PL/pgSQL

Banco de Dados II Prof. Guilherme Tavares de Assis

Universidade Federal de Ouro Preto — UFOP Instituto de Ciências Exatas e Biológicas — ICEB Departamento de Computação — DECOM

- PL/pgSQL (*Procedural Language for the PostgreSQL*) é uma linguagem procedural carregável desenvolvida para o SGBD PostgreSQL, que possui as seguintes características:
 - é utilizada para criar funções e gatilhos;
 - possibilita a execução de processamentos complexos;
 - permite adicionar estruturas de controle à linguagem SQL;
 - é fácil de ser utilizada;
 - é compatível com a PL/SQL padrão.

• A linguagem PL/pgSQL é estruturada em blocos.

- As declarações e instruções dentro de um bloco devem ser finalizadas por ponto-e-vírgula.
 - Um bloco contido dentro de outro bloco, ou seja, um subbloco, deve conter um ponto-e-vírgula após o seu END; entretanto, o END final que conclui o corpo da função não requer o ponto-e-vírgula.

- Todos os identificadores podem ser escritos misturando letras maiúsculas e minúsculas.
 - As letras dos identificadores são convertidas implicitamente em minúsculas, a menos que estejam entre aspas.
- Existem dois tipos de comentários na PL/pgSQL.
 - O hífen duplo (--) começa um comentário que se estende até o final da linha.
 - O /* começa um bloco de comentário que se estende até a próxima ocorrência de */.
- As variáveis declaradas na seção de declaração que precede um bloco são inicializadas com seus valores-padrão toda vez que o bloco é executado, e não somente uma vez a cada chamada da função.

```
CREATE FUNCTION func escopo() RETURNS integer AS $$
DECLARE
 quantidade integer := 30;
BEGIN
 RAISE NOTICE 'Aqui a quantidade é %', quantidade;
 quantidade := 50;
 -- Criar um sub-bloco
 DECLARE
 quantidade integer := 80;
 BEGIN
 RAISE NOTICE 'Aqui a quantidade é %', quantidade;
 END;
 RAISE NOTICE 'Aqui a quantidade é %', quantidade;
 RETURN quantidade;
END;
$$ LANGUAGE plpgsql;
```

Ao executar a função criada pela instrução

SELECT func_escopo();

os seguintes resultados são obtidos:

Data Output:

```
Func_escopo
-----50
```

Messages:

```
NOTA: Aqui a quantidade é 30
NOTA: Aqui a quantidade é 80
NOTA: Aqui a quantidade é 50
```

• Para remover a função criada, usa-se a instrução:

DROP FUNCTION func_escopo();

Declaração de Variáveis

- Todas as variáveis utilizadas em um bloco devem ser declaradas na seção de declaração do mesmo.
 - <u>Exceção</u>: variável de controle do FOR interagindo sobre um intervalo de valores inteiros, que é automaticamente declarada como sendo do tipo inteiro.
- As variáveis da linguagem podem possuir qualquer tipo de dado da linguagem SQL (*integer*, *varchar*, *char*, ...).
- Alguns exemplos simples de declaração de variáveis são:

```
id_funcionario integer;
quantidade numeric(3);
url varchar;
minha_linha nome_da_tabela%ROWTYPE;
meu_campo nome_da_tabela.nome_da_coluna%TYPE;
uma_linha RECORD;
```

Declaração de Variáveis

• A sintaxe geral para declaração de variáveis é:

nome [CONSTANT] tipo [NOT NULL] [{ DEFAULT | := } expressão];

Tal opção impede que seja atribuído valor a variável; assim, seu valor permanece constante pela duração do bloco.

A variável deve ter um valor-padrão não nulo especificado. Uma atribuição de valor nulo no bloco resulta em um erro em tempo de execução.

A cláusula DEFAULT, se fornecida, especifica o valor inicial da variável quando o processamento entra no bloco; caso contrário, a variável é inicializada com o valor nulo da SQL.

