Trigger schreiben

Überblick über Trigger

- Ein Trigger ist ein PL/SQL Block, der implizit aufgerufen wird, wenn ein bestimmtes Ereignis eintritt.
- Ein Trigger kann ein Datenbanktrigger oder ein Anwendungstrigger sein.

SQL1 basierend auf OAI-Kurs Copyright \circledcirc Oracle Corporation, 1998. All rights reserved.

SQL2 basierend auf OAI-Kurs Copyright © Oracle Corporation, 1998. All rights reserved.

Datenbank Trigger: Beispiel

SQL3 basierend auf OAI-Kurs Copyright © Oracle Corporation, 1998. All rights reserved.

ORACLE®

Aufbau eines Triggers

• Trigger timing: BEFORE oder AFTER

• Triggering event: INSERT oder UPDATE oder DELETE

Tabellenname: On table

• Trigger Typ: Row oder Statement

 WHEN Klausel: Einschränkungsbedingung

Trigger body: DECLARE

BEGIN

END;

Trigger Komponenten

Trigger Timing: Wann soll der Trigger feuern?

- BEFORE: Der Code im Trigger-Body soll ausgeführt werden bevor das DML Ereignis ausgeführt wurde.
- AFTER: Der Code im Trigger-Body soll ausgeführt werden nachdem das DML Ereignis ausgeführt wurde.

SQL5 basierend auf OAI-Kurs Copyright © Oracle Corporation, 1998. All rights reserved.

Trigger Komponenten

Trigger Timing: Wann soll der Trigger feuern?

 INSTEAD OF: Der Code im Trigger-Body soll an Stelle des Ereignisses ausgeführt werden.
 Wird für VIEWS verwendet, die nicht anders modifiziert werden können.

SQL6 basierend auf OAI-Kurs Copyright © Oracle Corporation, 1998. All rights reserved.

Trigger Komponenten

Trigger Event:

Welche DML Operation soll die Ausführung des Triggers verursachen?

- INSERT
- UPDATE
- DELETE
- Beliebige Kombination davon

Trigger Komponenten

Trigger Typ:

Wie oft soll der Trigger ausgeführt werden, wenn das Triggerereignis eintritt?

- Statement: Der Trigger wird nur einmal für das Ereignis ausgeführt (Standard).
- Row: Der Trigger wird für jedes Tupel ausgeführt, bei dem das Ereignis auftritt.

Trigger Komponenten

Trigger Body:

Welche Aktion soll der Trigger ausführen?

 Der Trigger Body ist definiert wie ein anonymer PL/SQL Block.

[DECLARE]

BEGIN

[EXCEPTION]

END;

SQL9 basierend auf OAI-Kurs Copyright © Oracle Corporation, 1998. All rights reserved.

Ausführungssequenz eines Datenbank Triggers für ein einzelnes

SQL10 basierend auf OAI-Kurs Copyright $\ensuremath{\texttt{©}}$ Oracle Corporation, 1998. All rights reserved.

Statement und Row Trigger

Beispiel 1

SQL> INSERT INTO dept (deptno, dname, loc)
2 VALUES (50, 'EDUCATION', 'NEW YORK');

Beispiel 2

SQL> UPDATE emp

2 SET sal = sal * 1.1

3 WHERE deptno = 30;

Ausführungssequenz von Datenbank Triggern bei mehreren Tupeln

Syntax zum Schreiben eines Statement Triggers

```
CREATE [OR REPLACE] TRIGGER trigger_name timing event1 [OR event2 OR event3]
ON table_name
PL/SQL block;
```

SQL13 basierend auf OAI-Kurs Copyright @ Oracle Corporation, 1998, All rights reserved.

ORACLE*

Before Statement Trigger: Beispiel

```
SQL> CREATE OR REPLACE TRIGGER secure_emp

2 BEFORE INSERT ON emp

3 BEGIN

4 IF (TO_CHAR (sysdate,'DY') IN ('SAT','SUN'))

5 OR (TO_CHAR(sysdate,'HH24')NOT BETWEEN

6 '08' AND '18'

7 THEN RAISE_APPLICATION_ERROR (-20500,

8 'You may only insert into EMP during normal

9 hours.');

10 END IF;

11 END;

12 /
```

SQL14 basierend auf OAI-Kurs Copyright © Oracle Corporation, 1998. All rights reserved.

