

Les Triggers SQL

Didier DONSEZ

Université Joseph Fourier

IMA –IMAG/LSR/ADELE

`Didier.Donsez@imag.fr`,

`Didier.Donsez@ieee.org`

Sommaire

- Motivations
- Trigger Ordre
- Trigger Ligne
- Condition
- Trigger INSTEAD OF
- Limitations
- Différences entre SQL3, Oracle et Informix

Principe

■ Base de Données Active

- réagit aux changements d'état de la base de données

■ Déclencheur = Événement-Condition-Action

- Événement dans la base
- Condition
- Déclenchement d'une action

■ Trigger SQL

- Événement
= INSERT, DELETE, UPDATE dans une relation
- Action = un ou plusieurs ordres SQL, SQL procédural

Motivations

■ Séparation des préoccupations

- AOP (Aspect Oriented Programming)

■ Pourquoi faire ?

- valider les données entrées
- créer un audit de la base de données
- dériver des données additionnelles
- maintenir des règles d'intégrité complexes
- implanter des règles de métier (par l'administrateur)
- supporter des alertes (envoi de e-mails par exemple)
- faire évoluer l'application

■ Gains

- développement plus rapide
 - les triggers sont stockés dans la base
- maintien global des règles d'intégrité

Différents triggers SQL

Remarques

■ Différence entre produits et standards

- SQL3 (n 'est pas dans SQL2)
- Oracle
- Informix

■ Différent des contraintes et des assertions SQL2

- l'événement est programmable
- Pas de condition dans les CHECK.

Trigger Ordre


```
CREATE TRIGGER nom_du_trigger  
 type_interposition type_ordre  
 ON nom_de_la_table
```

```
 action
```

- l'action est exécutée une seule fois
avant (type_interposition=BEFORE) ou après (=AFTER)
l'exécution d'un ordre
sur la relation nom_de_la_table
- le type de l'ordre type_ordre peut être
INSERT, UPDATE, DELETE,
type_ordre OR type_ordre,
UPDATE OF liste_de_colonnes

Action

- Différences entre

■ SQL3

- 1 ou plusieurs SQL/DML et SQL/PSM

■ Informix 9

- 1 seul ordre SQL
INSERT, UPDATE, DELETE
- 1 seul appel de procédure ou fonction
EXEC PROCEDURE, EXEC FUNCTION

■ Oracle 8

- 1 procédure anonyme PL/SQL
DECLARE ... BEGIN ... EXCEPTION ... END;

Exemple de Trigger Ordre

Oracle8.1

Vente(gencod, qte, prix) VolumeAffaire(total,date)

```
CREATE TRIGGER tg_modifVolume AFTER INSERT ON Vente
```

```
  DECLARE s number;
```

```
  BEGIN
```

```
 select sum(prix*qte) into s from Vente;
```


```
 insert into VolumeAffaire value(s,current);
```

```
  END;
```

```
CREATE TRIGGER tg_modifInterdit
```

```
  AFTER UPDATE OF prix, qte ON Vente
```

```
  BEGIN raise_application_error(-9998, 'Modification interdite '); END;
```


Trigger Ligne (FOR EACH ROW)

```
CREATE TRIGGER nom_du_trigger
 type_interposition type_ordre
 ON nom_de_la_table
FOR EACH ROW
 action
```

- l'action est exécutée
avant (type_interposition=BEFORE) ou après (=AFTER)
l'opération réalisée sur chaque ligne
de la relation nom_de_la_table

Variables de Transition des Triggers Ligne

- l'action du trigger ligne peut utiliser deux variables de transition (**old** et **new**) contenant les valeurs de la ligne avant et après l'événement

Variables implicites dans Oracle

:old et **:new**

Déclaration explicite dans Informix et SQL3

REFERENCING OLD AS variable_avant **NEW AS** variable_apres

■ Remarque

- la variable avant n'a pas de sens dans un **INSERT**
- la variable après n'a pas de sens dans un **DELETE**

Exemple de Trigger Ligne

Vente(gencod, qte, prix) Stock(gencod, qte)

```
CREATE TRIGGER tg_nouvVente AFTER INSERT ON Vente
FOR EACH ROW
```

```
BEGIN
```

```
  if :new.qte > (select qte from Stock where gencod = :new.gencod)
```

```
  then raise_application_error(-9997, ' Stock insuffisant ');
```

```
  else update Stock set qte := Stock.qte - :new.qte
```

```
 where gencod = :new.gencod;
```

```
END;
```


Exemple de Trigger Ligne

Commande(gencod, qte, prix)

```
CREATE TRIGGER tg_nouvCmd AFTER UPDATE ON Commande
FOR EACH ROW
BEGIN
  if :new.qte < :old.qte
  then  raise_application_error(-9996,
 ' Impossible de diminuer la commande ');
  else  ...
END;
```

