060010209- CC4 - Relational DBMS Unit-4: Trigger MSc IT 2nd Semester

Note: -. The basic objective of this material is to supplement teaching and discussion in the classroom. Student is required to go for extra reading in the subject through library work.

Triggers

- → **Definition:** A trigger is a set of actions that will be executed when defined event like insert, update and delete occurs.
- → The trigger event can be following statement:
 - > Insert
 - Update
 - Delete
- → Trigger is defined for specific table.
- → Once trigger is defined, it will automatically active.
- → A table have multiple triggers defined on it. If multiple triggers defined for a given table, the order of given trigger activation is based on the trigger creation timestamp.
- → **Timestamp**: order in which trigger were created.

Trigger can use following statements inside code:

- → Compound statements (BEGIN / END)
- → Variable declaration (DECLARE) and assignment (SET)
- → Flow control statements (IF, CASE, WHILE, LOOP, WHILE, REPEAT, LEAVE, ITERATE)
- → Condition declarations
- → Handler declarations

MySQL trigger limitations (Statement Limitation)

- 1. Use SHOW, LOAD DATA, LOAD TABLE, BACKUP, RESTORE, FLUSH and RETURN statements.
- 2. Use statements that commit or rollback implicitly or explicitly such as COMMIT, ROLLBACK, START TRANSACTION, LOCK/UNLOCK TABLES, ALTER, CREATE, DROP, RENAME, etc.
- 3. Use prepared statements such as PREPARE, EXECUTE, etc.
- 4. Use dynamic SQL statements.

Types of trigger

- → Trigger can be defined to fire (be activate) in two way:
 - Before Trigger
 - Activated before integrity constraints are checked.

> After Trigger

Occur after the trigger event executes, and after the database manager checks all constraints

Syntax of Trigger

CREATE OR REPLACE TRIGGER trig_name

<Trigger Time > < Trigger Event> ON table_name

REFERENCING NEW | OLD AS var_name

FOR EACH ROW

BEGIN

.... SQL CODE.....

END

Key Point:

Trigger Time: BEFORE or AFTER

Trigger Event: INSERT | UPDATE | DELETE

Trigger	Row trigger
Before or After Insert	New
Before or After Update	Old, New
Before or After Delete	Old

- → BEFORE INSERT activated before data is inserted into the table.
- → AFTER INSERT activated after data is inserted into the table.
- → BEFORE UPDATE activated before data in the table is updated.
- → AFTER UPDATE activated after data in the table is updated.
- ⇒ BEFORE DELETE activated before data is removed from the table.
- → AFTER DELETE activated after data is removed from the table.

Before Trigger

- → A before trigger will fire for each row in the set of affected rows before the triggering statement executes.
- → Therefore, the trigger body is seeing the new data values prior to their being inserted or updated into the table.

→ A BEFORE trigger is activated before integrity constraints are checked and may be violated by the trigger event.

Example: Write a trigger to calculate and insert profit or loss whenever new record is inserted into prod_master.

Consider table: Prod_master(pld, pname, quantity, cost_price, sale_price, profit, loss)

Solution:

```
CREATE TRIGGER pro_profit_loss

BEFORE INSERT ON prod_master

FOR EACH ROW

BEGIN

IF new. cost_price <new.sale_price THEN

SET new.profit=new.sale_price-new. cost_price;

ELSEIF new.cost_price>new.sale_price THEN

SET new.loss=new.cost_price-new.sale_price;

ELSE

SET new.profit=0;

SET new.loss=0;

END IF;

END;
```

Example: Write a trigger to calculate result whenever new record is inserted into test table.

Consider table: Exam (test id, name, tdate, tmarks, pass marks, score, result)

Solution:

```
CREATE TRIGGER PASSFAIL

BEFORE INSERT ON exam

FOR EACH ROW

BEGIN

IF (new.score>= new.pass_marks) THEN

SET new. result ='Pass';

ELSE

SET new. result ='Fail';

END IF;

End;
```

Signal Statement

- → SIGNAL is the way to "return" an error.
- → SIGNAL provides error information to a handler, to an outer portion of the application, or to the client.
- it provides control over the error's characteristics (error number, SQLSTATE value, message).

Syntax:

```
SIGNAL SQLSTATE VALUE SET MESSAGE TEXT = 'Error Message';
```

Example:

```
if (mark > 100 ) then signal sqlstate '10000' set MESSAGE_TEXT='obtained Marks cannot greater than 100'; End if:
```

Example: Don't allow insertion on emp table on Sunday

```
CREATE TRIGGER rest

BEFORE INSERT ON emp

FOR EACH ROW

BEGIN

IF (DAYNAME(NOW()) > 'sunday') THEN

SIGNAL SQLSTATE '10000' SET MESSAGE_TEXT='SUNDAY
INSERTION IS NOT ALLOWED';
END IF;

END;;
```

Example: write a trigger to check salary of employee does not less than 0;

```
CREATE TRIGGER CheckSal

BEFORE INSERT ON EMP FOR EACH ROW

BEGIN

IF (NEW.SALARY < 0 ) THEN
```

SIGNAL SQLSTATE '10000' SET MESSAGE_TEXT='SALARY MUST BE GREATER THAN 0';

END IF:

END;;

After Trigger

→ An AFTER trigger occur after the trigger event executes, and after the database manager checks all constraints that the trigger event may affect, including actions of referential constraints.

