

المحاضرة العاشرة

التحكم بالجداول باستخدام Database Triggers

ال Trigger عبارة عند وحدة نمطية PL / SQL block تكون مرتبطة مع جدول أو أكثر مخزن في قاعدة البيانات ويتم تنفيذه تلقائياً عندما نقوم بتنفيذ إحدى الجمل التالية على الجدول المعين:-

1. عند إدخال سجل جديد في الجدول باستخدام جملة **.Insert**.

2. عند تعديل سجل بالجدول باستخدام جملة **.Update**.

3. عند حذف سجل من الجدول باستخدام **.Delete**.

Syntax: -

```
CREATE [OR REPLACE] TRIGGER trigger_name < BEFOR | AFTER >
< INSERT, UPDATE or DELETE > or أي واحدة منهم أو أكثر مع ربطهم بـ
ON table_name
[ FOR EACH ROW ]
[ When condition ] شرط إضافي يحكم التنفيذ
PL / SQL block
```

1. Statement level Triggers :-

هذا النوع يتم تنفيذه مرة واحدة فقط وفيه نقوم بحذف جملة **FOR EACH ROW** عند التعريف.

2. Row level Triggers :-

يتم تنفيذه في كل مرة نقوم بإجراء تعديل أو حذف أو إدخال سجل جديد وفيه يمكننا أن نشير إلى قيمة أي حقل باستخدام المعاملين **New & Old** وفيه نستخدم جملة **For Each Row**.

أنواع ال Triggers من حيث التنفيذ :-

(1) **Before Triggers** ويتم تنفيذه قبل إجراء التحديث على الجدول.

(2) **After Triggers** ويتم تنفيذه بعد عمل التحديث على الجدول.

لماذا نستخدم الـ Triggers :-

كما سبق وعرفنا فإن الـ **Database Triggers** يتم تنفيذها تلقائياً عندما نقوم بتعديل أو حذف أو إضافة أي سجل للجدول لذلك يمكننا الاستفادة منها في تنفيذ المهام التالية.

- (1) زيادة وتقوية مستوى السرية والأمان في قاعدة البيانات حيث يمكننا مثلاً أن نضع جدولاً يحتوي على اسم المستخدم والتاريخ يتم تعبئته تلقائياً عندما يقوم أي مستخدم بعمل حذف أو تعديل على قاعدة البيانات وبهذا نستطيع أن نعرف من قام بالتعديل ومتى.
- (2) عمل شروط للتحكم في الإدخال بحيث تكون متقدمة وبها شيء من التعقيد مثل أن نضع شرط إدخال في حقل يعتمد على قيمة حقل آخر في جدول ثاني (أو في نفس الجدول).
- (3) إدخال قيم تلقائية في حقل أو أكثر من الجدول عند إدخال سجل جديد حيث يمكننا مثلاً إدخال قيمة رقم متسلسل (يمكن أن يكون مفتاح أساسي).
- (4) عمل توثيق **Documentation** للتغيرات التي تحدث على الجدول وذلك عند تعديل أو حذف السجلات حيث يمكننا إنشاء جدول آخر يتم فيه تسجيل البيانات القديمة التي تم تعديلها أو حذفها.

مثال: زيادة مستوى السرية والأمان :-

في هذا المثال سوف نقوم بعمل **Trigger** مهمته تسجيل اسم أي مستخدم يقوم بعمل تعديل على جدول **Emp** كم يقوم الـ **Trigger** أيضاً بتسجيل تاريخ التعديل ورقم السجل الذي تم تعديله، ويتم تسجيل هذه البيانات في جدول جديد اسمه **Security** . لتنفيذ المثال التالي يجب علينا أن ننشئ الجدول الموضح أدناه:-

SQL> desc security

Name	Null?	Type
OLD_EMPNO		NUMBER(4)
MY_USER		VARCHAR2(20)
REC_DATE		DATE

بعد ذلك قم بتنفيذ المثال التالي :-

```
SQL> create or replace trigger emp_security before
2 update on emp
3 for each row
4 begin
5 insert into security
6 (old_empno,my_user,rec_date)
7 values
8 (:old.empno,user,sysdate);
9 end;
10 /
```

Trigger created.

بعد تنفيذ المثال أعلاه نقوم بتعديل أي سجل بجدول **EMP** كالتالي :-

```
SQL> update emp
2 set sal = 1150
3 where
4 ename = 'FORD';
```

1 row updated.