Beispiel

```
SQL> INSERT INTO emp (empno, ename, deptno)

2 VALUES (7777, 'BAUWENS', 40);

INSERT INTO emp (empno, ename, deptno)

*

ERROR at line 1:

ORA-20500: You may only insert into EMP during normal hours.

ORA-06512: at "SCOTT.SECURE_EMP", line 4

ORA-04088: error during execution of trigger

'SCOTT.SECURE_EMP'
```

Unterschiedliche Bedingungen

```
SQL>CREATE OR REPLACE TRIGGER secure emp
 2 BEFORE INSERT OR UPDATE OR DELETE ON emp
 4 IF (TO_CHAR (sysdate, 'DY') IN ('SAT', 'SUN')) OR
 5 (TO_CHAR (sysdate, 'HH24') NOT BETWEEN '08' AND '18') THEN
 IF DELETING THEN
 RAISE_APPLICATION_ERROR (-20502,
 'You may only delete from EMP during normal hours.');
 9
 ELSIF INSERTING THEN
10
 RAISE_APPLICATION_ERROR (-20500,
11
 'You may only insert into EMP during normal hours.');
 ELSIF UPDATING ('SAL') THEN
 RAISE APPLICATION ERROR (-20503,
 'You may only update SAL during normal hours.');
 RAISE APPLICATION ERROR (-20504,
17
 'You may only update EMP during normal hours.');
 END IF:
19 END IF:
20 END:
21 /
```

After Statement Trigger: Beispiel

```
SQL>CREATE OR REPLACE TRIGGER check salary count
 2 AFTER UPDATE OF sal ON emp
 3 DECLARE
 v_salary_changes NUMBER;
 5 v_max_changes
 6 BEGIN
 SELECT upd, max upd
 v_salary_changes, v_max_changes
 9
 FROM
 audit table
 WHERE user name = user
11 AND
 table_name = 'EMP'
12 AND
 column name = 'SAL';
13 IF v salary changes > v max changes THEN
14
 RAISE APPLICATION ERROR (-20501,
15
 'You may only make a maximum of '||
 TO_CHAR (v_max_changes) ||
17
 ' changes to the SAL column');
18 END IF;
19 END:
20 /
```

SQL17 basierend auf OAI-Kurs Copyright @ Oracle Corporation, 1998. All rights reserved.

ORACLE"

ORACLE*

Prüfungstabelle AUDIT

USER_NAME	TABLENAME	COLUMN_NAME	INS	UPD	DEL
SCOTT	EMP		1	1	1
SCOTT	EMP	SAL		1	•
JONES	EMP		0	0	0

Weiter

MAX_INS	MAX_UPD	MAX_DEL
5	5	5
>	5	
5	0	0

SQL18 basierend auf OAI-Kurs Copyright @ Oracle Corporation, 1998. All rights reserved.

Row Trigger schreiben

```
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]
PL/SQL block;
```

After Row Trigger: Beispiel

```
SQL>CREATE OR REPLACE TRIGGER audit emp
 2 AFTER DELETE OR INSERT OR UPDATE ON emp
 3 FOR EACH ROW
 4 BEGIN
 5 IF DELETING THEN
 UPDATE audit_table SET del = del + 1
 WHERE user_name = user AND table_name = 'EMP'
 AND column name IS NULL:
 9 ELSIF INSERTING THEN
 UPDATE audit table SET ins = ins + 1
 WHERE user_name = user AND table_name = 'EMP'
 column name IS NULL:
13 ELSIF UPDATING ('SAL') THEN
14
 UPDATE audit table SET upd = upd + 1
15
 WHERE user_name = user AND table_name = 'EMP'
16
 AND column_name = 'SAL';
17 ELSE /* The data manipulation operation is a general UPDATE. */
18
 UPDATE audit_table SET upd = upd + 1
19
 WHERE user_name = user AND table_name = 'EMP'
20
 column_name IS NULL;
21 END IF;
22 END:
23 /
```

Verwendung von Old und New

- Mit Hilfe der Korrelations-Identifier :old und :new kann im Trigger auf die aktuellen Daten zugreifen.
- Beide sind Bindvariable vom Typ :trigger_table%ROWTYPE.
- Eine Referenz wie :new.attribut ist gültig, wenn attribut ein Attribut der triggernden Tabelle ist.
- :new und :old sind Pseudodatensätze.

