Ciência da Computação GBC043 Sistemas de Banco de Dados

Programando com SQL Triggers

Profa. Maria Camila Nardini Barioni camila.barioni@ufu.br
Bloco B - sala 1B137

1° semestre de 2024

Avisos

- Com o conteúdo da aula de hoje já é possível finalizar o desenvolvimento do projeto
- Prova 2: 17/10
 - Conteúdo:
 - Normalização
 - Álgebra Relacional
 - Tudo sobre SQL
 - Procedimentos armazenados e gatilhos

Sumário

Gatilhos

Exercícios

Agendamento das apresentações dos projetos

- Gatilho ou Disparador
- É uma sub-rotina, semelhante as stored procedures, que tem como característica operacional ser executada automaticamente quando uma determinada ação (INSERT/UPDATE/DELETE) for realizada no banco de dados

- Uma das maneiras mais práticas de implementar rotinas para garantir a integridade de dados ou de operações
- Principal diferença entre Trigger e Stored Procedure
 - Trigger é executado automaticamente
 - Stored Procedure precisa ser explicitamente invocada

- Podem ser utilizados para gerenciar informações do banco de dados
 - Automatizar a geração de dados
 - Fazer a auditoria das modificações
 - Implantar as restrições complexas de integridade
 - Personalizar as autorizações complexas de segurança

Exemplo... Voltando ao exercício da aula anterior

```
Modelo Relacional:

Cliente = { CodCli, NomeCli, Endereco, Cidade, CEP, UF, CGC}

Vendedor = { CodVend, NomeVend, Salfixo, FaixaComis}

Produto = { CodProd, Unidade, Descri, ValoUnit }

Pedido = { NumPed, Prazoentr, CodCli(Cliente.CodCli), CodVend(Vendedor.CodVend) }
```

ItemPedido = { NumPed(Pedido.NumPed),

CodProd(Produto.CodProduto), Quant}

Quais gerações de dados poderiam ser automatizadas?

 Aciona stored procedures para executar determinadas tarefas

Está associado a uma tabela ou uma visão

Componentes de um Trigger

- 1. Comando SQL que aciona o trigger
- O disparo do trigger pode ser ocasionado pelo comando SQL ou por um evento do usuário
 - Em uma tabela, pelos comandos INSERT, UPDATE ou DELETE
 - Em um objeto de esquema, por meio dos comandos CREATE, ALTER ou DROP
 - No carregamento/shutdown do BD por uma mensagem de erro
 - No logon/logoff de um usuário

Componentes de um Trigger

- 2. Limitador de ação do trigger
- Representado pela cláusula WHEN
 - Especifica qual condição deve ser verdadeira para que o trigger seja disparado

Componentes de um Trigger

- 3. Ação executada pelo trigger
- É o bloco de comandos que é executado pelo trigger
 - Chama uma stored procedure

- Para criar um trigger é preciso
 - Definir um trigger procedure
 - Criar o trigger propriamente dito, que definirá quando o trigger procedure será executado

- O trigger procedure é muito similar a um stored procedure, mas é um pouco mais restrito devido à maneira como é chamado
 - Não possui parâmetros de entrada na função
 - Mas pode receber dados de entrada (ver slides à frente)
 - Deve retornar o tipo especial trigger
 - Exemplo:

```
CREATE FUNCTION trigger_procedure_name()
-- Sem parâmetros de entrada
RETURNS trigger AS -- Retorna tipo trigger
$$
BEGIN
-- Aqui entra o corpo da trigger_procedure
END; $$ language plpgsql;
```

- Para criar um trigger é preciso
 - Definir um trigger procedure
 - Criar o trigger propriamente dito, que definirá quando o trigger procedure será executado

Trigger: FORMA GERAL

```
CREATE TRIGGER trigger_name

{BEFORE | AFTER} trigger_event ON table_name

FOR EACH {ROW | STATEMENT}

[WHEN trigger_condition) ]

EXECUTE PROCEDURE function_name ( arguments )
```

https://www.postgresql.org/docs/current/triggers.html

Trigger: Evento

```
CREATE TRIGGER trigger_name

{BEFORE | AFTER} trigger_event ON table_name

FOR EACH {ROW | STATEMENT}

[WHEN trigger_condition) ]

EXECUTE PROCEDURE function_name ( arguments )
```

https://www.postgresql.org/docs/current/triggers.html

Trigger: Evento

- O trigger dispara quando um evento específico ocorre (INSERT, DELETE ou UPDATE)
- Mais de um evento pode ser especificado na criação do trigger (separados por OR)

```
CREATE TRIGGER check_salario BEFORE
INSERT OR UPDATE /* o trigger é chamando quando
ocorre um INSERT ou UPDATE */
ON empregado FOR EACH { ROW | STATEMENT }
EXECUTE PROCEDURE função ( argumentos )
```

