

Database Systems

Outline

- Describe different types of triggers
- Describe database triggers and their use
- Create database triggers
- Describe database trigger firing rules
- Remove database triggers

Introduction

Types of Triggers

- A trigger:
 - Is a PL/SQL block or a PL/SQL procedure associated with a table, view, schema, or the database
- Executes implicitly whenever a particular event takes place
- Can be either:
 - Application trigger: Fires whenever an event occurs with a particular application
 - Database trigger: Fires whenever a data event (such as DML) or system event (such as logon or shutdown) occurs on a schema or database

Guidelines for Designing Triggers

- Design triggers to:
 - Perform related actions
 - Centralize global operations
- Do not design triggers:
 - Where functionality is already built into the Oracle server
 - That duplicate other triggers
- Create stored procedures and invoke them in a trigger, if the PL/SQL code is very lengthy
- The excessive use of triggers can result in complex interdependencies, which may be difficult to maintain in large applications

Database Trigger: Example

Creating DML Triggers

- A triggering statement contains:
- Trigger timing
 - For table: before, after
 - For view: instead of
- Triggering event: insert, update, or delete
- Table name: On table, view
- Trigger type: Row or statement
- WHEN clause: Restricting condition
- Trigger body: PL/SQL block

DML Trigger Components: Trigger timing

- When should the trigger fire?
 - BEFORE: Execute the trigger body before the triggering DML event on a table.
 - AFTER: Execute the trigger body after the triggering DML event on a table.
 - INSTEAD OF: Execute the trigger body instead of the triggering statement. This is used for views that are not otherwise modifiable.

DML Trigger Components: Triggering user event

- Which DML statement causes the trigger to execute?
- INSERT
- UPDATE (specify a column list)
- DELETE

DML Trigger Components: Trigger type

 Should the trigger body execute for each row the statement affects or only once?

Statement

- The trigger body executes once for the triggering event.
- This is the default.
- A statement trigger fires once, even if no rows are affected at all.

Row:

- The trigger body executes once for each row affected by the triggering event.
- A row trigger is not executed if the triggering event affects no rows.

DML Trigger Components: Trigger body

- What action should the trigger perform?
- The trigger body is a PL/SQL block or a call to a procedure.
- Row triggers use correlation names to access the old and new column values of the row being processed by the trigger.

Firing Sequence

 Use the following firing sequence for a trigger on a table, when a single row is manipulated:

Firing Sequence

• Use the following firing sequence for a trigger on a table, when many rows are manipulated:

```
UPDATE employees
 SET salary = salary * 1.1
 WHERE department_id = 30;
```


Creating DML Statement Triggers

Trigger names must be unique with respect to other triggers in the same schema.

Example

```
CREATE OR REPLACE TRIGGER secure emp
BEFORE INSERT ON employees
BEGIN
 IF (TO CHAR(SYSDATE,'DY') IN ('SAT', 'SUN')) OR
 (TO CHAR(SYSDATE, 'HH2 4:MI') NOT BETWEEN '08:00' AND '18:00')
 THEN
 RAISE APPLICATION ERROR (-20500, 'You may
 insert into EMPLOYEES table only
 during business hours.');
 END IF;
END;
 INSERT INTO employees (employee id, last name,
 first name, email, hire date, job_id, salary, department_id)
 VALUES (300, 'Smith', 'Rob', 'RSMITH', SYSDATE, 'IT PROG',
 4500, 60);
```

Using Conditional Predicates

```
CREATE OR REPLACE TRIGGER secure emp
BEFORE INSERT OR UPDATE OR DELETE ON employees
BEGIN
 IF (TO CHAR (SYSDATE, 'DY') IN ('SAT', 'SUN')) OR
 (TO CHAR (SYSDATE, 'HH24') NOT BETWEEN '08' AND '18')
 THEN
 DELETING THEN
 ΙF
 RAISE APPLICATION ERROR (-20502, 'You may delete from
 EMPLOYEES table only during business hours.');
 ELSIF
 INSERTING THEN
 RAISE APPLICATION ERROR (-20500, 'You may insert into
 EMPLOYEES table only during business hours.');
 UPDATING ('SALARY') THEN
 ELSIF
 RAISE APPLICATION ERROR (-20503, 'You may update
 SALARY only during business hours.');
 ELSE
 RAISE APPLICATION ERROR (-20504, 'You may update
 EMPLOYEES table only during normal hours.');
 END IF;
  END IF;
END;
```

