

ORACLE TRIGGEREK

A trigger egy aktualizálási művelet esetén végrehajtandó programrészletet definiál.
Alakja:

```
CREATE [OR REPLACE] TRIGGER név  
{ BEFORE | AFTER | INSTEAD OF }  
{ DELETE | INSERT | UPDATE [OF oszlopok] }  
[ OR { DELETE | INSERT | UPDATE [OF oszlopok] } ]  
ON tábla  
[ REFERENCING [OLD AS régi] [NEW AS új] ]  
[ FOR EACH ROW ]  
[ WHEN (feltétel)]  
PL/SQL blokk;
```

Jelölés: a fenti szintaxis leírásban { x | y } azt jelenti, hogy x és y egyike választható.

név: a trigger neve.

BEFORE, AFTER, INSTEAD OF: az aktualizálási művelet előtt, után, vagy helyette lép működésbe a trigger.

DELETE, INSERT, UPDATE OF: az aktualizálási művelet neve.

ON tábla: ezen tábla aktualizálásakor lép működésbe a trigger.

REFERENCING: lehetővé teszi, hogy a tábla aktuális sorának aktualizálás előtti és utáni állapotára névvel hivatkozzunk.

A módosítás előtti (OLD) és utáni (NEW) állapot elnevezésére szolgál. Szabályok:

- Csak sor szintű triggernél használható.
- OLD és NEW az alapértelmezett nevek.
REFERENCING csak akkor kell, ha más nevet akarunk.
- A WHEN részben OLD és NEW,
a PL/SQL blokkban :OLD és :NEW használandó.

Használati szabályok:

- INSERT esetén csak NEW,
- UPDATE esetén OLD és NEW,
- DELETE esetén csak OLD használható.
- Módosítani csak :NEW értékét lehet és csak BEFORE trigger esetén.

FOR EACH ROW: ha megadjuk, akkor a trigger a tábla minden egyes sorára lefut, amelyet az aktualizálási művelet érint (sor szintű trigger). Ha nem adjuk meg, akkor egy aktualizálási művelet esetén csak egyszer fut le a trigger (utasítás szintű trigger).

WHEN feltétel: a megadott feltétel teljesülése esetén hajtódik végre a trigger.

programblokk: egy vagy több SQL utasításból álló, vagy valamely programozási nyelven írt blokk.

KORLÁTOZÁSOK

BEFORE és AFTER triggerek nem használhatók nézettáblára.
INSTEAD OF trigger csak nézettáblára használható.

TRIGGER FORDÍTÁSA

A CREATE TRIGGER hatására a fordítás megtörténik.
Fordítási hibák megjelenítése SQL*Plus-ban:
SHOW ERRORS paranccsal.

ENGEDELYEZÉS, LETILTÁS

```
ALTER TRIGGER triggernév ENABLE;  
ALTER TRIGGER triggernév DISABLE;
```

PÉLDÁK

/ELŐADÁS ANYAGBÓL/

1/a. példa: utasítás szintű trigger

Egyelemű segédtábla:

```
CREATE TABLE szamlalo (ertek NUMBER);  
INSERT INTO szamlalo VALUES (-1);
```

Több új dolgozó felvételének esetére két triggert definiálunk. Az első nullázza a számlálót:

```
CREATE TRIGGER dolg_kezdo  
  BEFORE INSERT ON dolgozo  
  BEGIN  
 UPDATE szamlalo SET ertek=0;  
  END;  
/
```

1/b. példa: sor szintű trigger

A második trigger megszámolja a 100 000-nél kisebb fizetésű új dolgozókat:

```
CREATE TRIGGER dolg_szamlal  
  AFTER INSERT ON dolgozo  
  FOR EACH ROW  
  WHEN (NEW.fizetes < 100000)  
  BEGIN  
 UPDATE szamlalo SET ertek=ertek+1;  
  END;  
/
```

2/a. példa: fizetés módosítása

Az alábbi trigger figyelmeztet, ha egy dolgozó fizetését csökkentettük:

```
CREATE TRIGGER fizetesNemCsokken
AFTER UPDATE OF fizetes ON dolgozo
FOR EACH ROW
WHEN (OLD.fizetes > NEW.fizetes)
BEGIN
 DBMS_OUTPUT.PUT_LINE (:NEW.nev || ' fizetése csökkent!');
END;
/
```

3. példa: „naplózó” trigger

Dolgozó(adószám, név, lakcím, fizetés)
fizetésNapló(dátum, adószám, régifiz, újfiz)

```
CREATE TRIGGER fiz_naplo
AFTER UPDATE ON dolgozo
FOR EACH ROW
BEGIN
 INSERT INTO fizetesNaplo
 VALUES (SYSDATE, :OLD.adoszam, :OLD.fizetes,
:NEW.fizetes);
END;
/
```

PÉLDÁK
/GYAKORLATI PÉLDÁK EMP/DEPT TÁBLÁKON/

1. példa (BEFORE TRIGGER)

```
CREATE OR REPLACE TRIGGER emp_alert_trig
  BEFORE INSERT ON emp
BEGIN
  DBMS_OUTPUT.PUT_LINE('New employees are about to be
added');
END;
```

