

Basi di Dati: Corso di laboratorio

Lezione 9

Raffaella Gentilini

Sommario

- 1 DBMS Attivi e Triggers
- 2 Il Linguaggio PL/pgSQL
 - Triggers in PL/pgSQL

DBMS Attivi

DBMS Attivi

- I DBMS tradizionale sono passivi: Eseguono delle operazioni solo su richiesta.
- Un **DBMS attivo** ha invece **capacità reattive**: Reagisce autonomamente ad alcuni eventi ed esegue determinate operazioni.
- Concretamente, in un DBMS attivo è possibile definire regole attive o **trigger**.
- Le istruzioni CREATE TRIGGER e CREATE FUNCTION sono presenti nello standard SQL99.
- PostgreSQL è un DBMS attivo.

Triggers

Trigger

- Un **trigger** e' una **procedura eseguita autonomamente** dal sistema, in **conseguenza di un inserimento**, una **cancellazione**, o un **aggiornamento** di una data tabella.
- Quando un **trigger** e' **attivato**, esso **provoca l'esecuzione di una funzione**, specificata al momento della definizione del trigger.
- Tre parti (**ECA Rule**)
 - ① **Evento**: attiva il trigger
 - ② **Condizione**: verifica se il trigger deve essere eseguito
 - ③ **Azione**: funzione da eseguire all'attivazione del trigger

Definizione di un Trigger

CREATE TRIGGER: Sintassi

```
CREATE TRIGGER < nome_trigger > { BEFORE | AFTER }  
  { INSERT | UPDATE | DELETE } [ OR ... ]  
  ON < nome_tabella > [ FOR EACH { ROW | STATEMENT } ]  
  EXECUTE PROCEDURE < nome_funzione > ( < argomenti > )
```

Definizione di un Trigger

CREATE TRIGGER: Sintassi

```
CREATE TRIGGER < nome_trigger> {BEFORE | AFTER }  
  {INSERT| UPDATE | DELETE} [ OR... ]  
  ON < nome_tabella> [ FOR EACH { ROW | STATEMENT } ]  
EXECUTE PROCEDURE < nome_funzione> ( < argomenti> )
```

- < nome_trigger> : nome del trigger

Definizione di un Trigger

CREATE TRIGGER: Sintassi

```
CREATE TRIGGER < nome_trigger > { BEFORE | AFTER }  
  { INSERT | UPDATE | DELETE } [ OR ... ]  
  ON < nome_tabella > [ FOR EACH { ROW | STATEMENT } ]  
  EXECUTE PROCEDURE < nome_funzione > ( < argomenti > )
```

- **{ BEFORE | AFTER }**: Un trigger puo' essere attivato prima (BEFORE) che l'operazione di modifica sia eseguita, oppure dopo (AFTER) che l'operazione e' stata eseguita e gli eventuali vincoli di integrita' sono stati controllati. Nel primo caso il trigger puo' annullare l'operazione o, nel caso di inserimenti/aggiornamenti, apportare cambiamenti alla riga da inserire/aggiornare.

Definizione di un Trigger

CREATE TRIGGER: Sintassi

```
CREATE TRIGGER < nome_trigger > { BEFORE | AFTER }  
  { INSERT | UPDATE | DELETE } [ OR ... ]  
  ON < nome_tabella > [ FOR EACH { ROW | STATEMENT } ]  
  EXECUTE PROCEDURE < nome_funzione > ( < argomenti > )
```

- { INSERT | UPDATE | DELETE }: Evento che attiva il trigger.

Definizione di un Trigger

CREATE TRIGGER: Sintassi

```
CREATE TRIGGER < nome_trigger > { BEFORE | AFTER }  
  { INSERT | UPDATE | DELETE } [ OR... ]  
  ON < nome_tabella > [ FOR EACH { ROW | STATEMENT } ]  
  EXECUTE PROCEDURE < nome_funzione > ( < argomenti > )
```

- [OR...]: Permette di specificare piu' eventi per un solo trigger (e.g INSERT OR UPDATE). E' un'estensione PostgreSQL allo standard SQL.

Definizione di un Trigger

CREATE TRIGGER: Sintassi

```
CREATE TRIGGER < nome_trigger> { BEFORE | AFTER }  
  { INSERT | UPDATE | DELETE } [ OR ... ]  
  ON < nome_tabella> [ FOR EACH { ROW | STATEMENT } ]  
  EXECUTE PROCEDURE < nome_funzione> ( < argomenti> )
```

- **ON < nome_tabella>** : Nome della tabella su cui e' definito il trigger.

