Indice
FUNCIONES

Funciones y Consultas

Función SQL que no Retorna Datos

Función SQL que Retorna un Dato Compuesto

VISTAS

¿Para que sirven las Vistas?

¿Con que podemos crear una Vista?

Realizar Consultas a una Vista

Borrar una Vista

DISPARADORES

Almacenar Atributos de una Tabla en una Variable

[image: image1.emf]d=

√

(x−x')

2

+(y−y')

2

[image: image2.png]unaeSeb

FUNCIONES

Hemos visto que PostgreSQL nos brinda un conjunto de funciones para el manejo de fechas, string, números etc. pero además nos permite crear funciones propias. La creación de una función es muy útil cuando queremos reutilizar un algoritmo. Podemos crear una función y luego llamarla en diferentes situaciones.

La sintaxis básica para crear una función es:

	CREATE OR REPLACE FUNCTION nombre_de_la_función(lista_parámetros)
RETURNS tipo_de_dato_que_retorna AS
definir_la_función
LANGUAJE lenguaje_utilizado

Veamos por partes que quiere decir cada una de las partes que conforman la sentencia:

	
	Significado

	CREATE OR REPLACE FUNCTION
	Palabra clave para crear una nueva función, en caso de que la función ya exista utiliza la palabra clave 'replace'. Si no se utiliza la 'replace' y la función ya existe aparecerá un mensaje de error.

	RETURNS
	Especifica el tipo de datos que va a retornar la función.

	LANGUAJE
	Especifica el lenguaje utilizado en la definición de la función.

En la definición de la función se pueden utilizar los siguientes lenguajes para codificarla:

· SQL.

· PL/PGSQL.

· PL/TCL.

· PL/PERL.

· C.

La forma más fácil de implementar funciones es utilizar el lenguaje SQL. Una función SQL nos permite dar un nombre a uno o varios comandos sql.

Como primer problema implementaremos una función que reciba dos enteros y retorne la multiplicación de los mismos:
	CREATE OR REPLACE FUNCTION multiplicar(integer,integer)

RETURNS integer AS

'select $1*$2;'

language sql;

Para hacer la llamada a la función creada anteriormente usaremos la siguiente instrucción:

	Select multiplicar(3,4);

Ejercicio:
· Crear una función llamada 'media' que reciba 3 números enteros y devuelva el promedio de los mismos.

· Crear una función que calcule la distancia entre dos puntos en el plano.

Notas:

· La fórmula para calcular la distancia en la siguiente:

[image: image3.jpg]PostgreSQL

· Usted utilizará las funciones sqrt(x) y power(x,y) para resolver la fórmula de la distancia.
Funciones y Consultas

Se puede acceder a más de una tabla en una función. En el siguiente ejemplo realizaremos una función que acceda a la tabla 'Usuarios':

· Crearemos la tabla usuarios con los siguientes atributos:

Create table usuarios(

nombre varchar (30),

clave varchar(10)

);
· Ahora crearemos una función que retorne la clave de un usuario que se pasa por parámetro:

CREATE OR REPLACE FUNCTION devuelveclave(varchar) RETURNS varchar AS

'select clave from usuarios where nombre=$1;'

language sql;

· Insertamos datos a la tabla 'Usuarios'.

insert into usuarios (nombre, clave) values ('Susana','River');

· Luego probamos la función haciendo la llamada a 'devuelveclave' de la siguiente manera:

 select retornarclave('Susana');

Ejercicio:
· Crear una tabla con la siguiente estructura:

create table medicamentos(

 codigo serial,

 nombre varchar(20),

 laboratorio varchar(20),

 precio decimal(5,2),

 cantidad smallint,

 primary key(codigo)

);

· Insertar los siguientes valores :

insert into medicamentos
(nombre,laboratorio,precio,cantidad)values('Sertal','Roche',5.2,100);

insert into medicamentos

(nombre,laboratorio,precio,cantidad)values('Buscapina','Roche',4.10,200);

insert into medicamentos

 (nombre,laboratorio,precio,cantidad) values('Amoxidal 500','Bayer',15.60,100);

insert into medicamentos

(nombre,laboratorio,precio,cantidad) values('Paracetamol 500','Bago',1.90,200);

insert into medicamentos

(nombre,laboratorio,precio,cantidad) values('Bayaspirina','Bayer',2.10,150);

insert into medicamentos

(nombre,laboratorio,precio,cantidad) values('Amoxidal jarabe','Bayer',5.10,250);

· Crear una función que retorne el precio promedio de la tabla medicamentos.

· Imprimir el precio promedio de los medicamentos.

· Imprimir los medicamentos que tienen un precio mayor al promedio.
Función SQL que no Retorna Datos

Cuando queremos crear una función que no retorne dato lo debemos indicar luego de la palabra clave returns disponiendo el valor VOID. La sintaxis sería la siguiente:

	CREATE OR REPLACE FUNCTION nombre_funcion(lista_parametros)
RETURNS VOID AS
comandos_sql
language sql;

Veamos el siguiente ejemplo para entender un poco más las funciones que no retornan datos:

· Crearemos una función que inserte dos registros en la tabla 'Usuarios' creada en uno de los ejercicios anteriores:

CREATE OR REPLACE FUNCTION cargarusuarios() RETURNS VOID

AS

'

 insert into usuarios (nombre, clave) values (''Marcelo'',''Boca'');

 insert into usuarios (nombre, clave) values (''JuanPerez'',''Juancito'');

 insert into usuarios (nombre, clave) values (''Susana'',''River'');

 insert into usuarios (nombre, clave) values (''Luis'',''River'');

'

language sql;

· Luego para llamar la función haremos lo siguiente:

select cargarusuarios();

Ejercicio:
· Usar la información contenida en la tabla 'Medicamentos ' y realizar lo siguiente:

· Implementar una función que reciba el código de un medicamento y lo borre.

