

INFO-H-415
Séance d'exercices 1
Triggers SQL Server (1)

Triggers SQL Server

- Se déclenche **directement** après une instruction (ni ligne, ni transaction)
- **AFTER trigger** : déclenche le trigger après l'instruction
- **INSTEAD OF trigger** : n'exécute pas l'instruction mais fait un traitement à la place

Rappel : Triggers SQL Server

```
CREATE TRIGGER <name> ON <table>  
{AFTER|INSTEAD OF} <list of events>  
AS  
<transact-SQL-statements>
```

- events : INSERT, DELETE, UPDATE

Triggers SQL Server

- Dans le `<transact-SQL-statements>` :
 - On a les tables **INSERTED** et **DELETED**
 - Attention, niveau instruction -> plusieurs lignes
- Dans le cas d'un **DELETE** :
 - **DELETED** contient les lignes supprimées
- Dans le cas d'un **INSERT** :
 - **INSERTED** contient les nouvelles lignes
- Dans le cas d'un **UPDATE** :
 - **DELETED** contient les lignes avant modification
 - **INSERTED** contient les lignes après modification

Exemple

- **Employee**(Name, Salary, Department)
Department references Department.DeptNo
- **Department**(DeptNo, Manager)
Manager references Employee.Name
- Le salaire d'un employé ne peut être supérieur à celui de son manager.
- Dans quels cas cela peut-il arriver ?

Exemple

- Le salaire d'un employé ne peut être supérieur à celui de son manager.
- Dans quels cas cela peut-il arriver ?
 - On ajoute un employé
 - On modifie le salaire d'un employé
 - On modifie le département d'un employé
 - On modifie le manager d'un département

Exemple

Employee(Name, Salary, Department)
Department(DeptNo, Manager)

- On ajoute un employé

```
CREATE TRIGGER salaryEmployee ON Employee
AFTER INSERT
AS
IF EXISTS (
 SELECT * FROM Inserted NewE, Department D, Employee Mgr
 WHERE NewE.Department = D.DeptNo and
 D.Manager = Mgr.Name and
 Mgr.Salary < NewE.Salary
)
BEGIN
 RAISERROR 13000 'Le salaire d'un employé ne peut être supérieur à celui
 de son manager'
 ROLLBACK
END
```

Jeu de données

- Disponible sur la page web des tp :
 - <http://cs.ulb.ac.be/public/teaching/infoh415/tp>
- Installation :
 - Créer une base de données 'PhD' (la supprimer si elle existe déjà)
 - Ouvrir et exécuter le script `phd_createtable.sql`
 - Ouvrir et exécuter le script `phd_dbload.sql`
 - (! Exécuter ces scripts dans le contexte PhD)

Exercices

- On suppose que la base de données est cohérente
- Déterminer dans quels cas une règle peut être violée
- Décider d'une action dans chaque cas
 - Soit on annule
 - Soit on répare
- Encoder le ou les triggers nécessaires
- Tester que le trigger fonctionne en essayant de faire des opérations qui violent la règle