Definizione di un Trigger

CREATE TRIGGER: Sintassi

```
CREATE TRIGGER < nome_trigger > { BEFORE | AFTER }  
  { INSERT | UPDATE | DELETE } [ OR ... ]  
  ON < nome_tabella > [ FOR EACH { ROW | STATEMENT } ]  
  EXECUTE PROCEDURE < nome_funzione > ( < argomenti > )
```

- **[FOR EACH { ROW | STATEMENT }]** : Se il trigger e' definito FOR EACH ROW , allora viene attivato tante volte quante sono le righe coinvolte nell'operazione di modificazione. Se il trigger e' definito FOR EACH STATEMENT (default), allora viene attivato una sola volta per ciascuna operazione di modificazione, indipendentemente dalle tuple coinvolte.

Definizione di un Trigger

CREATE TRIGGER: Sintassi

```
CREATE TRIGGER < nome_trigger > { BEFORE | AFTER }  
 { INSERT | UPDATE | DELETE } [ OR ... ]  
 ON < nome_tabella > [ FOR EACH { ROW | STATEMENT } ]  
EXECUTE PROCEDURE < nome_funzione > ( < argomenti > )
```

- **< nome_funzione >**: Nome della funzione da eseguire all'attivazione del trigger. La funzione deve essere definita prima di creare il trigger. **< argomenti >**: Lista di argomenti

Definizione di un Trigger

Trigger: Funzioni che specificano l'azione

- La **funzione** che specifica l'azione di un trigger **puo' essere scritta**:
 - In **SQL**
 - In un **linguaggio procedurale nativo del DBMS**, ovvero "compatibile" con il modello logico del DB e con SQL (e.g. PL/SQL per Oracle, **PL/pgSQL per PostgreSQL**, ...)
 - In un **linguaggio procedurale esterno** (e.g. C)
- Noi vedremo nello specifico trigger le cui funzioni sono scritte in PL/pgSQL: Estensione procedurale di SQL per PostgreSQL

Cancellazione di un Trigger

DROP TRIGGER: Sintassi

```
DROP TRIGGER < nome_trigger >  
ON < nome_tabella > [ { CASCADE | RESTRICT } ]
```

Il Linguaggio PL/pgSQL

- Il linguaggio **PL/pgSQL** e' un **linguaggio strutturato a blocchi**
- Ciascun blocco ha la forma:

Blocchi

```
DECLARE
  < dichiarazioni di variabili >
BEGIN
  < istruzioni >
END
```

- I **blocchi possono essere annidati**
- **Dichiarazioni e istruzioni devono terminare con un punto e virgola**

PL/pgSQL: Dichiarazioni

- Un dichiarazione e' costituita dal nome della variabile seguito dal tipo

Example

```
DECLARE
  nome VARCHAR(256);
  saldo NUMERIC(15);
  quantita INTEGER;
  tupla RECORD;
```


PL/pgSQL: Dichiarazioni

Dichiarazioni: Sintassi

```
<nome_var> [COSTANTE] <tipo> [ NOT NULL] [{ DEFAULT | :=} <espr >];
```

PL/pgSQL: Dichiarazioni

Dichiarazioni: Sintassi

```
<nome_var> [COSTANTE] <tipo> [ NOT NULL ] [{ DEFAULT | :=} <espr >];
```

- **[COSTANTE]**: opzione per la specifica di una costante nel blocco

PL/pgSQL: Dichiarazioni

Dichiarazioni: Sintassi

```
<nome_var> [COSTANTE] <tipo> [ NOT NULL ] [{ DEFAULT | :=} <espr >];
```

- [COSTANTE]: opzione per la specifica di una costante nel blocco
- <tipo>: Tipo della variabile.
 - Un tipo speciale e' rappresentato dalla parola chiave RECORD , che denota una variabile cui puo' essere assegnata una riga di una tabella

PL/pgSQL: Dichiarazioni

Dichiarazioni: Sintassi

```
<nome_var> [COSTANTE] <tipo> [ NOT NULL ] [{ DEFAULT | :=} <espr >];
```

- [COSTANTE]: opzione per la specifica di una costante nel blocco
- <tipo>: Tipo della variabile.
 - Un tipo speciale e' rappresentato dalla parola chiave RECORD , che denota una variabile cui puo' essere assegnata una riga di una tabella
- [NOT NULL]: variabile che non puo' assumere valore NULL (e dunque deve essere inizializzata esplicitamente mediante l'opzione DEFAULT)

PL/pgSQL: Dichiarazioni

Dichiarazioni: Sintassi

```
<nome_var> [COSTANTE] <tipo> [ NOT NULL] [{ DEFAULT | :=} <espr >];
```

- [COSTANTE]: opzione per la specifica di una costante nel blocco
- <tipo>: Tipo della variabile.
 - Un tipo speciale e' rappresentato dalla parola chiave RECORD , che denota una variabile cui puo' essere assegnata una riga di una tabella
- [NOT NULL]: variabile che non puo' assumere valore NULL (e dunque deve essere inizializzata esplicitamente mediante l'opzione DEFAULT)
- [{DEFAULT|:=}< espr>] permette di inizializzare la variabile.

