

Nozione ed uso

- Operazioni eseguite automaticamente ogni volta che avviene un certo evento
- Uso:
 - Gestione di vincoli di integrità:
 - Per fallimento
 - Per modifica
 - Auditing:
 - Sicurezza
 - Statistiche
 - Valori derivati memorizzati
 - Facilitare lo sviluppo di applicazioni tramite RAD
 - Altro

Operazioni scatenanti

- `select ... from ... where`
- `insert into tabella [([colonna / ,]*)]
values ([expr / ,]*)`
- `insert into tabella [([colonna / ,]*)]
subquery`
- `update table [nome]
set [column = expr / ,]*
[where condizione]`
- `delete [from] tabella
where condizione`

Sintassi

- Sintassi:

```
create [or replace] trigger nome
{before | after}
[ {delete | insert | update [of [column /,]* ]
/or}*
on tabella
[referencing { old as nome | new as nome }*]
[for each row]
[when (condition)]
blocco
```

- **Referencing** e **when** solo se **for each row**; per default, la vecchia riga è :old e la nuova è :new nel blocco, old e new nella condizione

Esempio

- Siano *prenotazioni* e *agenzie* due tabelle legate dall'attributo *agenzia* chiave esterna in *prenotazioni*.

- Creo una directory *ese5bd1* e vi copio i file in *~ghelli/bdl07/esercizi/ese5/*
- Mi collego al server Oracle che ho scelto e compilo nell'ordine:
 - create.sql
 - ese5.sql
 - trigger.sql

Esempio

- Modifico *menuAgenzie.html* sostituendo *YYY* con il mio nome utente di Oracle
- Copio *menuAgenzie.html* nella directory *~/public_html*
- Inserisco dati accedendo la pagina,
http://www.cli.di.unipi.it/mioAccountWeb/menuAgenzie.html

trigger.sql (1/3)

- Il trigger alla prima prenotazione crea l'agenzia, per le successive ne aggiorna il totale di spese e di prenotazioni

trigger.sql (2/3)

```
create or replace trigger t1  
before insert on prenotazioni  
for each row  
declare  
 conta number;  
begin  
 select count(*) into conta  
 from agenzie  
 where nomeAgenzia = :new.agenzia;
```

trigger.sql (3/3)

```
if (conta = 0)
  then insert into agenzie
 values (:new.agenzia,1,:new.spesa);
else update agenzie
  set numPrenotazioni = numPrenotazioni + 1,
 spesaTot = spesaTot + :new.spesa
  where nomeAgenzia = :new.agenzia;
```

trigger2.sql (1/3)

- Il trigger estende *trigger.sql* per controllare che ogni agenzia non abbia più di tre prenotazioni (limite massimo consentito), nel caso solleva un'eccezione

trigger2.sql (2/3)

```
create or replace package p_ese5 as
```

```
...
```

```
 troppePrenotazioni exception;
```

```
end p_ese5;
```

```
create or replace trigger t1  
before insert on prenotazioni  
for each row
```

```
declare
```

```
 conta number;
```

```
 prenota number;
```

```
begin
```

```
 select count(*) into conta
```

```
 from agenzie
```

```
 where nomeAgenzia = :new.agenzia;
```

trigger2.sql (3/3)

else begin

select numPrenotazioni **into** prenota
from agenzie

where nomeAgenzia = :new.agenzia;

if (prenota = 3)

then raise p_ese4.troppePrenotazioni;

end if;

update agenzie

set numPrenotazioni = numPrenotazioni + 1,
spesaTot = spesaTot + :new.spesa

where nomeAgenzia = :new.agenzia;

end;

Eccezione e trigger

```
create or replace package p_ese5 as
  procedure prenota(...);
  troppePrenotazioni exception;
end p_ese5;
```

```
create or replace package body p_ese5 as
  procedure prenota(...)
  begin
 ...
 insert into prenotazioni
 values (...)
 ...
 exception when p_ese5.troppePrenotazioni
 then ...do something...
  end prenota;
end p_ese5;
```

Esercizi

- Realizzare una procedura per la cancellazione delle prenotazioni
- Realizzare un trigger che si occupi di eliminare le agenzie dal database quando non esistono più prenotazioni associate
- Realizzare una pagina di immissione dati più ricca, che consenta di selezionare il nome dell'agenzia tra quelle esistenti nel database

Limitazione

- Limitazione: non è possibile modificare la tabella che ha fatto partire il trigger o la chiave di una tabella coinvolta nel comando, se il trigger è **for each row** (**insert into** fa eccezione)

TRIGGER ILLECITO

```
create or replace trigger trigDelStat
after delete on prenota
for each row
declare
 conta number;
begin
 select count(*) into conta
 from prenota
 where login = :old.login;
 if conta = 0
 then delete from utenti where login = :old.login;
 else update utenti
 set oreTotali = oreTotali - 1
 where login = :old.login;
 end if;
end;
```

VERSIONE ACCETTATA

```
create or replace trigger trigDelRow
after delete on prenota
for each row
begin
 update utenti
 set oreTotali = oreTotali - 1
 where  login = :old.login;
end;
```

VERSIONE ALTERNATIVA

```
create or replace trigger tridel
after delete on prenota
begin
 delete utenti u
 where not exists
 (select *
 from prenota
 where login = u.login);
end;
```