Trigger: BEFORE ou AFTER

```
CREATE TRIGGER trigger_name

{BEFORE | AFTER} trigger_event ON table_name

FOR EACH {ROW | STATEMENT}

[WHEN trigger_condition) ]

EXECUTE PROCEDURE function_name ( arguments )
```

https://www.postgresql.org/docs/current/triggers.html

Trigger: BEFORE ou AFTER

- O trigger dispara quando um evento específico ocorre (INSERT, DELETE ou UPDATE)
 - Opção <u>BEFORE</u>: A chamada do trigger é feita antes do evento ocorrer
 - Tipicamente usada para verificação ou modificação dos dados antes deles serem inseridos ou atualizados
 - Opção <u>AFTER</u>: É possível requisitar o disparo do trigger depois que o evento ocorreu
 - Tipicamente usada para propagar atualizações para outras tabelas ou fazer verificação de integridade com outras tabelas

Trigger: ROW ou STATEMENT

```
CREATE TRIGGER trigger_name

{BEFORE | AFTER} trigger_event ON table_name

FOR EACH {ROW | STATEMENT}

[WHEN trigger_condition) ]

EXECUTE PROCEDURE function_name ( arguments )
```

https://www.postgresql.org/docs/current/triggers.html

Trigger: ROW ou STATEMENT

- Algumas consultas SQL podem afetar várias linhas de dados. Nesses casos, o trigger pode ser chamado de duas formas:
 - Opção <u>ROW</u>: Nesse caso, o trigger procedure é executado múltiplas vezes, uma para cada linha afetada pelo evento (Insert / Delete / Update)
 - per-row trigger
 - Exemplo: uma atualização pelo comando UPDATE pode afetar diversas linhas da tabela

Trigger: ROW ou STATEMENT

- Algumas consultas SQL podem afetar várias linhas de dados. Nesses casos, o trigger pode ser chamado de duas formas:
 - Opção <u>STATEMENT:</u> O trigger procedure é chamado somente uma vez independente do número de linhas afetadas na consulta
 - Particularmente, quando nenhuma tupla é afetada o trigger ainda é chamado
 - per-statement trigger
 - Exemplo: gerar um simples registro de auditoria proveniente de uma alteração

Trigger: WHEN

```
CREATE TRIGGER trigger_name

{BEFORE | AFTER} trigger_event ON table_name

FOR EACH {ROW | STATEMENT}

[WHEN trigger_condition) ]

EXECUTE PROCEDURE function_name ( arguments )
```

https://www.postgresql.org/docs/current/triggers.html

Trigger: WHEN

- Uma expressão booleana que determina se o trigger deve ser executado ou não
- Se a cláusula WHEN for especificada, a função só será chamada se a condição for verdadeira
- Nas triggers definidas com FOR EACH ROW, a condição especificada na cláusula WHEN pode referenciar colunas com valores antigos (old) ou novos (new) usando a sintaxe OLD.column_name OU NEW.column_name respectivamente

- Alteração
 - Recriar com o comando CREATE
- Desativação
 - ALTER TABLE table_name DISABLE TRIGGER trigger_name
- Ativação
 - ALTER TABLE table_name ENABLE TRIGGER trigger_name
- Exclusão
 - DROP TRIGGER trigger_name ON table_name

- Suponha que seja necessário auditar a alteração de preço quando o novo preço é inferior a 25% do preço antigo
- É necessário especificar uma condição do trigger para comparar o preço novo com o preço antigo

```
CREATE TABLE products (
 product_id INTEGER
 CONSTRAINT products_pk PRIMARY KEY,
 product_type_id INTEGER ,
 name VARCHAR(30) NOT NULL,
 description VARCHAR(50),
 price NUMERIC(5, 2)
);
```

```
CREATE TABLE product_price_audit (
  product_id INTEGER
 CONSTRAINT price_audit_fk_products
 REFERENCES products(product_id), *
 old price NUMERIC(5, 2),
  new price NUMERIC(5, 2)
);
```