Creating a DML Row Trigger

Specifies correlation names for the old and new values of the current row (The default values are OLD and NEW)

```
CREATE [OR REPLACE] TRIGGER trigger_name

timing

event1 [OR event2 OR event3]

ON table_name

[REFERENCING OLD AS old | NEW AS new]

FOR EACH ROW

[WHEN (condition)]

trigger_body

Designates that the trigger is a row trigger
```

Specifies the trigger restriction

Example

```
CREATE OR REPLACE TRIGGER restrict_salary

BEFORE INSERT OR UPDATE OF salary ON employees

FOR EACH ROW

BEGIN

IF NOT (:NEW.job_id IN ('AD_PRES', 'AD_VP'))

AND :NEW.salary > 15000

THEN

RAISE_APPLICATION_ERROR (-20202, 'Employee

cannot earn this amount');

END IF;

END;
/
```

You can create a **BEFORE** row trigger in order to prevent the triggering operation from succeeding if a certain condition is violated.

Create a trigger to allow only certain employees to be able to earn a salary of more than 15,000.

Using old and new Qualifiers

```
CREATE OR REPLACE TRIGGER audit emp_values
AFTER DELETE OR INSERT OR UPDATE ON employees
FOR EACH ROW
BEGIN
  INSERT INTO audit_emp_table (user_name, timestamp,
 id, old last name, new last name, old title,
 new_title, old_salary, new_salary)
  VALUES (USER, SYSDATE, :OLD.employee_id,
 :OLD.last_name, :NEW.last_name, :OLD.job_id,
 :NEW.job_id :OLD.salary, :NEW.salary
END;
```

Using old and new Qualifiers

Data Operation	Old Value	New Value
INSERT	NULL	Inserted value
UPDATE	Value before update Value after update	
DELETE	Value before delete	NULL

- The OLD and NEW qualifiers are available only in ROW triggers.
- Prefix these qualifiers with a colon (:) in every SQL and PL/SQL statement.
- There is no colon (:) prefix if the qualifiers are referenced in the WHEN restricting condition.

Restricting a Row Trigger

```
CREATE OR REPLACE TRIGGER derive_commission_pct

BEFORE INSERT OR UPDATE OF salary ON employees

FOR EACH ROW

WHEN (NEW.job_id = 'SA_REP')

BEGIN

IF INSERTING

THEN :NEW.commission_pct := 0;

ELSIF :OLD.commission_pct IS NULL

THEN :NEW.commission_pct := 0;

ELSE


:NEW.commission_pct := :OLD.commission_pct + 0.05;

END IF;

END;
```

- To restrict the trigger action to those rows that satisfy a certain condition
- The NEW qualifier cannot be prefixed with a colon in the WHEN clause because the WHEN clause is outside the PL/SQL blocks.

INSTEAD of Triggers

Use INSTEAD OF triggers to modify data in which the DML statement has been issued against an inherently non-updatable view.

Creating an INSTEAD OF Trigger

Indicates that the trigger belongs to a view

```
CREATE [OR REPLACE] TRIGGER trigger_name
INSTEAD OF

event1 [OR event2 OR event3]

ON view_name
[REFERENCING OLD AS old | NEW AS new]
[FOR EACH ROW]

trigger_body
```