Examples:

1. Write a trigger that insert record into audit_log table whenever any record deleted from prod_master.

Consider table: Prod_master(pId, pname, quantity, cost_price, sale_price, profit, loss)
Audit_log(pid, pname, cdate,user, action)

Solution:

CREATE TRIGGER del_trig

AFTER DELETE ON prod_master

FOR EACH ROW

BEGIN

INSERT INTO Audit_log VALUES (old.pid, old.pname, CURRENT DATE, USER, 'Record Deleted');

END;

2. Write a trigger that insert record in audit_work whenever any changes occurs in work table.

Consider Table: Work (empNo, ename, job, sal, comm)
Audit_work(empno, ename,old_sal, new_sal,cdate)

Solution:

CREATE TRIGGER update_Work

AFTER UPDATE ON work

FOR EACH ROW

BEGIN

INSERT INTO Audit_work VALUES (new. empNo, new.ename, old.sal, new.sal, CURRENT DATE);

END;

Trigger Storage

- **1.** SELECT *FROM information_schema.triggers WHERE trigger_schema = 'database name';
- **2.** SELECT * FROM INFORMATION_SCHEMA.TRIGGERS where trigger_name ='after insert student'

```
TRIGGER_CATALOG: def
 TRIGGER_NAME: after_insert_student
 EVENT_OBJECT_CATALOG: def
 EVENT_OBJECT_CATALOG: def
 EVENT_OBJECT_TABLE: student
 ACTION_CONDITION: NULL
 ACTION_STATEMENT: begin
 insert into student_recoard values(New.sid,New.Sname);
end
 ACTION_ORIENTATION: ROW
 ACTION_ORIENTATION: ROW
 ACTION_REFERENCE_OLD_TABLE: NULL
 ACTION_REFERENCE_NEW_TABLE: NULL
 ACTION_REFERENCE_OLD_TABLE: NULL
 ACTION_REFERENCE_OLD_ROW: OLD
 ACTION_REFERENCE_OLD_ROW: NEW
 CCEATED: NULL
 CCEATED: NULL
 CCEATED: NULL
 CCEATED: NULL
 CCEATED: NULL
 CCEATED: NULL
 CCHARACTER_SET_CLENT: cp850
 DATABASE_COLLATION: latinI_swedish_ci
1 row in set (0.03 sec)
```

Exercise

- **3.** Write a trigger which takes restrict the insertion on Thursday and every day after 4:30 in product table.
- **4.** Write a trigger that maintain log of product in audit_prod table whenever any updation on price take place in product table.
 - → Consider tables: Product(prodid, pname, category, unitprice)

Audit_prod(proid, pname,category,newprice,oldprice,date)

- 2. Write a trigger that maintain log of the student into stud_Remove table whenever student cancel their admission.
 - Consider tables: Student(sid, course, passingpercent, percentscored,result)

Stud_Remove(sid, course, passper,perscored,result,Cdate)

Cascading Trigger

- → **Definition:** Trigger can fire other trigger or same trigger or other constraint are known as cascading triggers.
- → No Cascade is used to avoid cascading effects.
 - ➤ No cascade is used after the trigger name.
- → By default effect is cascading.
- ➤ Example: Create or replace trigger check_id no cascade

Example:

CREATE OR REPLACE TRIGGER update_Work no cascade

AFTER UPDATE ON work

REFERENCING OLD AS a NEW AS n

FOR EACH ROW

BEGIN

INSERT INTO Audit_work VALUES (n. empNo, n.ename, a.sal, n.sal, CURRENT DATE);

END;

Result:

→ If before or after insert trigger is define on Audit_work then it will not fire after above trigger because no cascade properties is set.

Trigger Usage- Advantage

- 1. **Data Validation**: Ensure that a new data value is within the proper range.
- 2. **Data Conditioning:** Implemented using triggers that fires before data record modification.
- 3. **Data Integrity:** Can be used to ensure cross-table dependencies are maintained.
- 4. **View Handling**: Instead-of triggers allows the user to control how modifications applied to view.
- 5. **Reduce cost:** Reduced amount of application development cost and make development faster.
- 6. Provide a **global environment** for your business rule: Defines once and stored in database, so available to all application.
- 7. **Reduce maintenance** of your application.

Disadvantages

- 1. It is called and executed invisible from the client applications,
 - ➤ It is difficult to figure out what happen in the database layer.
- 2. It increases the overhead of the database server.