Declaração de Variáveis

- O valor-padrão, uma vez definido, é atribuído à variável sempre que um bloco é inicialmente executado.
 - Por exemplo, atribuir now() a uma variável do tipo timestamp faz com que a variável possua a data e hora da chamada corrente à função, e não de quando a função foi pré-compilada.
- Alguns exemplos de declaração de variáveis são:

```
quantidade integer DEFAULT 32;
url varchar := 'http://meu-site.com';
id_funcionario CONSTANT integer := 10;
```

- Os parâmetros passados para as funções recebem, como nomes, os identificadores \$1, \$2, \$3, etc.
 - Para melhorar a legibilidade do código, podem ser declarados aliases para os nomes dos parâmetros.
 - Para fazer referência ao valor do parâmetro na função, pode ser utilizado tanto o alias quanto o identificador numérico.
- Uma maneira de criar um alias é fornecer um nome ao parâmetro no próprio cabeçalho da função.

```
CREATE FUNCTION taxa_venda(total real) RETURNS real AS $$
BEGIN
 RETURN total * 0.06;
END;
$$ LANGUAGE plpgsql;
```

• Outra maneira é declarar explicitamente um alias na seção de declaração da função utilizando a sintaxe:

nome ALIAS FOR \$n;

```
CREATE FUNCTION taxa_venda(real) RETURNS real AS $$

DECLARE

total ALIAS FOR $1;

BEGIN

RETURN total * 0.06;

END;

$$ LANGUAGE plpgsql;
```

```
-- Outro exemplo usando aliases explícitos

CREATE FUNCTION teste(varchar, integer) RETURNS integer AS $$

DECLARE

cadeia ALIAS FOR $1;
numero ALIAS FOR $2;

BEGIN


-- algum processamento qualquer

END;

$$ LANGUAGE plpgsq1;
```

```
Exemplo envolvendo tabelas reais de um banco de dados
CREATE FUNCTION concatenar campos (tupla departamento)
RETURNS text AS $$
BEGIN
 RETURN tupla.id_depto || '---' || tupla.nomedepto;
END;
 Tuplas da relação departamento estão
 Operador de
$$ LANGUAGE plpgsql;
 concatenação
 sendo passadas para o parâmetro
 "tupla" do tipo "departamento"
-- Ativação da função concatenar campos
SELECT concatenar campos (departamento.*) FROM departamento;
SELECT concatenar campos(t.*) FROM departamento t;
```

Retorno da função:

- Quando o tipo retornado por uma função é declarado como sendo de um tipo polimórfico (*anyelement* ou *anyarray*), é criado um parâmetro especial denominado \$0.
 - O parâmetro \$0 é inicializado como nulo, pode ser modificado pela função e é utilizado para armazenar o valor a ser retornado.
 - Pode ser criado, se desejado, um alias para o parâmetro \$0.
 - O tipo de dado real retornado pela função é deduzido a partir dos tipos de dado dos parâmetros de entrada.

```
CREATE FUNCTION somar_tres_valores(v1 anyelement, v2
anyelement, v3 anyelement) RETURNS anyelement AS $$
DECLARE
 resultado ALIAS FOR $0;
BEGIN
 Somar tres valores
 resultado := v1 + v2 + v3;
 RETURN resultado;
 60
END;
$$ LANGUAGE plpqsql;
 Somar tres valores
-- Ativação da função somar valores
 6.6
SELECT somar tres valores (10,20,30);
SELECT somar tres valores(1.1,2.2,3.3);
```

• A função somar_tres_valores funciona com qualquer tipo de dado que permita o operador +.

Cópia de Tipo - %TYPE

- Na declaração de variáveis, a expressão %TYPE fornece o tipo de dado de uma variável já declarada ou da coluna de uma relação.
 - Geralmente, é utilizado para declarar variáveis que armazenam valores do banco de dados.

Exemplos:

```
id_depto departamento.id_depto%TYPE;
quantidade numeric(3);
quantidade2 quantidade%TYPE;
```

Representa o tipo de dado da variável "quantidade"

Representa o tipo de dado da coluna "id_depto" da relação "departamento"

Cópia de Tipo - %TYPE

- Utilizando %TYPE, não é necessário conhecer o tipo de dado do item sendo referenciado e, se tal tipo de dado mudar no futuro, não será necessário mudar a definição na função.
- A expressão %TYPE é particularmente útil em funções polimórficas, uma vez que os tipos de dado das variáveis internas podem mudar de uma chamada para outra.
 - Ademais, podem ser criadas variáveis apropriadas aplicando %TYPE aos parâmetros.