بعد التعديل قم باستعراض محتويات الجدول **Security** كالتالي :-

```
SQL> SELECT * FROM SECURITY;
```

OLD_EMPNO	MY_USER	REC_DATE
7902	SCOTT	07-FEB-00

سوف نلاحظ أن الـ **Trigger** قام بإضافة سجل تلقائي على جدول **Security** وأضاف فيه اسم المستخدم الذي قام بتعديل الجدول والتاريخ ورقم السجل المعدل.

المعاملين NEW و OLD :-

لاحظنا في المثال السابق أننا استخدمنا المعامل **OLD** وهو هنا يشير إلى القيمة القديمة (أي قيمة الحقل قبل التحديث أو الحذف) أما المعامل **NEW** فهو يشير إلى القيمة الجديدة (أي قيمة الحقل قبل التحديث أو القيمة الجديدة المراد إدخالها على الحقل)

صيغة استخدامهما في جملة شرط الـ Trigger :-

إذا أردنا استخدام المعامل **New** أو المعامل **Old** في جملة الشرط **Where** للامانة للـ **Trigger** فيمكننا استخدامهما كالتالي :-

NEW .field_name
OLD .field_name

صيغة استخدامهما داخل جسم الـ Trigger :-

إذا أردنا استخدام المعامل **New** أو المعامل **Old** في داخل الـ **Trigger** مثل أن نضع عليهم شرط لمعرفة قيمة الحقل أو نريد أن نستخدمهم مع إحدى جمل **Insert or Update or Delete** فيجب أن نستخدم النقطتين فوق بعضهما قبل أن نكتب أي من المعاملين كالتالي :-

if :NEW .field_name = value then
if :OLD .field_name = value then

مثال: استخدام الـ Trigger في عمل تحكمات متقدمة على الحقول :-

في هذا المثال سوف ننشئ **Trigger** مهمته يحكم عدد محلي النظم **ANALYST** بالشركة بحيث لا يزيد عن (2) ، فعندما ندخل الوظيفة 'ANALYST' **Job** يقوم الـ **Trigger** بحساب عدد محلي النظم الموجودين أصلاً بالجدول فإذا كان (2) فسوف يعطي رسالة خطأ.

```
SQL> create or replace trigger just_two_analyst before
2 insert or update on emp
3 for each row
4 when (new.job = 'ANALYST')
5 declare
6 no_of_analyst number(2);
7 begin
8 select count(*) into no_of_analyst from emp
9 where
10 job = 'ANALYST';
11 if no_of_analyst >1 then
12 raise_application_error(-20000,'you can not enter more than 2 analyst employee');
13 end if;
14 end;
15 /
```

Trigger created.

بعد إنشاء ال **Trigger** نقوم بمحاولة إدخال سجل جديد بحيث تكون الوظيفة محلل نظم **Analyst** كالتالي:-

```
SQL> insert into emp
2 (empno,ename,job,sal)
3 values
4 (1111,'RXR','ANALYST',4500);
insert into emp
*
```

ERROR at line 1:

ORA-20000: you can not enter more than 2 analyst employee

ORA-06512: at "SCOTT.JUST_TWO_ANALIST", line 8

ORA-04088: error during execution of trigger 'SCOTT.JUST_TWO_ANALIST'

نلاحظ أن الأوراكل قام بإعطاء رسالة الخطاء والتي كتبناها في ال **Trigger** . ولم يقوم بإضافة السجل إلى الجدول ويمكننا التأكد من ذلك باستعراض محتويات الجدول.

مثال: استخدام ال Trigger في إضافة قيم تلقائية للجدول :-

في هذا المثال سوف نقوم بعمل **Trigger** يقوم بإدخال ترقيم تلقائي لرقم الموظف ، حيث يقوم بإيجاد قيمة آخر رقم لموظف تم إدخاله وإضافة واحد عليه كالتالي :-

```
SQL> create or replace trigger empno_counter before
```

```
2 insert on emp
```

```
3 for each row
```

```
4 declare
```

```
5 new_no number(4);
```

```
6 last_no number(4);
```

```
7 begin
```

```
8 select max(empno) into last_no from emp;
```

```
9 new_no := last_no + 1;
```

```
10 :new.empno := new_no ; ( هذا السطر يكفي لإدخال قيمة رقم الموظف في السجل الجديد )
```

```
)
```

```
11 end;
```

```
12 /
```

Trigger created.