PL/pgSQL: Istruzioni

- Il **blocco** racchiuso da **BEGIN ... END** puo' contenere:
 - istruzioni SQL
 - istruzioni quali assegnamenti, istruzioni condizionali, cicli, ...

Example

```
DECLARE
 minimo INTEGER;
BEGIN
 minimo := (SELECT MIN(voto) FROM frequenza);
 IF ((SELECT MIN(voto) FROM frequenza)>27) THEN
 RAISE EXCEPTION 'Corso troppo facile';
 ENDIF;
END
```

PL/pgSQL: Istruzioni

- Il **blocco** racchiuso da **BEGIN ... END** puo' contenere:
 - istruzioni SQL
 - istruzioni quali assegnamenti, istruzioni condizionali, cicli, ...

Example

```
CREATE FUNCTION circ(r INTEGER) RETURNS NUMERIC AS $BODY$  
DECLARE  
 costante_pi CONSTANT NUMERIC := pi();  
 risultato NUMERIC;  
BEGIN  
 risultato := 2 * costante_pi * r;  
 RETURN risultato;  
END;  
$BODY$  
LANGUAGE PLPGSQL;
```

PL/pgSQL: Istruzioni

Assegnamenti: Sintassi

```
< variabile>:= <espressione >;
```

Istruzioni Condizionali: Sintassi

```
IF < predicato> THEN  
  < istruzioni >  
[ ELSE  
  < istruzioni > ]  
END IF;
```


PL/pgSQL: Istruzioni

WHILE: Sintassi

```
WHILE < predicato> LOOP  
  < istruzioni >  
END LOOP;
```

Repeat: Sintassi

```
LOOP  
  < istruzioni >  
EXIT WHEN < predicato> END LOOP;
```

```
LOOP  
  < istruzioni >  
CONTINUE WHEN < predicato> END LOOP;
```

PL/pgSQL: Istruzioni

FOR: Sintassi

```
FOR < contatore> IN [ REVERSE ] < inizio> ... < fine> [ BY INCREMENT ]  
LOOP  
 < istruzioni >  
END LOOP;
```

PL/pgSQL: Istruzioni

FOR: Sintassi

```
FOR < contatore> IN [ REVERSE ] < inizio> ... < fine> [ BY INCREMENT ]  
LOOP  
  < istruzioni >  
END LOOP;
```

- La variabile < contatore> e' definita automaticamente di tipo INTEGER

PL/pgSQL: Istruzioni

FOR: Sintassi

```
FOR < contatore> IN [ REVERSE ] < inizio> ... < fine> [ BY INCREMENT ]  
LOOP  
  < istruzioni >  
END LOOP;
```

- La variabile < contatore> e' definita automaticamente di tipo INTEGER
- La clausola BY INCREMENT permette di specificare di quanto < contatore> viene incrementato (resp. decrementato) ad ogni iterazione

PL/pgSQL: Istruzioni

FOR: Sintassi

```
FOR < contatore> IN [ REVERSE ] < inizio> ... < fine> [ BY INCREMENT ]  
LOOP  
  < istruzioni >  
END LOOP;
```

- La variabile < contatore> e' definita automaticamente di tipo INTEGER
- La clausola BY INCREMENT permette di specificare di quanto < contatore> viene incrementato (resp. decrementato) ad ogni iterazione
- L'opzione REVERSE permette di decrementare il contatore ad ogni iterazione

PL/pgSQL: Istruzioni

Loop sul risultato di una query

```
FOR < elemento > IN < query > LOOP < istruzioni > END LOOP;
```

- < elemento > dovrà essere di tipo RECORD o di un tipo compatibile con quanto restituito da < query >

Example

```
/* frammento di codice per ottenere lista degli id_ persona formattati  
mediante un'opportuna funzione (formatta_persona ) */  
DECLARE  
 linea TEXT;  
BEGIN  
 FOR linea IN SELECT formatta_persona(id_persona) FROM persona LOOP  
 RETURN NEXT linea;  
 END LOOP;  
END;
```

PL/pgSQL: Istruzioni

Example

Il frammento di codice nella slide precedente puo' essere scritto equivalentemente:

```
BEGIN
  RETURN QUERY linea IN SELECT formatta_persona(id_persona) FROM
  persona
END;
```

RETURN: Sintassi

- RETURN [< espressione >]
- RETURN NEXT [< espressione >]: permette di aggiungere elemento al risultato. Non mette fine all'esecuzione di una funzione.
- RETURN QUERY < query >