Tipo Linha - %ROWTYPE

- Uma variável do tipo-linha armazena toda uma linha de resultado de um comando SELECT ou FOR, desde que o conjunto de colunas do comando corresponda ao tipo declarado para a variável.
 - Os campos individuais de uma variável do tipo-linha são acessados utilizando a notação usual "variável.campo".
- Uma variável do tipo-linha é declarada como tendo o tipo de dado das tuplas de uma relação ou de uma visão existente, por meio da notação **nome da tabela%ROWTYPE**. Ex.:

tupla funcionario%ROWTYPE;

Representa o tipo de dado da relação "funcionario"

Tipo Linha - %ROWTYPE

```
CREATE FUNCTION encontrar gerentes (tuplad departamento)
RETURNS text AS $$
 Armazena em "tuplaf" a linha do
DECLARE
 funcionário que é gerente do
 tuplaf funcionario%ROWTYPE;
 departamento em questão ("tuplad")
BEGIN
 SELECT * INTO tuplaf FROM funcionario where
 tuplad.id_gerente = id func;
 RETURN tuplad.nomedepto || '---' || tuplaf.nomefunc;
END;
$$ LANGUAGE plpqsql;
-- Ativação da função encontrar gerentes
SELECT encontrar gerentes(t.*) FROM departamento t;
```

Retorno da função:

Tipo Registro - RECORD

- As variáveis do tipo registro, declaradas pela notação "nome RECORD", são semelhantes às variáveis do tipolinha, mas não possuem uma estrutura pré-definida.
 - Uma variável registro assume a estrutura da linha que lhe é atribuída por meio dos comandos SELECT e FOR.
 - Uma atribuição à uma variável registro já preenchida faz com que tal variável assuma a estrutura da nova linha que lhe é atribuída.
 - Antes de ser utilizada em uma atribuição, a variável registro não possui estrutura; assim, qualquer tentativa de acessar um de seus campos produz um erro em tempo de execução.

Tipo Registro - RECORD

```
CREATE FUNCTION encontrar departamento (func funcionario.id func%TYPE)
 RETURNS text AS $$
DECLARE
 Armazena em "reg" o
 reg RECORD; depto funcionario.id depto%TYPE;
 registro do funcionário
BEGIN
 de código "func"
 SELECT INTO reg * FROM funcionario WHERE id func = func;
 IF NOT FOUND THEN --após SELECT INTO, a variável especial FOUND
 --retorna falso se nenhum registro foi armazenado
 RAISE EXCEPTION 'Empregado % não encontrado', func;
 ELSE
 depto := reg.id depto;
 SELECT INTO reg * FROM departamento WHERE id depto = depto;
 RETURN reg.id depto | '---' | reg.nomedepto;
 END IF;
 Armazena em "reg" o
END;
 registro do departamento
$$ LANGUAGE plpgsql;
 de código "depto"
-- Ativação da função encontra departamento
SELECT encontra departamento(1);
```

Avaliação de Comandos SQL

- Os comandos SQL, tais como "SELECT expressão", usados em instruções da PL/pgSQL são processados pelo gerenciador da Interface de Programação do Servidor (SPI) do SGBD.
- Antes da avaliação de um comando SQL, as ocorrências de variável da PL/pgSQL são substituídas por parâmetros e os valores verdadeiros de tais variáveis são passados para a matriz de parâmetros do componente executor.
 - Isto permite que o plano de um comando SQL seja preparado uma só vez e, depois, reutilizado nas avaliações seguintes.
- A avaliação feita de comandos SQL pelo analisador principal do PostgreSQL pode produzir alguns efeitos colaterais na interpretação de valores constantes. Por exemplo, há diferença na execução das funções seguintes?

Avaliação de Comandos SQL

```
create table logtable (
  operacao VARCHAR(30) NOT NULL, ts timestamp NOT NULL,
 CONSTRAINT pk log PRIMARY KEY (operacao, ts)
);
CREATE FUNCTION insere log 1(op text) RETURNS timestamp AS $$
BEGIN
 INSERT INTO logtable VALUES (op, 'now'); RETURN 'now';
END:
$$ LANGUAGE plpqsql;
CREATE FUNCTION insere log 2 (op text) RETURNS timestamp AS $$
DECLARE
 ctime timestamp := 'now';
BEGIN
 INSERT INTO logtable VALUES (op, ctime); RETURN ctime;
END;
$$ LANGUAGE plpqsql;
```

