

Utilisation des bases de données

CM6 : PL/pgSQL et triggers

Mickaël Martin-Nevot

V1.0.0

Cette œuvre est mise à disposition selon les termes de la [licence Creative Commons Attribution - Pas d'Utilisation Commerciale - Partage à l'Identique 3.0 non transposé](https://creativecommons.org/licenses/by-nc-sa/3.0/).

Utilisation des bases de données

- I. Prés.
- II. BD et SGBD
- III. Merise
- IV. LDD
- V. LMD
- VI. LCT
- VII. Droits
- VIII. LDSP
- IX. SQL avancé
- X. PL/pgSQL

PL/pgSQL

- *Procedural language/PostgreSQL structured query language* : langage procédural de PostgreSQL
- Pourquoi PL/pgSQL (limites de SQL) ?
 - Combinaison de requêtes avec mécanismes procéduraux (variables, structures de contrôle, etc.)
 - Ajout de fonctions utilisateur
 - *Triggers*
 - Procédures stockées (hors cadre du cours)

SQL n'est pas procédural

Trigger

- **Déclencheur** (procédure déclenchée, « gâchette »)
- Définition de **contraintes d'intégrité sémantique**
- Spécifie les actions à réaliser lors (avant ou après) **d'écritures** (INSERT, UPDATE, DELETE, etc.)
- Associé à **une seule relation**
- **Exécution automatique** ← Si écriture est effective (même avec aucun tuple concerné)
- *Trigger* de ligne ou de table
- Utilise une fonction (PL/pgSQL) *trigger*

Il faut définir la fonction trigger avant le trigger

Lorsqu'on supprime une relation, tous les triggers associés sont aussi supprimés

Trigger

- CREATE FUNCTION : Création d'une fonction *trigger*

Syntaxe :

```
CREATE FUNCTION function_name() RETURNS trigger AS $$
BEGIN
 [IF condition
 [THEN RAISE EXCEPTION '...'];]
 END IF;]
 [...]
 RETURN NEW;
END; $$ LANGUAGE plpgsql;
```

Type de retour : \$\$ permet de délimiter une définition de fonction (sans cela, chaque ; est considéré comme une fin de requête SQL)

- Variables spéciales (transitoires) : Uniquement *trigger* de ligne
 - NEW : tuple créé/modifié (uniquement INSERT, UPDATE)
 - OLD : tuple affecté (uniquement UPDATE, DELETE)
 - Etc.

Trigger

- CREATE TRIGGER : création d'un *trigger*

Syntaxe :

```
CREATE [...] TRIGGER name {BEFORE|AFTER|...} {<EVENT> [OR ...]}  
ON Tbl [...] [FOR [EACH] {ROW|STATEMENT}] [WHEN (condition)]  
EXECUTE PROCEDURE function_name (arguments)
```

<EVENT> : INSERT, UPDATE, DELETE ou TRUNCATE

- BEFORE, AFTER : fonction appelée avant ou après l'événement
 - FOR EACH ROW, FOR EACH STATEMENT : déclenché pour chaque tuple (*trigger* de ligne) ou une seule fois par demande d'écriture SQL (*trigger* de table)
 - WHEN : condition de déclenchement
- DROP TRIGGER : suppression d'un trigger

Syntaxe :

```
DROP TRIGGER [IF EXISTS] name ON Tbl [...]
```

Exemple de trigger

```
CREATE OR REPLACE FUNCTION garde_fou() RETURNS Trigger AS $$
```

```
BEGIN
```

```
 IF (SELECT COUNT(*) FROM Convention WHERE Convention.idp = NEW.idp) > 2  
 THEN RAISE EXCEPTION 'Employe trop occupe';
```

```
 END IF;
```

```
 RETURN NEW;
```

```
END; $$ LANGUAGE plpgsql;
```

```
DROP TRIGGER IF EXISTS Garde_Fou ON Convention;
```

```
CREATE TRIGGER Garde_Fou
```

```
AFTER INSERT ON Convention
```

```
FOR EACH ROW
```

```
EXECUTE PROCEDURE garde_fou();
```

```
-- Provoque une erreur.
```

```
INSERT INTO Convention VALUES (8, 13, 12, '2020-4-12', '2020-7-01', 5, '...', 11);
```

Aller plus loin

- Procédures stockées
- Curseurs
- Gestion des erreurs

Crédits

Auteur

Mickaël Martin-Nevot

mmartin.nevot@gmail.com

- Laurent Carmignac

Carte de visite électronique

Relecteurs

Cours en ligne sur : www.mickaël-martin-nevot.com