بعد إنشاء ال **Trigger** نقوم بإضافة سجل جديد دون أن ندخل رقم للموظف كالتالي:-

```
SQL> insert into emp
2 (ename,job,sal)
3 values
4 ('AAAAAAA','AAAAAA',1000);
```

1 row created.

ثم بعد ذلك نقوم بإضافة سجل جديد آخر مع إضافة رقم الموظف وإعطائه أي رقم عشوائي كالتالي :-

```
SQL> insert into emp
2 (empno,ename,job,sal)
3 values
4 (1111,'AAAAAAA','AAAAAA',1000);
```

1 row created.

بعد ذلك نقوم باستعراض محتويات جدول **Emp** كالتالي:-

```
SQL> select * from emp order by empno;
```

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7369	SMITH	CLERK	7902	17-DEC-80	800		20
7499	ALLEN	SALESMAN	7698	20-FEB-81	1600	300	30
7521	WARD	SALESMAN	7698	22-FEB-81	1250	500	30
7566	JONES	MANAGER	7839	02-APR-81	2975		20
7654	MARTIN	SALESMAN	7698	28-SEP-81	1250	1400	30
7698	BLAKE	MANAGER	7839	01-MAY-81	2850		30
7782	CLARK	MANAGER	7839	09-JUN-81	2450		10
7788	SCOTT	ANALYST	7566	19-APR-87	3000		20
7839	KING	PRESIDENT		17-NOV-81	5000		10
7844	TURNER	SALESMAN	7698	08-SEP-81	1500	0	30
7876	ADAMS	CLERK	7788	23-MAY-87	1100		20
7900	JAMES	CLERK	7698	03-DEC-81	950		30
7902	FORD	ANALYST	7566	03-DEC-81	1150		20
7934	MILLER	CLERK	7782	23-JAN-82	1300		10
7935	AAAAAAA	AAAAAA			1000		
7936	AAAAAAA	AAAAAA			1000		

16 rows selected.

من النتيجة أعلاه نلاحظ أنه تم إضافة السجلين بأرقام تسلسلية من آخر رقم مدخل (أكبر رقم) كما نلاحظ أنه تم إهمال قيمة رقم الموظف التي أدخلناها في المرة الثانية. ومن هنا يتضح أنه سواء أن أدخلنا قيمة لرقم الموظف

أو لم ندخل قيمة فسوف يقوم الـ **Trigger** بإدخال قيم تسلسلية لأرقام الموظفين.

مثال: استخدام الـ Trigger في إدخال قيم محسوبة :-

في هذا المثال سوف نقوم بعمل **Trigger** يتم تنفيذه إذا كانت وظيفة الموظف الجديد مندوب مبيعات ويقوم بحساب العمولة له بأن تكون 2.5% من قيمة الراتب الأساسي له.

```
SQL> create or replace trigger sales_comm before
```

```
2 insert or update on emp
```

```
3 for each row
```

```
4 when (new.job = 'SALESMAN')
```

```
5 declare
```

```
6 mem_comm number(8,2);
```

```
7 begin
```

```
8 if :new.sal is not null or :new.sal != 0 then
```

```
9 mem_comm := (:new.sal * 2.5 / 100);
```

```
10 :new.comm := mem_comm;
```

```
11 end if;
```

```
12 end;
```

```
13 /
```

Trigger created.

بعد ذلك نقوم بإدخال سجلين جديدين بحيث لا ندخل لأحدهما قيمة الراتب **Sal** كما هو موضح أدناه

```
SQL> insert into emp
```

```
2 (ename,job,sal)
```

```
3 values
```

```
4 ('BBBB','SALESMAN',3000);
```

1 row created.

```
SQL> insert into emp
```

```
2 (ename,job)
```

```
3 values
```

```
4 ('BBBB','SALESMAN');
```

1 row created.

(يتبع)

بعد إدخال السجلين نقوم باستعراض محتويات جدول **Emp** كالتالي :-

SQL> select empno,ename,job,sal,comm from emp

2 where job = 'SALESMAN';

EMPNO	ENAME	JOB	SAL	COMM
7499	ALLEN	SALESMAN	1600	300
7521	WARD	SALESMAN	1250	500
7654	MARTIN	SALESMAN	1250	1400
7844	TURNER	SALESMAN	1500	0
7937	BBBB	SALESMAN	3000	75
7938	BBBB	SALESMAN		

6 rows selected.