Avaliação de Comandos SQL

- No caso da função insere_log_1, o analisador principal do PostgreSQL, ao analisar o comando INSERT, interpreta a cadeia de caracteres 'now' como timestamp já que a coluna de destino na tabela logtable é deste tipo.
 - Assim, o analisador cria uma constante, a partir de 'now', contendo a data e hora da análise; tal constante é utilizada em todas as chamadas da função durante a sessão.
- No caso da função insere_log_2, o analisador principal do PostgreSQL retorna um valor do tipo *text* contendo a cadeia de caracteres '*now*' já que desconhece o tipo que '*now*' deve ser.
 - Nas atribuições à variável local ctime, o interpretador do PL/pgSQL converte a cadeia de caracteres 'now' para o tipo timestamp; assim, a data e a hora são atualizadas a cada execução da função.

Instruções Condicionais

• As instruções IF permitem executar comandos a partir da avaliação de condições. As formas de IF mais comuns são:

```
IF expressão_logica
THEN
 instruções
END IF;
IF expressão logica
THEN
 instruções
ELSE
 instruções
END IF:
```

```
IF expressão_logica THEN
 instruções
[ ELSIF expressão logica
  THEN
 instruções
[ ELSIF expressão_logica
  THEN
 instruções
 ...]]
ELSE
 instruções ]
END IF;
```

Instruções Condicionais

```
-- Validação de um número

IF numero = 0 THEN

resultado := 'zero';

ELSIF numero > 0 THEN

resultado := 'positivo';

ELSIF numero < 0 THEN

resultado := 'negativo';

ELSE

-- Outra possibilidade é o número nulo

resultado := 'NULL';

END IF;
```

Instrução LOOP

```
[<<rótulo>>]
LOOP
 instruções
END LOOP;
```

- A instrução LOOP define um laço incondicional, repetido indefinidamente até ser finalizado por uma instrução EXIT ou RETURN.
 - Nos laços aninhados, pode ser utilizado um rótulo opcional na instrução EXIT para especificar o nível de aninhamento (ou seja, o LOOP) que deve ser finalizado.

Instrução EXIT

```
EXIT [<<rótulo>>] [ WHEN expressão_lógica ];
```

- A instrução EXIT finaliza qualquer tipo de laço e blocos BEGIN-END.
- Quando a cláusula WHEN está presente, a saída do laço ocorre somente se a condição especificada na mesma for verdadeira; caso contrário, o controle passa para a instrução seguinte ao EXIT.
- Nos laços aninhados:
 - se não for especificado nenhum rótulo, o comando EXIT finaliza o laço mais interno e a primeira instrução após o END LOOP do mesmo será executada;
 - se o rótulo for especificado, o comando EXIT finaliza o laço corresponde ao rótulo e a primeira instrução após o END LOOP do laço finalizado será executada.

Exemplos LOOP e EXIT

```
LOOP
 -- algum processamento
 IF contador > 0 THEN
 EXIT; -- finalização do laço
 END IF;
END LOOP;
LOOP
 -- algum processamento
 EXIT WHEN contador > 0; -- mesmo resultado do anterior
END LOOP;
BEGIN
 -- algum processamento
 IF quantidade > 100000 THEN
 EXIT; -- finalização do bloco
 END IF;
END;
```

Instrução WHILE

```
[<<rótulo>>]
WHILE expressão_lógica LOOP
 instruções
END LOOP;
```

- A instrução WHILE repete uma sequência de instruções (corpo do laço) enquanto a expressão lógica condicional definida for verdadeira.
 - A condição é verificada antes de cada entrada no corpo do laço.

Instrução WHILE

Instrução FOR

```
[<<rótulo>>]
FOR nome IN [ REVERSE ] expressão .. expressão LOOP
 instruções
END LOOP;
```

- A instrução FOR cria um laço que interage num intervalo de valores inteiros.
 - A variável de controle nome é definida automaticamente como sendo do tipo integer, e somente existe dentro do laço.
 - As duas expressões que fornecem os limites inferior e superior do intervalo são avaliadas somente uma vez, ao iniciar o laço.
 - O passo da interação é 1 mas, quando a cláusula REVERSE é especificada, torna-se -1.
 - Se o limite inferior for maior do que o limite superior (ou menor, no caso do uso da cláusula REVERSE), o corpo do laço não é executado nenhuma vez e nenhum erro é gerado.