· Llamar a la función.

· Mostrar la tabla de medicamentos y verificar que se haya borrado el registro.
Función SQL que Retorna un Dato Compuesto

Ya vimos cómo una función puede no retornar dato y cómo retornar un dato simple (integer, varchar etc.), ahora veremos como retornar toda una fila de una tabla.

Para indicar que una función retorna una fila de una tabla debemos indicar luego de la palabra returns el nombre de la tabla. Con el siguiente ejemplo entenderemos un poco mejor cómo devolver la información de un registro completo:

· En la tabla 'Usuarios' insertar los siguientes registros:

insert into usuarios (nombre, clave) values ('Marcelo','Boca');

 insert into usuarios (nombre, clave) values ('JuanPerez','Juancito');

 insert into usuarios (nombre, clave) values ('Susana','River');

 insert into usuarios (nombre, clave) values ('Luis','River');
· Luego definimos una función donde se indique el nombre de la tabla como dato a devolver de la siguiente manera:

CREATE OR REPLACE FUNCTION retornausuario(varchar) RETURNS usuarios

AS

'select * from usuarios where nombre=$1;'

LANGUAGE sql;
· Una vez que hagamos la llamada a la función obtendremos como resultado todos los campos del usuario consultado:

(Luis,River)

Ejercicio:
· Usando la tabla de 'Medicamentos' realizar lo siguiente:

· Implementar una función que retorne el registro completo del medicamento más caro.
· Llamar a la función y ver el resultado.
CREATE TABLE department(

id integer PRIMARY KEY,

name text);

CREATE TABLE employee(

id integer primary key,

name text,

salary integer,

departmentid integer REFERENCES department);

INSERT INTO department VALUES (1, 'Management');

INSERT INTO department VALUES (2, 'IT');

INSERT INTO employee VALUES (1, 'John Smith', 30000, 1);

INSERT INTO employee VALUES (2, 'Jane Doe', 50000, 1);

insert INTO employee VALUES (3, 'Fairlie Reese', 63000, 1);

insert INTO employee VALUES (4, 'Jack Jackson', 60000, 2);

insert INTO employee values (5, 'Harold Bibsom', 40000, 2);

insert INTO employee VALUES (6, 'Julio Garcia', 70000, 2);

insert INTO employee VALUES (7, 'Bernice Johnson', 55000, 2);

insert INTO employee values (8, 'Lily Leong', 67000, 2);

insert INTO employee VALUES (9, 'Abby Wood', 57000, 2);

insert INTO employee VALUES (10, 'Jeff Jeffries', 52000, 2);

insert INTO employee VALUES (11, 'Geordie O''Hare', 42000, 2);

CREATE or REPLACE FUNCTION getemployee () RETURNS SETOF text AS '

DECLARE

myrow RECORD;

retval text;

BEGIN

FOR myrow IN SELECT * FROM employee LOOP

RETURN NEXT myrow.name;

END LOOP;

RETURN;

END;

' LANGUAGE 'plpgsql';

CREATE OR REPLACE FUNCTION getemployeedid (integer)

RETURNS SETOF integer AS '

DECLARE

myrow RECORD;

retval integer;

BEGIN

FOR myrow IN SELECT * FROM employee WHERE salary >= $1 LOOP

RETURN NEXT myrow.departmentid;

END LOOP;

RETURN;

END;

' LANGUAGE 'plpgsql';

CREATE TYPE deptavgs AS (minsal integer, maxsal integer, avgsalary int8);

CREATE OR REPLACE FUNCTION avgdept() RETURNS deptavgs AS

'

DECLARE

r deptavgs%ROWTYPE;

dept RECORD;

bucket int8;

counter integer;

BEGIN

bucket := 0;

counter := 0;

r.maxsal := 0;

r.minsal := 0;

FOR dept IN SELECT sum(salary) AS salary, d.id AS department

FROM employee e, department d WHERE e.departmentid = d.id

GROUP BY department LOOP

counter := counter + 1;

bucket := bucket + dept.salary;

IF r.maxsal <= dept.salary OR r.maxsal = 0 THEN

r.maxsal := dept.salary;

END IF;

IF r.minsal >= dept.salary OR r.minsal = 0 THEN

r.minsal := dept.salary;

END IF;

END LOOP;

r.avgsalary := bucket/counter;

RETURN r;

END

' language 'plpgsql';

CREATE TYPE salavgs AS

(deptid integer, minsal integer, maxsal integer, avgsalary int8);

CREATE OR REPLACE FUNCTION avgsal() RETURNS SETOF salavgs AS

'

