLBACK ile işlemleri geri alma durumu söz konusu olabilir. DDL trigger'lar sadece eventdata() fonksiyonu ile ortam hakkında bilgi alabilirler. Trigger içerisinde eventdata() fonksiyonu çağrılarak, trigger'ı tetikleyen olay ile ilgili ayrıntılı bilgiler içeren XML veri elde edilebilir.

DDL Trigger Söz Dizimi:

```
CREATE TRIGGER trigger ismi
ON {DATABASE | ALL SERVER}
FOR { veritabani seviyeli olaylar | sunucu seviyeli olaylar }
AS
-- Trigger sorgu gövdesi
```

VERİTABANI SEVİYELİ DDL TRIGGER'LAR

Veritabanı seviyeli bir DDL trigger oluşturmak için on komutundan sonra DATABASE kullanılmalıdır. DDL trigger'ı oluştururken bir veritabanı ismi verilmez. Hangi veritabanı için çalıştırılırsa, o veritabanı için geçerli bir trigger olacaktır

AdventureWorks veritabanı seçili iken yeni bir DDL trigger oluşturalım. Bu trigger, veritabanında tablo, prosedür, view oluşturmayı yasaklasın.

```
CREATE TRIGGER KritikNesnelerGuvenligi
ON DATABASE
FOR CREATE_TABLE, CREATE_PROCEDURE, CREATE_VIEW
AS
PRINT 'Bu veritabanında tablo, prosedür ve view oluşturmak yasaktır!'
ROLLBACK;
```

Oluşturulan bu trigger ile, artık AdventureWorks veritabanı üzerinde tablo, prosedür ya da view oluşturulamayacaktır.

Trigger'ı test etmek için bir tablo oluşturmayı deneyelim.

```
CREATE TABLE test ( ID INT );

Bu veritabaninda tablo, prosedür ve view olusturmak yasaktir!

Msg 3609, Level 16, State 2, Line 1

The transaction ended in the trigger. The batch has been aborted.
```

Tablo oluşturulamadı ve 16. seviyeden kritik bir hata olarak kırmızı hata mesajı fırlatıldı.

Veritabanı seviyeli DDL trigger'lar nesneler ile gerçekleştirilen işlemler için log tutma amacı ile de kullanılabilir.

EventsLog adında bir tablo oluşturalım.

```
CREATE TABLE EventsLog
(

EventType VARCHAR(50),
ObjectName VARCHAR(256),
ObjectType VARCHAR(25),
SQLCommand VARCHAR(MAX),
UserName VARCHAR(256)
);
```

Oluşturacağımız DDL trigger'ı, AdventureWorks veritabanı üzerinde oluşturulan tablo, view, procedure ve trigger nesnelerinin bilgilerini EventsLog tablosuna log olarak kaydetsin.

```
CREATE TRIGGER EventLogCreateBackup
ON DATABASE
FOR CREATE PROCEDURE, CREATE TABLE, CREATE VIEW, CREATE TRIGGER
BEGIN
SET NOCOUNT ON;
DECLARE @Data XML;
SET @Data = EVENTDATA();
INSERT INTO dbo. EventsLog (EventType, ObjectName, ObjectType,
 SOLCommand, UserName)
VALUES(@Data.value('(/EVENT INSTANCE/EventType)[1]', 'VARCHAR(50)'),
 @Data.value('(/EVENT INSTANCE/ObjectName)[1]',
'VARCHAR (256)'),
 @Data.value('(/EVENT INSTANCE/ObjectType)[1]',
'VARCHAR (25)'),
 @Data.value('(/EVENT INSTANCE/TSQLCommand)[1]',
'VARCHAR (MAX)'),
 @Data.value('(/EVENT INSTANCE/LoginName)[1]', 'VARCHAR(256)')
);
SET NOCOUNT OFF;
END;
```

EventsLog tablosu ve EventLogCreateBackup isimli trigger'ı test edebilmek için, önceki örnekte tablo ve view oluşturmayı engelleyen trigger'ın kaldırılması gerekir.

Database Diagrams

☐ Programmability Stored Procedures ⊕ ☐ Functions

□ Database Triggers

⊕ ☐ Views

⊕ Synonyms

Trigger, Management Studio ile yandaki gibi 🖂 🗓 AdventureWorks2012 kaldırılabilir. Sağda görünen trigger ismine sağ tıklayıp **Delete** butonuna tıklandığında trigger silinecektir.

Yeni bir tablo ve view oluşturalım.

```
CREATE TABLE test1
(ID INT);
CREATE VIEW view1
SELECT * FROM test1;
```

EventsLog tablosunu kontrol edelim.

SELECT * FROM EventsLog;

	Event Type	ObjectName	Object Type	SQLCommand	UserName
1	CREATE_TABLE	test1	TABLE	CREATE TABLE test1 (ID INT);	dijibil-pc\dijibil
2	CREATE_VIEW	view1	VIEW	CREATE VIEW view1 AS SELECT * FROM test1	dijibil-pc\dijibil

Log tutulması istenen nesneler türünden nesne oluşumlarında, EventsLog tablosu log tutmaya devam edecektir. Bu işlem genel olarak **SQL Server DBA**'lerin veritabanının yönetimi ve güvenlik ayarlarını gözden geçirmesi için kullanılır.

SUNUCU SEVIYELI DDL TRIGGER'LAR

Sunucu seviyeli DDL trigger'lar, sunucunun bütününe özgü işlemlere duyarlıdır. Sunucu seviyeli trigger oluşturmak için on komutundan sonra ALL SERVER kullanılmalıdır.