Instrução FOR

```
FOR i IN 1.. (quantidade*2) LOOP

-- algum processamento
RAISE NOTICE 'i é %', i;
END LOOP;

FOR i IN REVERSE 10..1 LOOP

-- algum processamento
RAISE NOTICE 'i é %', i;
END LOOP;
```

Laço – Resultado de uma Consulta

```
[<<rótulo>>]
FOR registro_ou_linha IN comando LOOP
 instruções
END LOOP;
```

- Por meio da instrução FOR acima, é possível manipular os dados retornados (tuplas) por uma consulta.
 - Cada linha de resultado do comando (que deve ser, necessariamente, um SELECT) é atribuída à variável do tipo registro ou do tipo-linha especificada.
 - O corpo do laço é executado uma vez para cada linha de resultado do comando.

Laço – Resultado de uma Consulta

```
CREATE FUNCTION numero de empregados
 (depto departamento.nomedepto%TYPE) RETURNS integer AS $$
DECLARE
  req RECORD; contador integer := 0;
BEGIN
  SELECT INTO reg * FROM departamento WHERE nomedepto = depto;
  IF NOT FOUND THEN
 RAISE EXCEPTION 'Departamento % não encontrado', depto;
 ELSE
 for reg IN SELECT * FROM funcionario
 WHERE id depto = reg.id depto ORDER BY nomefunc LOOP
 contador := contador + 1;
 RAISE NOTICE '%) % : %', contador, reg.nomefunc, reg.endereco;
 PERFORM insere log 2('leitura do funcionario ' || reg.id func);
 END LOOP;
 A instrução PERFORM executa o
 RETURN contador;
 comando especificado, desprezando
 END IF;
 algum resultado, caso haja.
END;
$$ LANGUAGE plpqsql;
```

Laço – Resultado de uma Consulta

```
[<<rotulo>>]
FOR registro_ou_linha IN EXECUTE texto_da_expressão LOOP
 instruções
END LOOP;
```

- A instrução FOR-IN-EXECUTE é outra forma de manipular dados retornados (tuplas) por uma consulta.
 - Esta forma é semelhante à forma anterior, exceto que o código-fonte da instrução SELECT é especificado como uma expressão alfanumérica (cadeia de caracteres), sendo avaliada e replanejada a cada entrada no laço.
 - Assim, é possível escolher entre a velocidade da consulta pré-planejada e a flexibilidade da consulta dinâmica.

- Por padrão, qualquer erro que ocorra em uma função interrompe a execução da mesma e da transação em questão.
 - Para capturar erros e se recuperar dos mesmos, utiliza-se a cláusula EXCEPTION dentro de um bloco ou sub-bloco BEGIN-END.

```
[<<rótulo>>]
BEGIN
 instruções
EXCEPTION
 WHEN condição [OR condição ...] THEN
 instruções_do_tratador
 [ WHEN condição [OR condição ...] THEN
 instruções_do_tratador
 ...] THEN
 instruções_do_tratador
 ...]
```

- Caso não ocorra erro em um bloco ou sub-bloco, todas as instruções do mesmo são executadas e o controle passa para a instrução seguinte ao END.
- Caso ocorra algum erro em um bloco ou sub-bloco, o processamento das instruções do mesmo é abandonado e o controle passa para a cláusula EXCEPTION; nesse momento, é feita a procura da condição, por meio das instruções WHEN, correspondente ao erro ocorrido.
 - Se for encontrada uma correspondência, as instruções referentes são executadas e o controle passa para a instrução seguinte ao END.
 - Se não for encontrada nenhuma correspondência, o erro se propaga para fora como se a cláusula EXCEPTION não existisse: o erro pode ser capturado por um bloco envoltório contendo EXCEPTION e, se não houver nenhum, o processamento da função é interrompido.

• O nome da condição pode ser qualquer um dos erros definidos pela PL/pgSQL. Alguns exemplos são:

22008	DATETIME FIELD OVERFLOW
22012	DIVISION BY ZERO
22005	ERROR IN ASSIGNMENT
2200B	ESCAPE CHARACTER CONFLICT
22022	INDICATOR OVERFLOW
22015	INTERVAL FIELD OVERFLOW

- O nome de condição especial OTHERS representa qualquer erro.
- Caso ocorra um novo erro nas instruções_do_tratador, este não pode ser capturado pela cláusula EXCEPTION em questão, mas é propagado para fora do bloco ou sub-bloco; nesse caso, uma cláusula EXCEPTION envoltória, caso exista, pode capturá-lo.
- Quando um erro é capturado pela cláusula EXCEPTION de um bloco, todas as modificações feitas no banco de dados dentro do mesmo são desfeitas.