^{*} Chave estrangeira que referencia a tabela que contém os produtos

```
CREATE OR REPLACE FUNCTION audit product price()
RETURNS trigger AS $$ BEGIN
RAISE NOTICE 'product id = %, old price = %, new price =
%', old.product id, old.price, new.price;
RAISE NOTICE 'A redução de preço é de mais de 25
porcento';
-- insert row into the product price audit table
INSERT INTO product price audit (product id, old price,
new price) VALUES (old.product id, old.price, new.price);
RETURN NULL; -- sempre deve ter um retorno
END $$ language 'plpgsql';
CREATE TRIGGER before product price update
BEFORE UPDATE OF price ON products
FOR EACH ROW WHEN (new.price < old.price * 0.75)
EXECUTE PROCEDURE audit product price();
```

- **BEFORE UPDATE OF price**
 - Significa que o trigger é disparado antes da atualização de price
- **FOR EACH ROW**
 - Significa que isso é um trigger em nível de tupla, isto é, o código do trigger é executado uma vez para cada tupla atualizada
- ◆A condição do trigger é (new.price < old.price * 0.75)
 - O trigger é disparado somente quando o novo preço é menor do que 25 % do preço antigo
- ◆Os valores novos e antigos do atributo são acessados por meio dos apelidos old e new no trigger

- per-statement (por sentença): deve retornar sempre NULL
- row-level (por linha). Duas situações: BEFORE e AFTER
 - BEFORE
 - NEW/OLD para que a operação continue normalmente
 - RETURN NEW nos casos de INSERT e UPDATE
 - OBS: você pode alterar os atributos na variável NEW
 - RETURN OLD para DELETE
 - Para cancelar a operação deve retornar NULL
 - RETURN NULL;
 - AFTER
 - o tipo retornado é ignorado, podendo então ser NULL

- Disparando o trigger
 - Para disparar o trigger do exemplo anterior é necessário reduzir o preço de um produto em mais de 25%

```
UPDATE products
SET price = price * .7
WHERE product_id IN (5, 10);
```

Disparando o trigger Query - postgres on postgres@localhost:5432 * Par File Edit Query Favourites Macros View Help postgres or 50L Editor Graphical Query Builder Delete Delete All Previous gueries UPDATE products SET price = price * .7 WHERE product id IN (5, 10); Output pane X Data Output Explain Messages History NOTA: product id = 5, old price = 49.99, new price = 34.99 NOTA: A redução de preço é de mais de 25 porcento NOTA: product id = 10, old price = 15.99, new price = 11.19 NOTA: A redução de preço é de mais de 25 porcento Query returned successfully: 0 rows affected, 15 ms execution time.

- Disparando o trigger
 - Para ver o conteúdo da tabela que guarda as informações de auditoria

```
SELECT *
FROM product_price_audit
ORDER BY product_id;
```


PRODUCT_ID	OLD_PRICE	NEW_PRICE
5	49.99	34.99
10	15.99	11.19

Trigger "for each row" para armazenar data/hora e nome do usuário que inseriu ou modificou empregado

```
CREATE TABLE emp (
 empname text,
 salary integer,
 last_date timestamp,
 last_user text
);
```

```
CREATE FUNCTION emp stamp() RETURNS trigger AS $emp stamp$
 BEGIN
 -- Check that emphase and salary are given
 IF NEW.empname IS NULL THEN
 RAISE EXCEPTION 'empname cannot be null';
 END IF:
 IF NEW.salary IS NULL THEN
 RAISE EXCEPTION '% cannot have null salary', NEW.empname;
 END IF;
 -- Who works for us when she must pay for it?
 IF NEW.salary < 0 THEN
 RAISE EXCEPTION '% cannot have a negative salary', NEW.empname;
 END IF;
 -- Remember who changed the payroll when
 NEW.last date := current timestamp;
 NEW.last user := current user;
 RETURN NEW:
 END;
$emp stamp$ LANGUAGE plpqsql;
CREATE TRIGGER emp stamp BEFORE INSERT OR UPDATE ON emp
 FOR EACH ROW EXECUTE PROCEDURE emp stamp();
```

```
insert into emp values ('John Doe', 1000);
 select * from emp;
Output pane
 Data Output
 Explain
 Messages
 History
 empname salary
 last date
 last user
 integer timestamp without time zone text
 text
 1
 John Doe 1000
 2015-05-13 16:58:23.703
 DBA
```


Exercícios

Modelo Relacional

FUNCIONARIO (idFunc, nome, idade, salario)

TRABALHA (<u>idFunc (FUNCIONARIO.idFunc)</u>, <u>idDepto (DEPARTAMENTO.idDepto)</u>, nro_horas)