Yeni bir veritabanı oluşturma işlemini yakalayacak trigger oluşturalım.

```
CREATE TRIGGER SunucuBazliDegisiklikler

ON ALL SERVER

FOR CREATE_DATABASE

AS

PRINT 'Veritabanı oluşturuldu.';

SELECT EVENTDATA().value('(/EVENT_INSTANCE/TSQLCommand/CommandText)[1]',
'NVARCHAR(MAX)');
```


Benzer şekilde, yeni bir login oluşturma işlemi de yakalanabilir. Yukarıdaki trigger kullanımının For kısmını aşağıdaki gibi değiştirerek login oluşturma işlemleri yakalanabilir.

```
FOR DDL_LOGIN_EVENTS
```

Yeni bir login oluşturma işlemiyse aşağıdaki gibi yapılabilir.

```
CREATE LOGIN yakalanacak_login WITH PASSWORD = 'pwd123';
```

Sunucu bazlı trigger'lar master.sys.server_triggers sistem kataloğunda yer alır. Oluşturulan trigger'ı listeleyelim.

```
SELECT * FROM master.sys.server triggers;
```

\subseteq	name	object_id	parent_class	parent_class_desc	parent_id	type	type_desc	create_date	modify_date	is_ms_shipped	is_disabled
1	SunucuBazli Degisiklikler	279672044	100	SERVER	0	TR	SQL_TRIGGER	2013-02-12 23:03:56.277	2013-02-12 23:03:56.277	0	0

TRIGGER YÖNETİMİ

Trigger nesneleri, diğer tüm nesneler gibi değiştirilebilir, silinebilir. Hatta trigger'ların, aktiflik ve pasifliği değiştirilerek kullanımdan kaldırılabilir ve tekrar kullanıma sunulabilir.

TRIGGER'I DEĞİŞTİRMEK

Trigger'ların içeriği ve etkilendiği olaylar değiştirilebilir. UPDATE için hazırlanan bir trigger, INSERT ve DELETE işlemlerinde de tetiklenmesi için düzenlenebilir. sp rename sistem prosedürü kullanılarak trigger'ın sadece ismi değiştirilebilir.

SunucuBazliDegisiklikler trigger'ını değiştirerek login oluşturma olaylarını da takip edecek şekilde düzenleyelim.

```
ALTER TRIGGER SunucuBazliDegisiklikler
ON ALL SERVER
FOR CREATE_DATABASE, DDL_LOGIN_EVENTS
AS
PRINT 'Veritabanı ya da Login oluşturma olayı yakalandı.';
SELECT EVENTDATA().value('(/EVENT_INSTANCE/TSQLCommand/CommandText)[1]',
'NVARCHAR(MAX)');
```

Artık trigger'ımız login oluşturma işlemlerini de tetikleyebilir.

```
CREATE LOGIN testLogin WITH PASSWORD = '123';
```

	(No column name)
1	CREATE LOGIN testLogin WITH PASSWORD = *******

TRIGGER'LARI KAPATMAK VE AÇMAK

Trigger'ların tetiklenmesi geçici ya da kalıcı olarak engellenebilir. Bu işlem iki şekilde gerçekleşebilir. Bir trigger'ın adını belirterek, tablo ya da view üzerinde sadece bu trigger'ın tetiklenmeye kapatılması sağlanabileceği gibi, doğrudan tablo ya da view adı belirterek, bir trigger ismi belirtmeden tablo ya da view'deki tüm trigger'ların kapatılması sağlanabilir.

Aynı yöntemler ile kapatılan trigger ya da trigger'lar açılabilir.

Bir tablodaki tek bir trigger'ı kapatalım.

ALTER TABLE Production.Product
DISABLE TRIGGER ProductNumberControl;

Bir tablodaki tüm trigger'ları kapatalım.

ALTER TABLE Production.Product DISABLE TRIGGER ALL;

Kapatılan tek bir trigger'ı tekrar açalım.

ALTER TABLE Production.Product
ENABLE TRIGGER ProductNumberControl;

Bir tablodaki tüm trigger'ları tekrar açalım.

ALTER TABLE Production.Product DISABLE TRIGGER ALL;

TRIGGER'LARI SILMEK

Tablo ya da view üstündeki trigger'ları silmek için tablo ya da view'in sahibi olmak ya da sysadmin, db owner rollerinden birine sahip olmak gerekir.

DROP TRIGGER trigger ismi

Bir tablo ya da view üzerinde tanımlı DML trigger'ı, üzerinde bulunduğu tablo ya da view silindiğinde otomatik olarak silinir.

VERİTABANI SEVİYELİ DDL TRIGGER'LARI SİLMEK

DML trigger'lardan farklı olarak, bir DDL trigger silmek için söz diziminin sonu ON DATABASE ile bitmek zorundadır.

Söz Dizimi:

DROP TRIGGER trigger ismi ON DATABASE

EventLogCreateBackup isimli veritabanı seviyeli DDL trigger'ı silelim.

DROP TRIGGER EventLogCreateBackup ON DATABASE;

SUNUCU SEVIYELI DDL TRIGGER'LARI SILMEK

Sunucu seviyeli DDL trigger'ları silmek için söz dizimi on ALL SERVER ifadesi alır.

Söz Dizimi:

DROP TRIGGER trigger ismi ON ALL SERVER;

SunucuBazliDegisiklikler isimli sunucu bazlı DDL trigger'ı silelim.

DROP TRIGGER SunucuBazliDegisiklikler ON ALL SERVER;