Indicates the view associated with trigger

Designates the trigger to be a row trigger

Example

```
CREATE TABLE new_emps AS

SELECT employee_id, last_name, salary, department_id,

email, job_id, hire_date

FROM employees;
```

```
CREATE TABLE new_depts AS

SELECT d.department_id, d.department_name, d.location_id,

sum(e.salary) tot_dept_sal

FROM employees e, departments d

WHERE e.department_id = d.department_id

GROUP BY d.department_id, d.department_name, d.location_id;
```

```
CREATE OR REPLACE TRIGGER new emp dept
INSTEAD OF INSERT OR UPDATE OR DELETE ON emp details
FOR EACH ROW
BEGIN
 IF INSERTING THEN
 INSERT INTO new emps VALUES (:NEW.employee id,:NEW.last name,
 :NEW.salary, :NEW.department id, :NEW.email, :New.job id, SYSDATE);
 UPDATE new depts SET tot dept sal = tot dept sal +: NEW.salary WHERE
 department_id = :NEW.department id;
 ELSIF DELETING THEN
 DELETE FROM new emps WHERE employee id = :OLD.employee id;
 UPDATE new depts SET tot dept sal = tot dept sal -: OLD.salary WHERE
 department id = :OLD.department id;
 ELSIF UPDATING ('salary') THEN
 UPDATE new emps SET salary = :NEW.salary WHERE employee id =
 :OLD.employee id;
 UPDATE new_depts SET tot dept sal = tot dept sal + (:NEW.salary -
 :OLD.salary) WHERE department id = :OLD.department id;
 ELSIF UPDATING ('department id') THEN
 UPDATE new_emps SET department id = :NEW.department id WHERE
 employee id = :OLD.employee id;
 UPDATE new_depts SET tot_dept_sal = tot_dept_sal -:OLD.salary WHERE
 department id = :OLD.department id;
 UPDATE new_depts SET tot_dept_sal = tot_dept_sal + :NEW.salary WHERE
```


department id = :NEW.department id;

END IF;

Illustration: INSTEAD OF

Insert into emp_details that is based on employees and DEPARTMENTS tables

```
INSERT INTO emp_details(employee_id, ...)
VALUES(9001,'ABBOTT',3000,10,'abbott.mail.com','HR_MAN');
```


Database Triggers Vs. Stored Procedures

Triggers

- Defined with create trigger
- Data dictionary contains source code in user_triggers
- Implicitly invoked
- commit, savepoint, and rollback are not allowed

Procedures

- Defined with create procedure
- Data dictionary contains source code in user_source
- Explicitly invoked
- COMMIT, SAVEPOINT, and ROLLBACK are allowed

Managing Triggers

Disable or reenable a database trigger:

```
ALTER TRIGGER trigger_name DISABLE | ENABLE
```

Disable or re-enable all triggers for a table:

```
ALTER TABLE table name DISABLE | ENABLE ALL TRIGGERS
```

Recompile a trigger for a table:

```
ALTER TRIGGER trigger_name COMPILE
```

DROP TRIGGER Syntax

• To remove a trigger from the database, use the drop trigger syntax:

```
DROP TRIGGER trigger_name;
```

• Example:

```
DROP TRIGGER secure_emp;
```

All triggers on a table are dropped when the table is dropped.

Trigger Test Cases

- Test each triggering data operation, as well as non-triggering data operations.
- Test each case of the WHEN clause.
- Cause the trigger to fire directly from a basic data operation, as well as indirectly from a procedure.
- Test the effect of the trigger upon other triggers.
- Test the effect of other triggers upon the trigger.

Trigger Execution Model and Constraint Checking

- Execute all before statement triggers.
- Loop for each row affected:
 - 1. Execute all before row triggers.
 - Execute all after row triggers.
- Execute the DML statement and perform integrity constraint checking.
- 4. Execute all after statement triggers.

Example

```
UPDATE employees SET department_id = 999
WHERE employee_id = 170;
-- Integrity constraint violation error
CREATE OR REPLACE TRIGGER constr_emp_trig
 AFTER UPDATE ON employees
 FOR EACH ROW
BEGIN
  INSERT INTO departments
 VALUES (999, 'dept999', 140, 2400);
END;
UPDATE employees SET department_id = 999
 WHERE employee_id = 170;
-- Successful after trigger is fired
```

Creating Triggers on DDL Statements

Fire the trigger whenever a CREATE statement adds a new database object to the dictionary

```
CREATE [OR REPLACE] TRIGGER trigger_name

timing

[ddl_event1 [OR ddl_event2 OR ...]]

ON {DATABASE|SCHEMA}

trigger_body
```

Creating Triggers on System Events

```
CREATE [OR REPLACE] TRIGGER trigger_name

timing

[database_event1 [OR database_event2 OR ...]]

ON {DATABASE|SCHEMA}

trigger_body
```