Condition de déclenchement WHEN


```
CREATE TRIGGER nom_du_trigger
 type_interposition type_ordre
 ON nom_de_la_table
FOR EACH ROW
 WHEN (attribut condition_SQL valeur)
 action
```

- l'attribut est une colonne de la ligne avant (:old.colonne) ou après (:new.colonne) l'événement
- la condition est une condition SQL
=, !=, >, <, IN, BETWEEN
- la valeur ne peut être le résultat d'un ordre SELECT

Exemple de Condition sur le déclenchement d'un trigger

Commande(gencod, typeprod, qte, prix)

```
CREATE TRIGGER tg_nouvCmd AFTER UPDATE ON Commande
FOR EACH ROW
WHEN (new.qte < old.qte AND new.typeprod IN ('Viande', 'Poisson'))
BEGIN
 raise_application_error(-9996,
 ' Impossible de diminuer la commande pour ce type de produit');
END;
```

Limite de la clause WHEN

Oracle8.1

Commande(gencod, qte, prix)

Produit(gencod, descr, typeprod)

```
CREATE TRIGGER tg_nouvCmd AFTER UPDATE ON Commande
FOR EACH ROW
WHEN (new.gencod IN
 (select gencod from Produit where typeprod in ('Viande ', 'Poisson')
)
BEGIN
  raise_application_error(-9995,
 ' Impossible de diminuer la commande pour ce type de produit');
END;
-- NE FONCTIONNE PAS
```


Traitements différenciés

Oracle8.1

- les prédicats INSERTING, UPDATING, DELETING sont utilisables en PL/SQL pour différencier le type de l'ordre qui a déclenché le trigger.

```
CREATE TRIGGER tg_modifCmd
AFTER UPDATE OR DELETE ON Commande FOR EACH ROW
BEGIN
  if DELETING
  then raise_application_error(-9995,
 ' Impossible d ' annuler la commande');
  else if UPDATING and :new.qte < :old.qte
  then raise_application_error(-9996,
 ' Impossible de diminuer la commande');
END;
```


Limitations

■ Pas d'ordre (statement) dans l'action

- de transaction COMMIT, ROLLBACK, SAVEPOINT
- de connection ou de session
- mais l'action peut lever une exception
 - `raise_application_error`

■ Attention aux tables en mutation

Action sur une table en mutation


```
Produit(gencod, descr, typeprod)
```

```
CREATE TRIGGER tg_prod
BEFORE INSERT OR UPDATE OR DELETE ON Produit
FOR EACH ROW DECLARE n integer
BEGIN
 select gencod into n from Produit where typeprod=' Viande '; ...
END;
```


- Suppression


```
DELETE FROM Produit;  ERROR ... table DEMO.Produit is mutating
```

- Insertion

```
INSERT INTO Produit VALUES(8736, 'Lentilles', 'Epicerie');  OK
```

Action sur une table en mutation SELECT autorisé

Trigger INSTEAD OF

```
CREATE TRIGGER nom_du_trigger
  INSTEAD OF type_ordre
  ON nom_de_la_table
FOR EACH ROW
  action
```

- La modification sur la **table** (ou sur la **vue**) est remplacée par l'action
- les variables **:old** et **:new** sont utilisées dans l'action comme si l'événement avait lieu

■ Usage

- permet les modifications sur une vue
 - par exemple une vue Objet Relationnelle d'une base Relationnelle

Exemple de Trigger INSTEAD OF (i)

■ Base relationnelle

```
create table Pers( numss number, nom varchar2(10), prenom varchar2(10));  
create table Tel(numss number, numtel varchar2(10));
```

■ Vue Objet

```
create type listtel_t AS as varray(10) of varchar2(10);  
create type ovPers_t as object ( numss number, nom varchar2(10), prenom varchar2(10),  
listtel listtel_t);  
create view ovPers of ovPers_t with objectid(numss) as  
select numss, nom, prenom, cast( multiset(  
 select numtel from Tel t where t.numss=p.numss) as listtel_t)  
from Pers p;
```


Exemple de Trigger INSTEAD OF (ii)

■ Trigger INSTEAD OF

```
create trigger tg_ins_ovPers instead of insert on ovPers
for each row declare i: integer;
begin
 insert into Pers values (:new.numss, :new.nom, :new.prenom);
 if :new.listtel is not null and :new.listtel.count > 0 then
 for i in :new.listtel.first ... :new.listtel.last loop
 insert into Tel values (:new.numss, :new.listtel(i));
 end loop;
 end if; end;
> insert into ovPers values ( 1390120989, ' Dupont ', ' Jean ',
 listtel_t( ' 0327141234 ', ' 0320445962 ' ) );
```