SQL21 basierend auf OAI-Kurs Copyright @ Oracle Corporation, 1998, All rights reserved.

Bedeutung von Old und New

Triggernde Anweisung	:old	:new	
INSERT	Undefiniert – alle Felder sind NULL	Werte, die eingefügt werden, wenn die Anweisung beendet ist	
UPDATE	Ursprüngliche Werte für die Zeile vor dem UPDATE	Neue Werte, die aktualisiert werden, wenn die Anweisung beendet ist	
DELETE	Ursprüngliche Werte für die Zeile vor dem DELETE	Undefiniert – alle Felder sind NULL	

SQL22 basierend auf OAI-Kurs Copyright © Oracle Corporation, 1998. All rights reserved.

Verwendung von Old und New

```
SQL>CREATE OR REPLACE TRIGGER audit_emp_values

2 AFTER DELETE OR INSERT OR UPDATE ON emp

3 FOR EACH ROW

4 BEGIN

5 INSERT INTO audit_emp_values (user_name,
6 timestamp, id, old_last_name, new_last_name,
7 old_title, new_title, old_salary, new_salary)
8 VALUES (USER, SYSDATE, :old.empno, :old.ename,
9 :new.ename, :old.job, :new.job,
10 :old.sal, :new.sal);
11 END;
12 /
```

Audit_Emp_Values Tabelle

ı					
	USER_NAME	TIMESTAMP	ID	OLD_LAST_NAME	NEW_LAST_NAME
	EGRAVINA	12-NOV-97	7950	NULL	HUTTON
	NGREENBE	10-DEC-97	7844	MAGEE	TURNER

Weiter

OLD_TITLE	NEW_TITLE	OLD_SALARY	NEW_SALARY
NULL	ANALYST	NULL	3500
CLERK	SALESMAN	1100	1100
· · · · · ·			

Row Trigger

```
SQL>CREATE OR REPLACE TRIGGER derive_commission_pct
 2 BEFORE INSERT OR UPDATE OF sal ON emp
 3 FOR EACH ROW
 4 WHEN (new.job = 'SALESMAN')
 5 BEGIN
 6 IF INSERTING THEN :new.comm := 0;
 /* UPDATE of salary */
 IF :old.comm IS NULL THEN
 9
 :new.comm :=0;
10
11
 :new.comm := :old.comm * (:new.sal/:old.sal);
12
 END IF;
13 END IF;
14 END;
15 /
```

SQL25 basierend auf OAI-Kurs Copyright © Oracle Corporation, 1998. All rights reserved.

Unterschiede zwischen Triggern und Stored Procedures

Trigger	Prozeduren	
CREATE TRIGGER	CREATE PROCEDURE	
Das Data Dictionary enthält Quell- und p-code	Das Data Dictionary enthält Quell- und p-code	
Wird implizit aufgerufen	Wird explizit aufgerufen	
COMMIT, SAVEPOINT, ROLLBACK nicht erlaubt	COMMIT, SAVEPOINT, ROLLBACK erlaubt	

SQL26 basierend auf OAI-Kurs Copyright © Oracle Corporation, 1998. All rights reserved.