DECLARE

s salavgs%ROWTYPE;

salrec RECORD;

bucket int8;

counter int;

BEGIN

bucket :=0;

counter :=0;

s.maxsal :=0;

s.minsal :=0;

s.deptid :=0;

FOR salrec IN SELECT salary AS salary, d.id AS department

FROM employee e, department d WHERE e.departmentid = d.id

ORDER BY d.id LOOP

IF s.deptid = 0 THEN

s.deptid := salrec.department;

s.minsal := salrec.salary;

s.maxsal := salrec.salary;

counter := counter + 1;

bucket := bucket + salrec.salary;

ELSE

IF s.deptid = salrec.department THEN

IF s.maxsal <= salrec.salary THEN

s.maxsal := salrec.salary;

END IF;

IF s.minsal >= salrec.salary THEN

s.minsal := salrec.salary;

END IF;

counter := counter + 1;

bucket := bucket + salrec.salary;

ELSE

s.avgsalary := bucket/counter;

RETURN NEXT s;

s.deptid := salrec.department;

s.minsal := salrec.salary;

s.maxsal := salrec.salary;

counter := 1;

bucket := salrec.salary;

END IF;

END IF;

END LOOP;

s.avgsalary := bucket/counter;

RETURN NEXT s;

RETURN;

END '

LANGUAGE 'plpgsql' ;

-- =============================

-- Select statements

-- =============================

--

-- All data

--

select e.id as "Emp Id", e.name as "Emp Name", e.salary as "Salary",

d.id as "Dept Id", d.name as "Dept Name"

from employee e , department d

where e.departmentid = d.id;

--

-- All employee department numbers

--

select * from getemployeedid(0);

--

-- Each row represents on person in the department making over 50000.

-- Equivalent to

--
select d.id, d.name from employees e, department d

--
where e.departmentid = d.id;

--

select id, name from getemployeedid(50000) e, department d where e = id;

--

-- How many employees make over 50000 in each department

--

select count(*), g from getemployeedid(50000) g group by g;

--

-- Department salary averages

--

select * from avgsal();

--

-- Deparment salary averages with Deparment info

--

select d.name, a.minsal, a.maxsal, a.avgsalary

from avgsal() a, department d

where d.id = a.deptid;

VISTAS

Una vista es una alternativa para mostrar datos de varias tablas. Una vista es como una tabla virtual que almacena una consulta. Los datos accesibles a través de la vista no están almacenados en la base de datos como un objeto.

Entonces, una vista almacena una consulta como un objeto para utilizarse posteriormente. Las tablas consultadas en una vista se llaman tablas base. En general, se puede dar un nombre a cualquier consulta y almacenarla como una vista.

¿Para que sirven las Vistas?

Las vistas sirven para:

· Ocultar información: Con una vista se permite el acceso a algunos datos, manteniendo oculto el resto de la información que no se incluye en la vista. El usuario solo puede consultar la vista.
· Simplificar la administración de los permisos de usuario: Permite dar al usuario permisos para que solamente pueda acceder a los datos a través de vistas, en lugar de concederle permisos para acceder a ciertos campos, así se protegen las tablas base de cambios en su estructura.

¿Con que podemos crear una Vista?
· Un subconjunto de registros y campos de una tabla.

· Una unión de varias tablas.

· Una combinación de varias tablas.

· Un subconjunto de otra vista.

· Combinación de vistas y tablas.
Notas Importantes:

· Se pueden especificar consultas SQL en términos de una vista de la misma manera en que se especifica una consulta en una tabla base.

· Las vistas no necesariamente existen en forma física.

La sintaxis básica para crear una vista es la siguiente:

	CREATE VIEW nombre_vista AS

SELECT sentencias FROM tabla;

Veamos por partes que quiere decir cada una de las partes que conforman la sentencia:

	
	Significado

	CREATE VIEW
	Palabra clave que indica que la sentencia de SQL va a crear una nueva vista.

	SELECT
	Selecciona los atributos que va a incluir en la vista.

	FROM
	Indica la tabla que va a usar.

Ahora vamos a realizar un ejemplo para crear una vista, los pasos que seguiremos son los siguientes:

· Crear una nueva Base de Datos.

· Crear una tabla con nombre 'Empleados'.

· Agregar los siguientes atributos: cédula, apellido, nombre, sexo y cantidad de hijos.

· Insertar datos a la tabla.

· Una vez completados los pasos crearemos la siguiente vista:

	CREATE VIEW vista_empleados as

SELECT nombre,sexo, cantidadhijos

FROM empleados;

Ejercicio:
Una empresa almacena la información de sus empleados en dos tablas llamadas "empleados" y "secciones". Crear las tablas con los siguientes atributos:

· Tabla 'empleados': legajo, sexo,apellido, nombre, domicilio, seccion, cantidadhijos, estadocivil, fechaingreso. Esta tabla tiene como clave primaria el atributo legajo y sus valores son autoincrementales.

· Tabla 'secciones': codigo, nombre, sueldo . Esta tabla tiene como clave primaria el atributo codigo y sus valores son autoincrementales.