PL/pgSQL: Istruzioni

Comandi senza risultato

- I comandi SQL che non ritornano informazione (come INSERT, DELETE, ...) possono essere eseguiti così come sono
- Per eseguire una query ignorandone il risultato si utilizza il costrutto PERFORM:

```
PERFORM < query >
```


PL/pgSQL: Istruzioni

Memorizzazione di tuple risultato

Il risultato su una linea di una query `SELECT` puo' essere memorizzato in una variabile (di tipo opportuno) mediante il costrutto **INTO**:

```
SELECT < exp> INTO < elemento > FROM ...
```

Example

```
DECLARE
risultato corso.crediti%TYPE;
BEGIN
 SELECT SUM (crediti) INTO risultato
 FROM corso JOIN frequenza USING id_corso
 WHERE id_studente=studente;
END
```

PL/pgSQL: Errori ed Eccezioni

Sintassi

```
RAISE EXCEPTION '<messaggio>' [, <espressione> [, ... ]];
```

- **RAISE EXCEPTION:** Solleva un'eccezione con il messaggio d'errore <messaggio> ed arresta l'esecuzione della funzione.
- '<messaggio>' [, <espressione> [, ...]]: <messaggio> e' la stringa restituita, dove i caratteri % vengono sostituiti dagli elementi della lista di espressioni [, <espressione> [, ...]].

Triggers in PL/pgSQL

La sintassi per definire una funzione nel linguaggio PL/pgSQL da usare in un trigger e':

```
CREATE [ OR REPLACE ] FUNCTION < nome_funzione >() RETURNS  
TRIGGER AS $BODY$  
 DECLARE  
 <variabili>  
 BEGIN  
 <istruzioni>  
 END;  
$BODY$  
LANGUAGE PLPGSQL;
```

Per cancellare una funzione:

```
DROP FUNCTION < nome_funzione >() [ { CASCADE | RESTRICT } ]
```

Triggers in PL/pgSQL

Variabili NEW e OLD

All'interno del blocco di istruzioni di una funzione PL/pgSQL per un trigger sono disponibili alcune variabili speciali tra cui:

- **NEW**: In operazioni INSERT o UPDATE, rappresenta la **nuova riga della tabella che si vuole aggiornare**.
- **OLD**: In operazioni DELETE o UPDATE, rappresenta la **riga della tabella che si vuole cancellare o modificare**.
- Le variabili NEW e OLD sono di tipo RECORD
- I singoli attributi sono denotati NEW.<nome_colonna> e OLD.<nome_colonna>

Triggers in PL/pgSQL

Valori di ritorno per funzioni usate nei triggers

- Una funzione ha un valore di ritorno specificato dall'istruzione `RETURN`
- Se il trigger è definito `BEFORE` e `FOR EACH ROW`, tale valore può essere `NULL` (i.e. l'operazione sulla riga corrente è annullata) oppure una variabile di tipo `RECORD`
- Se il trigger è definito `AFTER` oppure `FOR EACH STATEMENT`, il valore di ritorno è ignorato

Esempio (1/3)

Example

- *persona*(*id_persona*, *codice_fiscale*, *nome*, *cognome*, *data_nascita*)
- *corso*(*id_corso*, *id_insegnante*, *sigla*, *crediti*, *descrizione*)
- *frequenza*(*id_studente*,*id_corso*,*voto*): dove *id_studente* ed *id_corso* sono chiavi esterne su *persona* e *corso*

Nella nostra BD di esempio:

- L'attributo *crediti* della tabella *corso* puo' essere NULL.
- Tale valore NULL e' accettabile se ad esempio il corso inserito nella BD e' ancora in via di definizione
- Tuttavia, uno studente non dovrebbe potersi iscrivere ad un corso con *crediti* non definiti.
- Definiremo ora un trigger che generi tale vincolo

Esempio (2/3)

Example

```
CREATE FUNCTION iscrizione_valida() RETURNS TRIGGER AS
$BODY$
DECLARE
 c INTEGER;
BEGIN
 SELECT crediti INTO c FROM corso WHERE id_corso=NEW.id_corso;
 IF c IS NULL THEN
 RAISE EXCEPTION $$Non e' possibile iscriversi al corso %
perche' tale corso e' in via di definizione$$, NEW.id_corso;
 ELSE RETURN NEW;
 END IF;
END;
$BODY$
LANGUAGE PLPGSQL;
```

Esempio (3/3)

Example

```
CREATE TRIGGER iscrizione_valida  
BEFORE INSERT OR UPDATE  
ON frequenza  
FOR EACH ROW  
EXECUTE PROCEDURE iscrizione_valida();
```


Bibliografia

Bibliografia ed Approfondimenti

- I trigger sono descritti nel capitolo 34 del manuale di PostgreSQL:

(<http://www.postgresql.org/docs/manuals/>)