Gestion des Triggers

- **CREATE TRIGGER nom_trigger ...**
 - le trigger nom_trigger est créé et activé.
- **CREATE OR REPLACE TRIGGER nom_trigger ...**
 - le trigger nom_trigger est modifié.
- **DROP TRIGGER nom_trigger**
 - le trigger nom_trigger est supprimé de la base.
- **ALTER TRIGGER nom_trigger DISABLE**
 - le trigger nom_trigger est désactivé.
- **ALTER TRIGGER nom_trigger ENABLE**
 - le trigger nom_trigger est réactivé.

```
CREATE TRIGGER incendie_entrepot AFTER INSERT ON Vente
  BEGIN raise_application_error(-9999, « Vente impossible »); END;
ALTER TRIGGER incendie_entrepot DISABLE;
```


Trigger dans Informix (i)

■ l'Action

- 1 seul ordre SQL
INSERT, UPDATE, DELETE,
EXEC PROCEDURE, EXEC FUNCTION
- MAIS il peut y avoir 1 ordre avant et 1 ordre après

```
CREATE TRIGGER tg_modif_stock  
UPDATE OF qte ON Stock  
BEFORE(EXECUTE PROCEDURE procavantmodif())  
AFTER(EXECUTE PROCEDURE procavantmodif());
```

Trigger d 'Informix (ii)

■ Variables de transition

Cmd(numprod, qte, prixtotal)

Stock(numprod, prixunit, qte)

```
CREATE TRIGGER tg_modif_cmd UPDATE OF Cmd ON qte
  REFERENCING OLD AS pre NEW AS post
FOR EACH ROW (
  UPDATE Stock
  SET qte=Stock.qte -(post.qte-pre.qte)
  WHERE numprod=pre.numprod
);
```

Trigger d 'Informix (iii)

■ Fonctions d 'un trigger

Cmd(numprod, qte, prixtotal)

```
CREATE TRIGGER tg_modif_cmd UPDATE OF Cmd ON qte  
  REFERENCING OLD AS pre NEW AS post
```

```
FOR EACH ROW (
```

```
  EXECUTE FUNCTION fnouveauprixtotal( pre.qte, post.qte, pre.prixtotal)  
  INTO prixtotal )
```

```
CREATE FUNCTION fnouveauprixtotal( oldqte INT, newqte INT, total MONEY(8))  
  RETURNING MONEY(8);
```

```
  DEFINE u_price LIKE Cmd. prixtotal;
```

```
  DEFINE n_total LIKE Cmd. prixtotal;
```

```
  LET u_price = total / oldqte ;
```

```
  LET n_total = newqte * u_price;
```

```
  RETURN n_total;
```

```
END FUNCTION;
```

Interactions

■ Cascade de triggers

- l'action d'un trigger peut déclencher d'autres triggers

■ Interactions avec les contraintes

- l'action d'un trigger peut causer la vérification des contraintes
- les actions des contraintes référencielles peuvent déclencher des triggers
 - les triggers DELETE sont déclenchés par
ON DELETE CASCADE
 - les triggers UPDATE sont déclenchés par
ON DELETE SET NULL/DEFAULT, ON UPDATE CASCADE, ON
UPDATE SET NULL/DEFAULT

Ordonnancement de triggers multiples

■ Plusieurs triggers peuvent être définis pour le même événement

- La date de création d'un trigger est conservée dans la base
- Les triggers sont activés dans l'ordre ascendant de leur date de création

■ Remarque pour Oracle

- Un seul trigger sur la même table avec les mêmes événements de déclenchement.
- Oracle est un produit, SQL3 du papier

Modèle SQL3 de traitement des Triggers

Triggers et Vue Object-Relationnelle

- Voir le cours « Les objets dans SQL 3 »

Conclusion

- SGBD Actif
- Contrôle dynamique et évolutif des manipulations dans la base
- Duplication contrôle d 'information
- Etendre les mécanismes de contrôle d 'intégrité
 - palier aux limites des contraintes

Bibliographie

- Nelson Mattos, "An Overview of the SQL3 Standard", presentation foils, Database Technology Institute, IBM Santa Teresa Lab., San Jose, CA, July 1996, ftp://jerry.ece.umassd.edu/isowg3/dbl/BASEdocs/descriptions/SQL3_foils.ps
- Scott Urman , « Oracle8 PL/SQL Programming », ed Osborne-McGraw-Hill, Oracle Press Series, ISBN 0-07-882305-6.
- " Using Oracle8™ Object Views: An Example, An Oracle Technical White Paper, October 1997,
<http://www.oracle.com/st/o8collateral/html/objview2.html>
- Steven Feuerstein, « Oracle PL/SQL Programming », 2nd Edition, ed O'Reilly. ISBN 1-56592-335-9.

Exercices

Oracle8.1

■ Soit la base

Vente(gencod, qte, prix) VolumeAffaire(total,date)

■ Donner un trigger ligne qui modifie le Volume d 'Affaire en cas d 'insertion, de modification et du suppression dans Vente.

- Version 1 : VolumeAffaire ne contient qu 'une ligne qui sera modifiée
- Version 2 : VolumeAffaire contient une ligne par mise à jour dans Vente
- Version 3 : VolumeAffaire contient une ligne par journée de Vente