Ingresar los siguientes registros:

· Para la tabla 'secciones':

 insert into secciones(nombre,sueldo) values('Administracion',300);

 insert into secciones(nombre,sueldo) values('Contaduría',400);

 insert into secciones(nombre,sueldo) values('Sistemas',500);

· Para la tabla 'empleados':
 insert into empleados
 (documento,sexo,apellido,nombre,domicilio,seccion,cantidadhijos,estadocivil,fechaingreso)
 values('22222222','f','Lopez','Ana','Colon 123',1,2,'casado','1990-10-10');
 insert into empleados
 (documento,sexo,apellido,nombre,domicilio,seccion,cantidadhijos,estadocivil,fechaingreso)
 values('23333333','m','Lopez','Luis','Sucre 235',1,0,'soltero','1990-02-10');

 insert into empleados
 (documento,sexo,apellido,nombre,domicilio,seccion,cantidadhijos,estadocivil,fechaingreso)
 values('24444444','m','Garcia','Marcos','Sarmiento 1234',2,3,'divorciado','1998-07-12');
 insert into empleados
 (documento,sexo,apellido,nombre,domicilio,seccion,cantidadhijos,estadocivil,fechaingreso)
 values('25555555','m','Gomez','Pablo','Bulnes 321',3,2,'casado','1998-10-09');
 insert into empleados
 (documento,sexo,apellido,nombre,domicilio,seccion,cantidadhijos,estadocivil,fechaingreso)
 values('26666666','f','Perez','Laura','Peru 1254',3,3,'casado','2000-05-09');

Se pide lo siguiente:

· Crear una vista cuyo nombre sea vista_empleados_secciones.

· La vista debe mostrar el nombre, apellido, sexo y cantidad de hijos de una persona.

· Adicionalmente se debe mostrar el nombre de la sección a la que está asociada esa persona.

· Mostrar el resultado de la vista.

Realizar Consultas a una Vista

Es posible realizar consultas a una vista como si se tratara de una tabla, tomando como referencia la vista del ejercicio anterior, la forma de realizar la consulta sería la siguiente:

	SELECT cantidadhijos
 from vista_empleados;

Debemos tener muy en cuenta que no se pueden construir vistas sobre otras vistas.

Ejercicio:
Utilizando la vista generada del ejercicio anterior realice las siguientes consultas:

· Muestre la cantidad de registros que tiene la vista.

· Realizar una consulta que muestre aquellos empleados que tengan más de un hijo.

· Realizar una consulta que muestre los Empleados cuyo sexo sea femenino.

Borrar una Vista

Para Borrar una vista se emplea la instrucción 'DROP VIEW'. Su sintaxis es la siguiente:

	DROP VIEW nombre_vista;

Algunas de las cosas que hay que tener en cuenta son las siguientes:

· No se puede eliminar una tabla sin antes eliminar su vista.

· Sólo el propietario puede eliminar una vista.

Ejercicio:
· Crear una tabla llamada 'vista_a_borrar' ;

· La vista debe contener el nombre y el sexo de cada uno de los empleados contenidos en la tabla 'Empleados':

· Insertar datos a la vista.

· Borrar la vista que acaba de crear.

Sintaxis

CREATE RULE rule_name AS ON event

TO object [WHERE rule_qualification]

DO [INSTEAD] [action | (actions) | NOTHING];

Creamos una tabla

CREATE TABLE gift_certificates (idnum serial, person varchar(20), amount float4);

Insertamos algunos datos

insert into gift_certificates (person, amount) values ('Justin', 200);

insert into gift_certificates (person, amount) values ('Tom', 200);

insert into gift_certificates (person, amount) values ('Richard', 200);

insert into gift_certificates (person, amount) values ('Peter', 200);

insert into gift_certificates (person, amount) values ('Bruce', 200);

insert into gift_certificates (person, amount) values ('Marc', 200);

insert into gift_certificates (person, amount) values ('Vince', 200);

Reescribir UPDATE :

CREATE RULE prot_gc_upd AS ON UPDATE TO gift_certificates WHERE old.idnum < 4 DO INSTEAD nothing;

Hacemos algunos updates

update gift_certificates set person = 'Justin2' where idnum = 1;

update gift_certificates set person = 'Justin2' where idnum = 2;

update gift_certificates set person = 'Justin2' where idnum = 3;

update gift_certificates set person = 'Justin2' where idnum = 4;

Revisamos que ocurrio

SELECT * FROM gift_certificates;

Reescribir DELETE :

CREATE RULE prot_gc_del AS ON DELETE TO gift_certificates WHERE old.idnum < 4 DO INSTEAD nothing;

DELETE FROM gift_certificates WHERE idnum = 1;

Revisamos que ocurrio

SELECT * FROM gift_certificates;

DELETE FROM gift_certificates WHERE idnum < 4;

Revisamos que ocurrio

SELECT * FROM gift_certificates;

DELETE FROM gift_certificates;

Revisamos que ocurrio

SELECT * FROM gift_certificates;

Reescribir INSERT :

CREATE RULE prot_gc_ins AS ON INSERT TO gift_certificates DO INSTEAD nothing;

Insertamos datos

insert into gift_certificates (person, amount) values ('Jones', 200);

Revisamos que ocurrio

SELECT * FROM gift_certificates;

Creamos una nueva tabla

CREATE TABLE log

(

id serial NOT NULL,

operacion text,

hora timestamp without time zone

);

Reescribir UPDATE :