نلاحظ أنه تم حساب قيمة العمولة **Comm** للموظف الذي أدخلنا له قيمة للراتب بينما تم تجاهل حساب العمولة للموظف الثاني الذي لم ندخل له قيمة الراتب. كما نلاحظ أنه تم إدخال رقم الموظف كترقيم تلقائي وذلك لأننا كنا قد أنشأنا **Trigger** في المثال السابق ليدخل الترتيب التلقائي ، ومن هنا نستخلص أنه يمكن لأكثر من **Trigger** أن يؤثر على الجدول.

بعد ذلك قم بتعديل سجل الموظف الذي لم ندخل له قيمة الراتب وندخل له قيمة للراتب كالتالي :-

SQL> update emp

2 set sal = 4000

3 where empno = 7938;

1 row updated.

ثم نستعرض محتويات الجدول **Emp** فنلاحظ أنه تم حساب قيمة العمولة **Comm** وذلك لأن ال **Trigger** يتم تنفيذه عند الإدخال أو التعديل.

SQL> select empno,ename,job,sal,comm from emp

2 where job = 'SALESMAN';

EMPNO	ENAME	JOB	SAL	COMM
7499	ALLEN	SALESMAN	1600	300
7521	WARD	SALESMAN	1250	500
7654	MARTIN	SALESMAN	1250	1400
7844	TURNER	SALESMAN	1500	0
7937	BBBB	SALESMAN	3000	75
7938	BBBB	SALESMAN	4000	100

6 rows selected.

مثال: استخدام الدوال أو الإجراءات المحفوظة مع ال Trigger :-

في هذا المثال سوف نقوم بإنشاء نفس ال **Trigger** السابق مع حساب قيمة العمولة وتحويلها بالدولار بدلاً من الريال ، ولإتمام هذه العملية سوف نقوم باستخدام الدالة **To_Dollar** والتي كنا قد أنشأناها سابقاً

(راجع الدوال)

```
SQL> create or replace trigger sales_comm before
2 insert or update on emp
3 for each row
4 when (new.job = 'SALESMAN')
5 declare
6 mem_comm number(8,2);
7 begin
8 if :new.sal is not null or :new.sal != 0 then
9 mem_comm := (:new.sal * 2.5 / 100);
10 :new.comm := to_dollar(mem_comm,3.75);
11 end if;
12 end;
13 /
Trigger created.
```

بعد ذلك ندخل بيانات موظف جديد كالتالي :-

```
SQL> insert into emp
2 (ename,job,sal)
3 values
4 ('CCCC','SALESMAN',3000);
1 row created.
```

ثم نستعرض محتويات الجدول **Emp** للتأكد من عمل ال **Trigger** كالتالي :-

```
SQL> select empno,ename,job,sal,comm from emp
2 where job = 'SALESMAN';
```

EMPNO	ENAME	JOB	SAL	COMM
7499	ALLEN	SALESMAN	1600	300
7521	WARD	SALESMAN	1250	500
7654	MARTIN	SALESMAN	1250	1400
7844	TURNER	SALESMAN	1500	0
7937	BBBB	SALESMAN	3000	75
7938	BBBB	SALESMAN	4000	100
7939	CCCC	SALESMAN	3000	20

لا يمكننا استخدام الدوال والإجراءات مع ال Trigger إذا كانت تحتوي على الاوامر Commit أو

Rollback

مثال: استخدام ال Trigger في التوثيق :-

المقصود بالتوثيق هو متابعة التعديل والحذف الذي يحدث على الجدول وذلك بكتابة رقم السجل والقيم التي تم تعديلها (أي القيم القديمة قبل الحذف أو التعديل) إلى جدول جديد مع كتابة تاريخ التعديل أو الحذف. وفي المثال التالي سوف ننشئ جدول **Emp_history** ليتم فيه حفظ التعديلات التي تحدث على جدول **Emp** ويتم إنشاء الجدول كالتالي:-

Name	Type
-----	-----
EMPNO	NUMBER(4)
OLD_SAL	NUMBER(8,2)
OLD_COMM	NUMBER(8,2)
CHANGED_IN	DATE

بعد ذلك ننشئ ال **Trigger** الذي يقوم بإدخال البيانات القديمة في جدول **Emp_history** بحيث لا يتم تنفيذ ال **Trigger** إلا عند حدوث تغيير على راتب الموظف أو العمولة. وهو موضح كالتالي:-

SQL> create or replace trigger emp_historical_log after

2 update or delete on emp

3 for each row

4 when ((new.comm <> old.comm)

5 or (new.comm <> old.comm)

6 or (new.empno is null and old.empno is not null)) (يعني إذا تم حذف السجل)

7 begin

8 insert into emp_history

9 (empno,old_sal,old_comm,changed_in)

10 values

11 (:old.empno,:old.sal,:old.comm,sysdate);

12 end;

13 /

Trigger created.