DEPARTAMENTO (<u>idDepto</u>, nome, orçamento, idGerente (FUNCIONARIO.idFunc), qtdeFuncionario, custoFPagamento)

Exercícios

- Analise cada uma das restrições de integridade e verifique se
 - elas podem ser expressas em SQL (restrição de domínio, chave primária, chave estrangeira ou restrições CHECK)
 - elas precisam ser impostas por um gatilho
 - Nesse caso, indique quais operações (inserções, exclusões ou atualizações em relações específicas) devem ser monitoradas para forçar a restrição e explique

Exercícios

- 1. O número total de horas/semanais que um funcionário trabalha na empresa não pode ser inferior a 20 horas e não pode ultrapassar 44 horas
- 2. Os funcionários devem ter um salário mínimo de R\$ 954,00
- 3. Todo gerente também deve ser um funcionário
- 4. A contratação de funcionários por um departamento não pode fazer com que o custo com a folha de pagamento exceda o orçamento do departamento

Leitura Adicional para Casa

- **◆**ELMASRI-NAVATHE **Sistemas de Banco de Dados**
 - Capítulo 5 (Seção 5.2)
- Manual de SQL do PostgreSQL
 - https://www.postgresql.org/docs/current/triggers.html

Data/Horário	Grupo
01/11 – 14:50h	Vinícius Lima Carvalho (12221BCC018), Osvaldo Pagioli de Lollo Silva (12221BCC047) e Gustavo Marques Oliveira (12221BCC021)
01/11 – 15:20h	
01/11 – 15:50h	Enzo Faria de Lacerda - 12221BCC010 Bernardo Hipólito Mundim Porto 12311BCC047 Adriano Ferro de Oliveira Filho - 12221BCC026 Andreas de Castro -12311BCC067
01/11 – 16:20h	Fernanda Ferreira de Melo – 12211BCC043 Odelmo Ferreira Neto – 12211BCC006 Sthephanny Caroline da Silva Santos – 12211BCC044

Todas as apresentações serão feitas no Campus Santa Mônica Lab04 Cada grupo deve chegar com 10 minutos de antecedência do horário agendado para logar na máquina e deixar tudo preparado para a apresentação.

Data/Horário	Grupo
01/11 - 17:00h	
01/11 – 17:30h	João Gabriel Ribeiro Viana - 12411BCC099 Amanda Gomes - 12221BCC016
01/11 - 18:00h	

Todas as apresentações serão feitas no Campus Santa Mônica Lab04 Cada grupo deve chegar com 10 minutos de antecedência do horário agendado para logar na máquina e deixar tudo preparado para a apresentação.

Data/Horário	Grupo
07/11 – 13:20h	Marcos Paulo Gomes Pires, Lazáro Joabe, Matheus Matos
07/11 – 13:50h	Lucas Panonko Assis Belchior 12311BCC068 Lucas Cardoso Jabur 12311BCC045 Leandro Marques Gontijo Jersé 2311BCC044 Valter Fellype Ferreira Netto 12111BCC038

Todas as apresentações serão feitas no Campus Santa Mônica. **Nessa data as apresentações deverão ser feitas com computador próprio do grupo na minha sala 1B137.** Cada grupo deve chegar com 10 minutos de antecedência do horário agendado para logar na máquina e deixar tudo preparado para a apresentação.

Data/Horário	Grupo
08/11 – 14:50h	João Vitor Feijó, Jean Souto, Eduardo Cipriano
08/11 – 15:20h	
08/11 – 15:50h	
08/11 – 16:20h	

Todas as apresentações serão feitas no Campus Santa Mônica Lab04 Cada grupo deve chegar com 10 minutos de antecedência do horário agendado para logar na máquina e deixar tudo preparado para a apresentação.

Data/Horário	Grupo
08/11 – 17:00h	
08/11 – 17:30h	
08/11 - 18:00h	

Todas as apresentações serão feitas no Campus Santa Mônica Lab04 Cada grupo deve chegar com 10 minutos de antecedência do horário agendado para logar na máquina e deixar tudo preparado para a apresentação.

Data/Horário	Grupo
14/11 – 13:20h	
14/11 – 13:50h	
14/11 – 14:20h	

Todas as apresentações serão feitas no Campus Santa Mônica. **Nessa data as apresentações deverão ser feitas com computador próprio do grupo na minha sala 1B137.** Cada grupo deve chegar com 10 minutos de antecedência do horário agendado para logar na máquina e deixar tudo preparado para a apresentação.