CREATE OR REPLACE RULE prot_gc_upd

AS ON UPDATE TO gift_certificates

DO INSTEAD

INSERT INTO log (operacion,hora)

VALUES ('UPDATE ' || OLD.person || ' ' || OLD.amount || ' ' || NEW.person || ' ' || NEW.amount ,CURRENT_TIMESTAMP);

Realizamos algunas actualizaciones

UPDATE gift_certificates SET person='Jones',amount=100 WHERE idnum=1

UPDATE gift_certificates SET person='Michael',amount=50 WHERE idnum=3

Revisamos que sucedio en ambas tablas, log y gift_certificates

SELECT * FROM gift_certificates;

SELECT * FROM log;

Reescribimos la regla para el update de la siguiente manera

CREATE OR REPLACE RULE prot_gc_upd

AS ON UPDATE TO gift_certificates

DO

INSERT INTO log (operacion,hora)

VALUES ('UPDATE ' || OLD.person || ' ' || OLD.amount || ' ' || NEW.person || ' ' || NEW.amount ,CURRENT_TIMESTAMP);

Realizamos algunas actualizaciones

UPDATE gift_certificates SET person='Jones',amount=100 WHERE idnum=1

UPDATE gift_certificates SET person='Michael',amount=50 WHERE idnum=3

Revisamos que sucedio en ambas tablas, log y gift_certificates

SELECT * FROM gift_certificates;

SELECT * FROM log;

Reescribir DELETE :

CREATE OR REPLACE RULE prot_gc_del

AS ON DELETE TO gift_certificates

DO INSTEAD

INSERT INTO log (operacion,hora)

VALUES ('DELETE ' || OLD.person || ' ' || OLD.amount || ' ' || OLD.idnum,CURRENT_TIMESTAMP);;

DELETE FROM gift_certificates WHERE idnum=4;

Revisamos que sucedio en ambas tablas, log y gift_certificates

SELECT * FROM gift_certificates;

SELECT * FROM log;

DELETE FROM gift_certificates;

Revisamos que sucedio en ambas tablas, log y gift_certificates

SELECT * FROM gift_certificates;

SELECT * FROM log;

Reescribimos la regla para el delete

CREATE OR REPLACE RULE prot_gc_del

AS ON DELETE TO gift_certificates

DO

INSERT INTO log (operacion,hora)

VALUES ('DELETE ' || OLD.person || ' ' || OLD.amount || ' ' || OLD.idnum,CURRENT_TIMESTAMP);

DELETE FROM gift_certificates WHERE idnum=4;

Revisamos que sucedio en ambas tablas, log y gift_certificates

SELECT * FROM gift_certificates;

SELECT * FROM log;

Reescribir SELECT:

CREATE TABLE tablita (idnum serial, person varchar(20), amount float4);

CREATE TABLE mivista (idnum serial, person varchar(20), amount float4);

Revisar seccion tablas en pgAdmin

CREATE RULE "_RETURN" AS ON SELECT TO mivista DO INSTEAD

SELECT * FROM tablita;

Revisar seccion tablas y vistas en pgAdmin

Crear una vista actualizable usando reglas

Creamos 2 tablas

CREATE TABLE person_detail(pid NUMERIC PRIMARY KEY, pname TEXT);

CREATE TABLE person_job(pid NUMERIC PRIMARY KEY references person_detail(pid), job TEXT);

Insertamos algunos datos

INSERT INTO person_detail VALUES(1,'Angela');

INSERT INTO person_detail VALUES(2,'Tom');

INSERT INTO person_detail VALUES(3,'Heikki');

INSERT INTO person_job VALUES(1,'Documenter');

INSERT INTO person_job VALUES(2,'Developer');

INSERT INTO person_job VALUES(3,'Commiter');

Creamos una vista

CREATE OR REPLACE VIEW person_detail_job_vw AS SELECT p.pid, p.pname, j.job FROM person_detail p, person_job j WHERE j.pid=p.pid;

SELECT * FROM person_detail_job_vw;

Creamos la regla para INSERT

CREATE RULE person_detaik_job_vw_INSERT AS ON INSERT TO person_detail_job_vw DO INSTEAD (

 INSERT INTO person_detail VALUES(NEW.pid,NEW.pname);

 INSERT INTO person_job VALUES(NEW.pid,NEW.job)

);

Creamos la regla para UPDATE

CREATE RULE person_detaik_job_vw_UPDATE AS ON UPDATE TO person_detail_job_vw DO INSTEAD (

 UPDATE person_detail SET pid=NEW.pid, pname=NEW.pname WHERE pid=OLD.pid;

 UPDATE person_job SET pid=NEW.pid, job=NEW.job WHERE pid=OLD.pid

);

Creamos la regla para DELETE

CREATE OR REPLACE RULE person_detaik_job_vw_DELETE AS ON DELETE TO person_detail_job_vw DO INSTEAD (

 DELETE FROM person_job WHERE pid=OLD.pid;

 DELETE FROM person_detail WHERE pid=OLD.pid

);

Veamos que sucede

INSERT INTO person_detail_job_vw VALUES(4,'Singh','New JOB');

SELECT * FROM person_detail_job_vw;

UPDATE person_detail_job_vw SET job='PATCHER' WHERE pid=4;