40

```
CREATE FUNCTION altera salario() RETURNS integer AS $$
BEGIN
 UPDATE funcionario SET salario = salario * 1.1;
 -- sub-bloco
 DECLARE
 x integer;
 BEGIN
 UPDATE funcionario SET salario = 5000;
 -- geração do erro propositalmente
 x := 1/0;
 O erro é capturado pela cláusula EXCEPTION do sub-bloco,
 RETURN 1;
 desfazendo a 2ª alteração do salário. A 1ª alteração não é desfeita.
 EXCEPTION
 WHEN division by zero THEN RAISE NOTICE 'Divisão por zero';
 RETURN 0;
 END;
END;
$$ LANGUAGE plpgsql;
```

- A linguagem PL/pgSQL pode ser utilizada para definir gatilhos, por meio da criação do próprio gatilho (comando CREATE TRIGGER) e da função de gatilho a ser disparada.
 - A função de gatilho é criada pelo comando CREATE FUNCTION, não apresentando argumentos e retornando o tipo *trigger*.
 - A função deve ser declarada sem argumentos, mesmo que espere receber os argumentos especificados no comando CREATE TRIGGER correspondente: os argumentos para a função de gatilho são passados através da variável especial TG ARGV.

• Quando uma função escrita em PL/pgSQL é chamada como um gatilho, diversas variáveis especiais são criadas automaticamente, a saber:

Variável	Tipo	Descrição
NEW	RECORD	Contém a nova linha do banco de dados, para as operações de INSERT/UPDATE nos gatilhos no nível de linha; nos gatilhos no nível de instrução, contém o valor NULL.
OLD	RECORD	Contém a antiga linha do banco de dados, para as operações de UPDATE/DELETE nos gatilhos no nível de linha; nos gatilhos no nível de instrução, contém o valor NULL.
TG_NAME	name	Contém o nome do gatilho disparado.
TG_WHEN	text	Informa se o gatilho ocorre antes ou depois da efetivação da instrução disparadora do mesmo: cadeia de caracteres contendo BEFORE ou AFTER.
TG_LEVEL	text	Informa o nível do gatilho, podendo ser linha ou instrução: cadeia de caracteres contendo ROW ou STATEMENT.

Variável	Tipo	Descrição					
TG_OP	text	Informa para qual operação o gatilho foi disparado: cadeia de caracteres contendo INSERT, UPDATE, ou DELETE.					
TG_RELID	oid	Contém o ID de objeto da tabela que causou o disparo do gatilho.					
TG_RELNAME	name	Contém o nome da tabela que causou o disparo do gatilho.					
TG_NARGS	integer	Contém o número de argumentos fornecidos à função de gatilho pela instrução CREATE TRIGGER.					
TG_ARGV[]	Vetor de text	Contém os próprios argumentos da instrução CREATE TRIGGER fornecidos à função de gatilho. O contador do índice começa de 0. Índices inválidos (menor que 0 ou maior ou igual a TG_NARGS) resultam em um valor nulo.					

- Uma função de gatilho deve retornar nulo ou um valor do tipo registro/tipo-linha da tabela para a qual o gatilho foi disparado.
- As funções de gatilho no nível de linha, disparados antes (BEFORE) da efetivação da instrução causadora do gatilho, podem retornar nulo, no intuito de sinalizar ao gerenciador do gatilho para pular o restante da operação para esta linha.
 - Assim, os gatilhos posteriores não serão disparados e não ocorrerá o INSERT/UPDATE/DELETE para esta linha.