Database_event	Possible Values
AFTER SERVERERROR	Causes the Oracle server to fire the trigger whenever a server error message is logged
AFTER LOGON	Causes the Oracle server to fire the trigger whenever a user logs on to the database
BEFORE LOGOFF	Causes the Oracle server to fire the trigger whenever a user logs off the database
AFTER STARTUP	Causes the Oracle server to fire the trigger whenever the database is opened
BEFORE SHUTDOWN	Causes the Oracle server to fire the trigger whenever the database is shut down

CALL Statement

```
CREATE [OR REPLACE] TRIGGER trigger_name
 timing
 event1 [OR event2 OR event3]
 ON table name
 [REFERENCING OLD AS old | NEW AS new]
 [FOR EACH ROW]
 [WHEN condition]
 CALL procedure_name;
CREATE TRIGGER salary check
 BEFORE UPDATE OF salary, job id ON employees
 FOR EACH ROW
 WHEN (NEW.job id <> 'AD PRES')
 CALL check sal(:NEW.job id,:NEW.salary)
```

There is no semicolon at the end of the CALL statement.

Mutating Table

- A mutating table is a table that is currently being modified by an UPDATE, DELETE, or INSERT statement
- A table that might need to be updated by the effects of a declarative DELETE CASCADE referential integrity action.
- A table is not considered mutating for STATEMENT triggers.
- The triggered table itself is a mutating table, as well as any table referencing it with the FOREIGN KEY constraint.
- This restriction prevents a row trigger from seeing an inconsistent set of data.

Example

Guarantee that whenever a new employee is added to the EMPLOYEES table or whenever an existing employee's salary or job ID is changed, the employee's salary falls within the established salary range for the employee's job.

```
CREATE OR REPLACE TRIGGER check salary
  BEFORE INSERT OR UPDATE OF salary, job_id
  ON employees
  FOR EACH ROW
  WHEN (NEW.job_id <> 'AD_PRES')
 When an employee record is
DECLARE
 updated, the CHECK_SALARY
  v_minsalary employees.salary%TYPE;
 trigger is fired for each row that is
  v_maxsalary employees.salary%TYPE;
BEGIN
 updated. The trigger code queries
  SELECT MIN(salary), MAX(salary)
 the same table that is being
 INTO v minsalary, v maxsalary
 updated, i.e. EMPLOYEES table is
 FROM employees
 mutating table.
 WHERE job_id = :NEW.job_id;
  IF :NEW.salary < v_minsalary OR</pre>
 :NEW.salary > v_maxsalary THEN
 RAISE_APPLICATION_ERROR(-20505, 'Out of range');
  END IF:
END;
```

Implementing Triggers

- Security
- Auditing
- Data integrity
- Referential integrity
- Table replication
- Computing derived data automatically
- Event logging

Enforcing Referential Integrity within the Server

```
ALTER TABLE employees
 ADD CONSTRAINT emp_deptno_fk
 FOREIGN KEY (department_id)
 REFERENCES departments (department id)
 ON DELETE CASCADE;
CREATE OR REPLACE TRIGGER cascade updates
AFTER UPDATE OF department id ON departments
FOR EACH ROW
BEGIN
  UPDATE employees
 SET employees.department_id=:NEW.department_id
 WHERE employees.department id=:OLD.department id;
  UPDATE job_history
 SET department id=:NEW.department id
 WHERE department id=:OLD.department id;
END;
```

Benefits of Database Triggers

- Improved data security:
 - Provide enhanced and complex security checks
 - Provide enhanced and complex auditing
- Improved data integrity:
 - Enforce dynamic data integrity constraints
 - Enforce complex referential integrity constraints
 - Ensure that related operations are performed together implicitly

Viewing Trigger Information

- You can view the following trigger information:
 - user_objects data dictionary view: Object information
 - user_triggers data dictionary view: The text of the trigger
 - user_errors data dictionary view: PL/SQL syntax errors
 (compilation errors) of the trigger

Using USER_TRIGGERS

Column	Column Description
TRIGGER_NAME	Name of the trigger
TRIGGER_TYPE	The type is before, after, instead of
TRIGGERING_EVENT	The DML operation firing the trigger
TABLE_NAME	Name of the database table
REFERENCING_NAMES	Name used for :OLD and :NEW
WHEN_CLAUSE	The when_clause used
STATUS	The status of the trigger
TRIGGER_BODY	The action to take

Thank you