SELECT * FROM person_detail_job_vw;

DELETE FROM person_detail_job_vw WHERE pid=4;

SELECT * FROM person_detail_job_vw;

CREATE TABLE gift_certificates2 (idnum serial, person varchar(20), amount float4);

Reescribir SELECT :

CREATE OR REPLACE RULE "_RETURN" AS ON SELECT TO gift_certificates

DO INSTEAD

SELECT * FROM gift_certificates2;

CREATE OR REPLACE RULE "_RETURN" AS ON SELECT TO gift_certificates

DO INSTEAD SELECT 1 AS idnum,'xxxx'::varchar(20) AS person,3::real AS amount
DISPARADORES

Un disparador no es otra cosa que una acción definida en una tabla de nuestra base de datos y ejecutada automáticamente por una función programada por nosotros. Esta acción se activará, segun la definamos, cuando realicemos un INSERT, un UPDATE ó un DELETE en la susodicha tabla.
Un disparador se puede definir de las siguientes maneras:
Para que ocurra ANTES de cualquier INSERT,UPDATE ó DELETE

Para que ocurra DESPUES de cualquier INSERT,UPDATE ó DELETE

Para que se ejecute una sola vez por comando SQL (statement-level trigger)

Para que se ejecute por cada linea afectada por un comando SQL (row-level trigger)

Esta es la definición del comando SQL que se puede utilizar para definir un disparador en una tabla.
Sintaxis
CREATE TRIGGER nombre { BEFORE | AFTER } { INSERT | UPDATE | DELETE [OR ...] }

 ON tabla [FOR [EACH] { ROW | STATEMENT }]

 EXECUTE PROCEDURE nombre de funcion (argumentos)

Veamos por partes que quiere decir cada una de las partes que conforman la sentencia:

	
	Significado

	CREATE TRIGGER
	Palabra clave para crear un nuevo trigger.

	BEFORE
	Indica que el trigger se dispara antes de una acción.

	AFTER
	Indica que el trigger se dispara después de una acción.

	INSERT
	Indica que una acción puede ser de insertar valores.

	UPDATE
	Indica que una acción puede ser de actualizar valores.

	DELETE
	Indica que una acción puede ser de borrar valores.

	EXECUTE PROCEDURE
	Indica que se va a ejecutar un procedimiento después de una acción.

Antes de definir el disparador tendremos que definir el procedimiento almacenado que se ejecutará cuando nuestro disparador se active.

Características y reglas a seguir

A continuación tenemos algunas de las características y reglas más importantes a tener en cuenta, cuando definamos un disparador y/ó programemos un procedimiento almacenado que se vaya a utilizar por un disparador:

1. El procedimiento almacenado que se vaya a utilizar por el disparador debe de definirse e instalarse antes de definir el propio disparador.

2. Un procedimiento que se vaya a utilizar por un disparador no puede tener argumentos y tiene que devolver el tipo "trigger".

3. Un mismo procedimiento almacenado se puede utilizar por múltiples disparadores en diferentes tablas.

4. Procedimientos almacenados utilizados por disparadores que se ejecutan una sola vez per comando SQL (statement-level) tienen que devolver siempre NULL.

5. Procedimientos almacenados utilizados por disparadores que se ejecutan una vez per linea afectada por el comando SQL (row-level) pueden devolver una fila de tabla.

6. Procedimientos almacenados utilizados por disparadores que se ejecutan una vez per fila afectada por el comando SQL (row-level) y ANTES de ejecutar el comando SQL que lo lanzó, pueden:

Retornar NULL para saltarse la operación en la fila afectada.

Ó devolver una fila de tabla (RECORD)

7. Procedimientos almacenados utilizados por disparadores que se ejecutan DESPUES de ejecutar el comando SQL que lo lanzó, ignoran el valor de retorno, asi que pueden retornar NULL sin problemas.

8. En resumen, independendientemente de como se defina un disparador, el procedimiento almacenado utilizado por dicho disparador tiene que devolver ó bien NULL, ó bien un valor RECORD con la misma estructura que la tabla que lanzó dicho disparador.

9. Si una tabla tiene más de un disparador definido para un mismo evento (INSERT,UPDATE,DELETE), estos se ejecutarán en orden alfabético por el nombre del disparador. En el caso de disparadores del tipo ANTES / row-level, la file retornada por cada disparador, se convierte en la entrada del siguiente. Si alguno de ellos retorna NULL, la operación será anulada para la fila afectada.

10. Procedimientos almacenados utilizados por disparadores pueden ejecutar sentencias SQL que a su vez pueden activar otros disparadores. Esto se conoce como disparadores en cascada. No existe límite para el número de disparadores que se pueden llamar pero es responsabilidad del programador el evitar una recursión infinita de llamadas en la que un disparador se llame asi mismo de manera recursiva.

Otra cosa que tenemos que tener en cuenta es que, por cada disparador que definamos en una tabla, nuestra base de datos tendrá que ejecutar la función asociada a dicho disparador. El uso de disparadores de manera incorrecta ó inefectiva puede afectar significativamente al rendimiento de nuestra base de datos.