لتجربة ال **Trigger** نقوم بحذف السجلات التالية ثم نستعرض محتويات جدول **Emp_history** كالتالي:-

SQL> delete from emp

2 where

3 ename = 'BBBB';

2 rows deleted.

SQL> select * from emp_history;

EMPNO	OLD_SAL	OLD_COMM	CHANGED_IN
7937	3000	75	08-FEB-00
7938	4000	100	08-FEB-00

إدارة ال Triggers :-

عندما نقوم بكتابة ال Database Triggers حتماً سنحتاج لعمل الأشياء التالية :-

1. معرفة ال Triggers الموجودة حالياً.

2. معرفة الكود ل Trigger معين.

3. عدم تمكين أو تمكين Trigger من العمل.

4. حذف Trigger.

وللتعامل مع كل هذه الأشياء يوفر لنا الأوراكل جدول عروض View يتم فيه حفظ كل البيانات والمعلومات عن كل ال Triggers للمستخدم. وهذا ال View يعرف باسم User_triggers وتوصيفه كالتالي :-

SQL> desc user_triggers

Name	Null?	Type
TRIGGER_NAME	NOT NULL	VARCHAR2(30)
TRIGGER_TYPE		VARCHAR2(16)
TRIGGERING_EVENT		VARCHAR2(26)
TABLE_OWNER	NOT NULL	VARCHAR2(30)
TABLE_NAME	NOT NULL	VARCHAR2(30)
REFERENCING_NAMES		VARCHAR2(87)
WHEN_CLAUSE		VARCHAR2(2000)
STATUS		VARCHAR2(8)
DESCRIPTION		VARCHAR2(2000)
TRIGGER_BODY		LONG

مثال: معرفة ال Triggers الموجودة حالياً والمرتبطة بجدول Emp :-

```
SQL> select trigger_name,triggering_event,trigger_type
2 from user_triggers
3 where table_name = 'EMP';
```

TRIGGER_NAME	TRIGGERING_EVENT	TRIGGER_TYPE
-----	-----	-----
EMPNO_COUNTER	INSERT	BEFORE EACH ROW
EMP_HISTORICAL_LOG	UPDATE OR DELETE	AFTER EACH ROW
EMP_SECURITY	UPDATE	BEFORE EACH ROW
JUST_TWO_ANALIST	INSERT OR UPDATE	BEFORE EACH ROW
SALES_COMM	INSERT OR UPDATE	BEFORE EACH ROW

مثال: معرفة الكود ل Trigger معين :-

قبل أن نستعرض الكود يفضل أن نستخدم الأوامر التالية :-

```
SET LONG 50000
SET HEADING OFF
```

```
SQL> select when_clause,trigger_body from user_triggers
2 where trigger_name = 'SALES_COMM';
```

عند تنفيذ الأمر أعلاه سوف تظهر النتيجة كالتالي :-

```
new.job = 'SALESMAN'
declare
mem_comm number(8,2);
begin
if :new.sal is not null or :new.sal != 0 then
mem_comm := (:new.sal * 2.5 / 100);
:new.comm := to_dolar(mem_comm,3.75);
end if;
end;
```

أما لمعرفة نوع ال Trigger فنقوم بتنفيذ الأمر التالي :-

```
SQL> select description from user_triggers  
2 where trigger_name = 'SALES_COMM';
```

عند تنفيذ الأمر أعلاه سوف تظهر النتيجة كالتالي :-

```
sales_comm before  
insert or update on emp  
for each row
```

تمكين وعدم تمكين ال Triggers :-

أحياناً كثيرة قد نحتاج لعدم تمكين ال **Trigger** وذلك بجعله **Not Enable** ، وعادةً ما نحتاج هذا الأمر عندما يحدث أمر طارئ ونريد أن نتخطى عمل ال **Trigger** . مع ملاحظة أن نرجعه إلى حالته الأولى فور الانتهاء من هذا الأمر الطارئ.

Syntax: -

```
ALTER TRIGGER trigger_name < ENABLED / DISABLED > ;
```

حذف ال Triggers :-

Syntax: -

```
DROP TRIGGER trigger_name ;
```