- Se a função de gatilho no nível de linha, disparado antes (BEFORE) da efetivação da instrução causadora do gatilho, retornar um valor diferente de nulo, a operação prossegue com este valor de linha.
 - Se um valor de linha diferente do valor original de NEW for retornado, a linha que será inserida ou atualizada é alterada.
 - Neste caso, para alterar a linha a ser armazenada na função de gatilho, é possível substituir valores individuais diretamente em NEW e retornar o NEW modificado, ou construir um novo registro/linha completo a ser retornado.
- O valor retornado por um gatilho AFTER no nível de linha, ou por um gatilho BEFORE ou AFTER no nível de instrução, é sempre ignorado já que pode muito bem ser nulo.

```
/* Objetivo do gatilho: na inserção ou atualização de uma
tupla na tabela de empregados "emp", (a) garantir a validade
da tupla e (b) registrar o usuário que efetuou a operação e o
momento da mesma. */
-- Criação da tabela de empregados "emp"
CREATE TABLE emp (
 text,
 nome emp
 salario integer,
 ultima data timestamp,
 ultimo usuario text
);
```

```
CREATE FUNCTION emp gatilho() RETURNS trigger AS $emp gatilho$
BEGIN
 -- (a) Validação do nome e do salário do empregado
 IF NEW. nome emp IS NULL THEN
 RAISE EXCEPTION 'Nome do empregado nulo';
 END IF;
 IF NEW.salario IS NULL THEN
 RAISE EXCEPTION 'Salário nulo de %', NEW.nome emp;
 END IF;
 IF NEW.salario < 0 THEN
 RAISE EXCEPTION 'Salário negativo de %', NEW.nome emp;
 END IF;
 -- (b) Registro do usuário e do momento
 NEW.ultima data := 'now';
 NEW.ultimo usuario := current user;
 RETURN NEW;
 Variável especial que armazena o
END;
 usuário corrente do PostgreSQL.
$emp gatilho$ LANGUAGE plpgsql;
```

```
-- Criação do gatilho propriamente dito

CREATE TRIGGER emp_gatilho BEFORE INSERT OR UPDATE ON emp

FOR EACH ROW EXECUTE PROCEDURE emp_gatilho();

-- Inserção de três empregados na tabela "emp"

INSERT INTO emp (nome_emp, salario) VALUES ('João',1000);

INSERT INTO emp (nome_emp, salario) VALUES ('José',1500);

INSERT INTO emp (nome_emp, salario) VALUES ('Maria',2500);

-- Consulta na tabela "emp"

SELECT * FROM emp;
```

Retorno da consulta:

Data	Output	Expla	ain M	essages	Histor	ry		
	nome_ text	emp		ultima_ timesta		hout	time zone	ultimo_usuario text
1	João	3	1000	2013-0	2013-07-15 19:24:24.823			postgres
2	2 José 1500		2013-0	2013-07-15 19:24:24.823			postgres	
3	Maria		2500	2013-0	7-15 1	9:24	:24.823	postgres

```
/* Objetivo do gatilho: garantir que todas as inserções, as
atualizações e as exclusões de tuplas em uma tabela de
empregados sejam registradas em uma tabela de auditoria, no
intuito de que, futuramente, as operações efetuadas na tabela
de empregados possam ser auditadas quando necessário. */
-- Criação das tabelas de empregados e de auditoria
CREATE TABLE emp2 (
 nome emp text NOT NULL, salario integer
);
CREATE TABLE emp audit (
 char(1) NOT NULL, -- operação de alteração
 operacao
 usuario text
 NOT NULL, -- usuário promotor
 data timestamp NOT NULL, -- data da alteração
 nome emp
 text
 NOT NULL, -- nome do empregado
 salario integer
 -- salário do empregado
);
 50
```

```
CREATE FUNCTION processa emp audit() RETURNS TRIGGER AS $emp audit$
BEGIN
  -- Cria uma linha na tabela emp audit para refletir a operação
  -- realizada na tabela emp2, usando a variável especial TG OP
  IF (TG OP = 'DELETE') THEN
 INSERT INTO emp audit SELECT 'E', current user, now(), OLD.*;
 RETURN OLD;
  ELSIF (TG OP = 'UPDATE') THEN
 INSERT INTO emp audit SELECT 'A', current user, now(), NEW.*;
 RETURN NEW;
  ELSIF (TG OP = 'INSERT') THEN
 INSERT INTO emp audit SELECT 'I', current user, now(), NEW.*;
 RETURN NEW;
 END IF;
 RETURN NULL; -- o resultado é ignorado já que é um gatilho AFTER
END;
$emp audit$ language plpgsql;
```

```
-- Criação do gatilho propriamente dito

CREATE TRIGGER emp_audit AFTER INSERT OR UPDATE OR DELETE ON emp2

FOR EACH ROW EXECUTE PROCEDURE processa_emp_audit();

-- Operações de alteração da tabela "emp2"

INSERT INTO emp2 (nome_emp, salario) VALUES ('João',1000);

INSERT INTO emp2 (nome_emp, salario) VALUES ('José',1500);

INSERT INTO emp2 (nome_emp, salario) VALUES ('Maria',250);

UPDATE emp2 SET salario = 2500 WHERE nome_emp = 'Maria';

DELETE FROM emp2 WHERE nome_emp = 'João';

-- Consulta na tabela "emp_audit"

SELECT * FROM emp_audit;
```