Variables especiales en PL/pgSQL

Cuando una función escrita en PL/pgSQL es llamada por un disparador tenemos ciertas variable especiales disponibles en dicha función. Estas variables son las siguientes:

NEW

Tipo de dato RECORD; Variable que contiene la nueva fila de la tabla para las operaciones INSERT/UPDATE en disparadores del tipo row-level. Esta variable es NULL en disparadores del tipo statement-level.

OLD

Tipo de dato RECORD; Variable que contiene la antigua fila de la tabla para las operaciones UPDATE/DELETE en disparadores del tipo row-level. Esta variable es NULL en disparadores del tipo statement-level.

TG_NAME

Tipo de dato name; variable que contiene el nombre del disparador que está usando la función actualmente.

TG_WHEN

Tipo de dato text; una cadena de texto con el valor BEFORE o AFTER dependiendo de como el disparador que está usando la función actualmente ha sido definido

TG_LEVEL

Tipo de dato text; una cadena de texto con el valor ROW o STATEMENT dependiendo de como el disparador que está usando la función actualmente ha sido definido

TG_OP

Tipo de dato text; una cadena de texto con el valor INSERT, UPDATE o DELETE dependiendo de la operación que ha activado el disparador que está usando la función actualmente.

TG_RELID

Tipo de dato oid; el identificador de objeto de la tabla que ha activado el disparador que está usando la función actualmente.

TG_RELNAME

Tipo de dato name; el nombre de la tabla que ha activado el disparador que está usando la función actualmente. Esta variable es obsoleta y puede desaparacer en el futuro. Usar TG_TABLE_NAME.

TG_TABLE_NAME

Tipo de dato name; el nombre de la tabla que ha activado el disparador que está usando la función actualmente.

TG_TABLE_SCHEMA

Tipo de dato name; el nombre de la schema de la tabla que ha activado el disparador que está usando la función actualmente.

TG_NARGS

Tipo de dato integer; el número de argumentos dados al procedimiento en la sentencia CREATE TRIGGER.

TG_ARGV[]

Tipo de dato text array; los argumentos de la sentencia CREATE TRIGGER. El índice empieza a contar desde 0. Indices inválidos (menores que 0 ó mayores/iguales que tg_nargs) resultan en valores nulos.

CREATE TABLE numeros(

 numero bigint NOT NULL,

 cuadrado bigint,

 cubo bigint,

 raiz2 real,

 raiz3 real,

 PRIMARY KEY (numero)

);

CREATE OR REPLACE FUNCTION proteger_datos() RETURNS TRIGGER AS $proteger_datos$

 DECLARE

 BEGIN

 --

 -- Esta funcion es usada para proteger datos en un tabla

 -- No se permitira el borrado de filas si la usamos

 -- en un disparador de tipo BEFORE / row-level

 --

 RETURN NULL;

 END;

$proteger_datos$ LANGUAGE plpgsql;

CREATE TRIGGER proteger_datos BEFORE DELETE

 ON numeros FOR EACH ROW

 EXECUTE PROCEDURE proteger_datos();

CREATE OR REPLACE FUNCTION rellenar_datos() RETURNS TRIGGER AS $rellenar_datos$

 DECLARE

 BEGIN

 NEW.cuadrado := power(NEW.numero,2);

 NEW.cubo := power(NEW.numero,3);

 NEW.raiz2 := sqrt(NEW.numero);

 NEW.raiz3 := cbrt(NEW.numero);

 RETURN NEW;

 END;

$rellenar_datos$ LANGUAGE plpgsql;

CREATE TRIGGER rellenar_datos BEFORE INSERT OR UPDATE

 ON numeros FOR EACH ROW

 EXECUTE PROCEDURE rellenar_datos();

SELECT * from numeros;

INSERT INTO numeros (numero) VALUES (2);

SELECT * from numeros;

INSERT INTO numeros (numero) VALUES (3);

SELECT * from numeros;

UPDATE numeros SET numero = 4 WHERE numero = 3;

SELECT * from numeros;

DROP TRIGGER proteger_datos ON numeros;

DROP TRIGGER rellenar_datos ON numeros;

CREATE OR REPLACE FUNCTION proteger_y_rellenar_datos() RETURNS TRIGGER AS $proteger_y_rellenar_datos$

 DECLARE

 BEGIN

 IF (TG_OP = 'INSERT' OR TG_OP = 'UPDATE') THEN

 NEW.cuadrado := power(NEW.numero,2);

 NEW.cubo := power(NEW.numero,3);

 NEW.raiz2 := sqrt(NEW.numero);

 NEW.raiz3 := cbrt(NEW.numero);

 RETURN NEW;

 ELSEIF (TG_OP = 'DELETE') THEN

 RETURN NULL;

 END IF;

 END;

$proteger_y_rellenar_datos$ LANGUAGE plpgsql;

CREATE TRIGGER proteger_y_rellenar_datos BEFORE INSERT OR UPDATE OR DELETE

 ON numeros FOR EACH ROW

 EXECUTE PROCEDURE proteger_y_rellenar_datos();

INSERT INTO numeros (numero) VALUES (5);

INSERT INTO numeros (numero) VALUES (6);

UPDATE numeros SET numero = 10 WHERE numero = 6;

DELETE FROM numeros where numero =10;