Behandeln von Triggern

Aus- und Einschalten von Triggern

ALTER TRIGGER trigger_name DISABLE | ENABLE

Aus- und Einschalten aller Trigger der Tabelle

Neu-Übersetzen eines Triggers für die Tabelle

ALTER TRIGGER trigger_name COMPILE

Löschen von Triggern

Mit DROP:

DROP TRIGGER trigger_name

Trigger Test Fälle

- Teste jeden der Datenkonstellationen.
 Sowohl die Triggeroperationen als auch die nicht-Triggeroperationen.
- Teste jeden Fall der WHEN Klausel.
- Teste die Ursache der Triggerfeuerung sowohl mit Datenoperationen als auch indirekt als Prozedur.
- Teste den Effekt des Triggers auf andere Trigger.
- Teste den Effekt anderer Trigger auf den Trigger.

SQL29 basierend auf OAI-Kurs Copyright © Oracle Corporation, 1998. All rights reserved.

Regeln zur Beherrschung der Trigger

- Regel 1: Ändere nicht Primärschlüssel, Fremdschlüssel oder Alternativschlüssel einer constraining Tabelle.
- Regel 2: Lies *nicht* Daten von einer mutierenden Tabelle.

SQL30 basierend auf OAI-Kurs Copyright © Oracle Corporation, 1998. All rights reserved.

Einschränkung: Mutierende Tabellen

- Eine mutierende Tabelle wurde aktuell von einer DML-Anweisung geändert. Für einen Trigger ist es die Tabelle, auf die der Trigger definiert ist.
- Eine beschränkende Tabelle ist eine Tabelle, von der für einen referenziellen Integritäts-Constraint zu lesen ist.

Die folgenden Einschränkungen gelten nur für Trigger auf Zeilenebene:

Einschränkung: Mutierende Tabellen

SQL-Anweisungen in einem Trigger-body können nicht:

- von einer mutierenden Tabelle lesen.
- die Primär-, Unique- und Fremdschlüssel einer beschränkenden Tabelle lesen oder ändern. Andere Spalten lassen sich hingegen ändern

Änderung von Daten in einer beschränkenden Tabelle

SQL33 basierend auf OAI-Kurs Copyright © Oracle Corporation, 1998. All rights reserved.

Beschränkende Tabelle: Beispiel

```
SQL>CREATE OR REPLACE TRIGGER cascade_updates

2 AFTER UPDATE OF deptno on DEPT

3 FOR EACH ROW

4 BEGIN

5 UPDATE emp

6 SET emp.deptno = :new.deptno

7 WHERE emp.deptno = :old.deptno;

8 END;

9 /
```


SQL34 basierend auf OAI-Kurs Copyright © Oracle Corporation, 1998. All rights reserved.

Beschränkende Tabelle: Beispiel

```
SQL> UPDATE dept
2  SET deptno = 1
3  WHERE deptno = 30;
*
ERROR at line 1:
ORA-04091: table DEPT is mutating, trigger/function
may not see it
```

Daten von einer mutierenden Tabelle lesen

Mutierende Tabelle: Beispiel

```
SQL>CREATE OR REPLACE TRIGGER check_salary

2 BEFORE INSERT OR UPDATE OF sal, job ON emp

3 FOR EACH ROW

4 WHEN (new.job <> 'PRESIDENT')

5 DECLARE

6 v_minsalary emp.sal%TYPE;

7 v_maxsalary emp.sal%TYPE;
```

SQL37 basierend auf OAI-Kurs Copyright © Oracle Corporation, 1998. All rights reserved.

Mutierende Tabelle: Beispiel

```
SQL> UPDATE emp

2  SET sal = 1500

3  WHERE ename = 'SMITH';

*

ERROR at line 2

ORA_4091 : Table EMP is mutating, trigger/function may not see it

ORA_06512: at line 4

ORA_04088: error during execution of trigger 'check_salary'
```

Mutierende Tabelle: Beispiel

```
8 BEGIN
 9
 SELECT MIN(sal), MAX(sal)
10
 v_minsalary, v_maxsalary
11
 FROM
12
 WHERE job = :new.job;
13
 IF :new.sal < v_minsalary OR</pre>
14
 :new.sal > v_maxsalary THEN
15
 RAISE_APPLICATION_ERROR(-20505,
16
 'Out of range');
17
 END IF;
18 END;
19 /
```

SQL38 basierend auf OAl-Kurs Copyright © Oracle Corporation, 1998. All rights reserved.