Szűrjünk be egy sort!

```
INSERT INTO emp(empno, ename, deptno) VALUES(8000, 'valaki',
40);
```

2. példa (AFTER TRIGGER)

Hozzuk létre az új táblát, ahol a módosításokat fogjuk letárolni!

```
CREATE TABLE empauditlog (
  audit_date DATE,
  audit_user VARCHAR2(20),
  audit_desc VARCHAR2(20)
);
```

Hozzuk létre a triggeret!

```
CREATE OR REPLACE TRIGGER emp_audit_trig
  AFTER INSERT OR UPDATE OR DELETE ON emp
DECLARE
  v_action VARCHAR2(20);
BEGIN
  IF INSERTING THEN
 v_action := 'Added employee(s)';
  ELSIF UPDATING THEN
 v_action := 'Updated employee(s)';
  ELSIF DELETING THEN
 v_action := 'Deleted employee(s)';
  END IF;
  INSERT INTO empauditlog VALUES (SYSDATE, USER, v_action);
END;
```

Hajtsunk végre pár műveletet! Pl.:

```
INSERT INTO emp VALUES
(9001, 'SMITH', 'ANALYST', 7782, SYSDATE, NULL, NULL, 10);
```

```
INSERT INTO emp VALUES
(9002, 'JONES', 'CLERK', 7782, SYSDATE, NULL, NULL, 10);
```

```
UPDATE emp SET sal = 4000.00, comm = 1200.00 WHERE empno IN
(9001, 9002);
```

```
DELETE FROM emp WHERE empno IN (9001, 9002);
```

Kérjük le az empauditlog tábla tartalmát!

```
SELECT * FROM empauditlog;
```

3. Példa (Sor szintű BEFORE TRIGGER)

```
CREATE OR REPLACE TRIGGER emp_comm_trig
  BEFORE INSERT ON emp
  FOR EACH ROW
BEGIN
  IF :NEW.deptno = 30 THEN
 :NEW.comm := :NEW.sal * 0.4;
  END IF;
END;
```

Szúrjunk be új sorokat!

```
INSERT INTO emp VALUES
(9005, 'ROBERS', 'SALESMAN', 7782, SYSDATE, 3000.00, NULL, 30);
```

```
INSERT INTO emp VALUES
(9006, 'ALLEN', 'SALESMAN', 7782, SYSDATE, 4500.00, NULL, 30);
```

Nézzük meg a beszúrt sorok tartalmát!

```
SELECT * FROM emp WHERE empno IN (9005, 9006);
```

4. Példa (Sor szintű AFTER TRIGGER)

Hozzuk létre az empchglog segédtáblát, ahol tároljuk majd a változtatásokat!

```
CREATE TABLE empchglog (  
 chg_date DATE,  
 chg_desc VARCHAR2(50)  
);
```

Hozzuk létre a trigger!

```
CREATE OR REPLACE TRIGGER emp_chg_trig  
 AFTER INSERT OR UPDATE OR DELETE ON emp  
 FOR EACH ROW  
DECLARE  
 v_empno emp.empno%TYPE;  
 v_action VARCHAR2(7);  
 v_chgdesc VARCHAR2(30);  
BEGIN  
 IF INSERTING THEN  
 v_action := 'Added';  
 v_empno := :NEW.empno;  
 v_chgdesc := '';  
 ELSIF UPDATING THEN  
 v_action := 'Updated';  
 v_empno := :NEW.empno;  
 v_chgdesc := ' Updated ';  
  
 IF NVL(:OLD.ename, '-null-') != NVL(:NEW.ename, '-null-') THEN  
 v_chgdesc := v_chgdesc || 'name';  
 END IF;  
 IF NVL(:OLD.job, '-null-') != NVL(:NEW.job, '-null-') THEN  
 v_chgdesc := v_chgdesc || 'job';  
 END IF;  
 IF NVL(:OLD.sal, -1) != NVL(:NEW.sal, -1) THEN  
 v_chgdesc := v_chgdesc || 'salary';  
 END IF;  
 IF NVL(:OLD.comm, -1) != NVL(:NEW.comm, -1) THEN  
 v_chgdesc := v_chgdesc || 'commission';  
 END IF;  
 IF NVL(:OLD.deptno, -1) != NVL(:NEW.deptno, -1) THEN  
 v_chgdesc := v_chgdesc || 'department';  
 END IF;  
 ELSIF DELETING THEN  
 v_action := 'Deleted';  
 v_empno := :OLD.empno;  
 v_chgdesc := '';  
  
 END IF;  
 INSERT INTO empchglog VALUES (SYSDATE,  
 v_action || ' employee # ' || v_empno || v_chgdesc);  
END;
```

Hajtsunk végre pár műveletet! Pl.:

```
INSERT INTO emp VALUES  
(9003, 'PETERS', 'ANALYST', 7782, SYSDATE, 5000.00, NULL, 40);
```

```
INSERT INTO emp VALUES  
(9004, 'AIKENS', 'ANALYST', 7782, SYSDATE, 4500.00, NULL, 40);
```

```
UPDATE emp SET comm = sal * 1.1 WHERE empno IN (9003, 9004);
```

Nézzük meg az empchglog tábla tartalmát!

```
SELECT * FROM empchglog;
```