CREATE TABLE cambios(

 timestamp_ TIMESTAMP WITH TIME ZONE default NOW(),

 nombre_disparador text,

 tipo_disparador text,

 nivel_disparador text,

 comando text

);

CREATE OR REPLACE FUNCTION grabar_operaciones() RETURNS TRIGGER AS $grabar_operaciones$

 DECLARE

 BEGIN

 INSERT INTO cambios (

 nombre_disparador,

 tipo_disparador,

 nivel_disparador,

 comando)

 VALUES (

 TG_NAME,

 TG_WHEN,

 TG_LEVEL,

 TG_OP

);

 RETURN NULL;

 END;

$grabar_operaciones$ LANGUAGE plpgsql;

CREATE TRIGGER grabar_operaciones AFTER INSERT OR UPDATE OR DELETE

 ON numeros FOR EACH STATEMENT

 EXECUTE PROCEDURE grabar_operaciones();

INSERT INTO numeros (numero) VALUES (100);

SELECT * from numeros;

SELECT * from cambios;

UPDATE numeros SET numero = 1000 WHERE numero = 100;

SELECT * from numeros;

SELECT * from cambios;

DELETE FROM numeros where numero =1000;

SELECT * from numeros;

SELECT * from cambios;

Ejemplo de validacion de datos con triggers

CREATE TABLE emp (

 empname text,

 salary integer,

 last_date timestamp,

 last_user text

);
CREATE FUNCTION emp_stamp() RETURNS trigger AS emp_stamp

 BEGIN

 -- Check that empname and salary are given

 IF NEW.empname IS NULL THEN

 RAISE EXCEPTION 'empname cannot be null';

 END IF;

 IF NEW.salary IS NULL THEN

 RAISE EXCEPTION '% cannot have null salary', NEW.empname;

 END IF;
 -- Who works for us when she must pay for it?

 IF NEW.salary < 0 THEN

 RAISE EXCEPTION '% cannot have a negative salary', NEW.empname;

 END IF;
 -- Remember who changed the payroll when

 NEW.last_date := current_timestamp;

 NEW.last_user := current_user;

 RETURN NEW;

 END;

emp_stamp LANGUAGE plpgsql;
CREATE TRIGGER emp_stamp BEFORE INSERT OR UPDATE ON emp

 FOR EACH ROW EXECUTE PROCEDURE emp_stamp();

INSERT INTO emp (empname) VALUES ('Juan');
INSERT INTO emp (salary) VALUES (100);
INSERT INTO emp (empname,salary) VALUES ('Juan',100);
CREATE TABLE users (id int PRIMARY KEY, name varchar(256));

CREATE TABLE address (id_user int, address text);
CREATE OR REPLACE FUNCTION delete_address() RETURNS TRIGGER AS $$

BEGIN

DELETE FROM address WHERE address.id_user = OLD.id;

RETURN OLD;

END;

$$ LANGUAGE 'plpgsql';
　　
CREATE TRIGGER delete_user_address

BEFORE DELETE ON users

FOR EACH ROW EXECUTE PROCEDURE delete_address();
INSERT INTO users VALUES (2, 'Michael P');

INSERT INTO address VALUES (2, 'Work in Tokyo, Japan');

INSERT INTO address VALUES (2, 'Live in San Francisco, California');
DELETE FROM users WHERE id=2;
CREATE TABLE emp_table (empid int, empname name, salary int);

CREATE TABLE backup_tbl (empid int, empname name, salary int, operation varchar(25));
CREATE FUNCTION ins_function() RETURNS trigger AS $$

BEGIN

 IF tg_op = 'DELETE' THEN

 INSERT INTO backup_tbl(empid, empname, salary, operation)

 VALUES (old.empid, old.empname, old.salary, tg_op);

 RETURN old;

 END IF;

 IF tg_op = 'INSERT' THEN

 INSERT INTO backup_tbl(empid, empname, salary, operation)

 VALUES (new.empid, new.empname, new.salary, tg_op);

 RETURN new;

 END IF;

 IF tg_op = 'UPDATE' THEN

 INSERT INTO backup_tbl(empid, empname, salary, operation)

 VALUES (old.empid, old.empname, old.salary, tg_op);

 RETURN new;

 END IF;

END

$$ LANGUAGE plpgsql;
CREATE TRIGGER audit_ins AFTER INSERT OR DELETE OR UPDATE

 ON emp_table FOR each ROW

 EXECUTE PROCEDURE ins_function();
INSERT INTO emp_table (empid, empname, salary) values (101, 'sathiya', '3000');

INSERT INTO emp_table (empid, empname, salary) values (102, 'michael', '1200');

UPDATE emp_table SET salary = '2500' where empid = '101';

INSERT INTO emp_table (empid, empname, salary) values (103, 'john', '1500');

INSERT INTO emp_table (empid, empname, salary) values (104, 'peter', '1800');

UPDATE emp_table SET salary = '3400' where empid = '104';

DELETE FROM emp_table WHERE empid = '101';

UPDATE emp_table SET salary = '800' where empid = '103';

INSERT INTO emp_table (empid, empname, salary) values (105, 'maria', '2200');

UPDATE emp_table SET salary = '8000' where empid = '103';

UPDATE emp_table SET salary = '4400' where empid = '105';
36

_2147483647.unknown