Retorno da consulta:

Data Output Explai		n Messages History					
	operac	cao cter(1)	usuario text	data timestam	without time zone	nome_emp text	salario integer
1	I		postgres	2013-07-	17 14:55:53.964	João	1000
2	I		postgres	2013-07-	17 14:55:53.964	José	1500
3	I		postgres	2013-07-	17 14:55:53.964	Maria	250
4	A		postgres	2013-07-	17 14:55:53.964	Maria	2500
5	E		postgres	2013-07-	17 14:55:53.964	João	1000

```
/* Objetivo do gatilho: garantir que as atualizações realizadas nas
colunas da tabela de empregados sejam registradas em uma tabela de
auditoria, permitindo a auditoria futura das colunas e não apenas das
tuplas (obs: não é permitido atualizar a chave do empregado).*/
-- Criação das tabelas de empregados e de auditoria
CREATE TABLE emp3 (
 serial PRIMARY KEY,
 id
 nome emp text NOT NULL, salario integer
);
CREATE TABLE emp audit col (
 usuario
 text
 NOT NULL, -- usuário promotor
 timestamp NOT NULL, -- data da atualização
 data
 id
 integer
 NOT NULL, -- id do empregado
 coluna
 NOT NULL, -- coluna atualizada
 text
 valor antigo text
 NOT NULL, -- valor antigo da coluna
 valor novo
 text
 NOT NULL -- valor novo da coluna
);
```

```
CREATE FUNCTION processa emp audit col() RETURNS TRIGGER AS $emp aud$
BEGIN
  -- Não permite atualizar a chave primária
  IF (NEW.id <> OLD.id) THEN
 RAISE EXCEPTION 'Não é permitido atualizar o campo ID';
 END IF;
  -- Atualiza emp audit col para refletir as alterações de emp3
  IF (NEW.nome emp <> OLD.nome emp) THEN
 INSERT INTO emp audit col SELECT current user, current timestamp,
 NEW.id, 'nome emp', OLD.nome emp, NEW.nome emp;
  END IF;
  IF (NEW.salario <> OLD.salario) THEN
 INSERT INTO emp audit col SELECT current user, current timestamp,
 NEW.id, 'salario', OLD.salario, NEW.salario;
 END IF;
 RETURN NULL; -- o resultado é ignorado já que é um gatilho AFTER
END;
$emp aud$ language plpgsql;
```

```
-- Criação do gatilho propriamente dito
CREATE TRIGGER emp audit col AFTER UPDATE ON emp3
FOR EACH ROW EXECUTE PROCEDURE processa emp audit col();
-- Operações de alteração da tabela "emp3"
INSERT INTO emp3 (nome emp, salario) VALUES ('João',1000);
INSERT INTO emp3 (nome emp, salario) VALUES ('José', 1500);
INSERT INTO emp3 (nome emp, salario) VALUES ('Maria', 2500);
UPDATE emp3 SET salario = 2500 WHERE id = 2;
UPDATE emp3 SET nome emp = 'Maria Cecília' WHERE id = 3;
UPDATE emp3 SET id=100 WHERE id=1;
 ERRO: Não é permitido
-- Consulta na tabela "emp audit col"
 atualizar o campo ID.
SELECT * FROM emp audit col;
```

Retorno da consulta:

utput p	oane							
Data	Output	Explain	Messages	History				
	usuario text	(A)	data timestamp without time zone			coluna text salario	valor_antigo text	valor_novo text 2500
1	postgres 2013-07-17 16:03		:03:29.381	03:29.381 2	1500			
2	postgr	es 201	3-07-17 16	:03:29.381	3	nome emp	Maria	Maria Cecília