

Taller # 1

*"Uso y Manejo del Sistema Gestor
de Bases de Datos PostgreSQL"*

Luis García
Computación

ldgarc@gmail.com

Contenido

- Conexión
- PostgreSQL
- Creación de Tablas (*Create Table...*)
- Reglas y Restricciones (*Check – Foreign Keys*)
- Inserción de Datos (*Insert Into...*)
- Actualización de Datos (*Update...*)
- Selección de Datos (*Select...*)
- Eliminación de Datos (*Delete From...*)
- Creación de Dominios (*Create Domain...*)
- Creación de Vistas (*Create View...*)
- Creación de Triggers (*Create Trigger...*)
- Eliminación (*Drop [Table – Domain – View – Trigger]...*)

PostgreS

QL

Conexión

+ Agenda

- Conexión

- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- Creación de Triggers
- Eliminación

- Se debe realizar a partir de algún programa que implemente el protocolo SSH (Secure Shell), por medio del cual es posible acceder a máquinas remotas a través de una red.

- Bajo el Sist. Operativo Windows, la conexión se puede llevar a cabo con el programa PUTTY.

- Bajo otros sistemas, como LINUX, sólo se deben instalar los paquetes correspondientes al protocolo SSH, los cuales permitan acceder al servidor de la Base de Datos.

NOTA: también se puede usar el sistema de manera local en ambos Sist. Operativos

PostgreS

QL

Conexión

[Putty]

+ Agenda

- Conexión

- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- Creación de Triggers
- Eliminación

1. En el menú de configuración seleccione la categoría **Session**.

2. Introduzca el nombre del dominio o IP en el campo **HostName**. *En nuestro caso es 150.186.36.174*

3. Seleccione el protocolo **SSH**.

4. Haga clic en **Open**

PostgreSQL

QL

Conexión

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- Creación de Triggers
- Eliminación

5. Ahora aparecerá una consola solicitando el nombre de usuario, colocamos **estudiante** y como Password **facyt**, se verá lo siguiente:

```
150.186.174 - PuTTY
login as: estudiante
estudiante@150.186.174 > password: █
```

6. Ahora para conectarse a la Base de Datos hacer:

```
psql -U usuarioNro -d bdNro
```

El Nro dependerá del número del grupo, y cuando le sea solicitado el password, este será **usuarioNro**.

NOTA: Si accede al servidor desde LINUX, llevar a cabo los pasos a partir del nro. 5.

PostgreSQL

QL

PostgreSQL

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- Creación de Triggers
- Eliminación

- Sist. Manejador de Bases de Datos Objeto-Relacional (ORDBMS) desarrollado inicialmente en la Univ. de California, mantenido actualmente por el "PostgreSQL Global Development Group" bajo la ideología de Software Libre.

- Está basado en el estándar SQL99.

- Entre sus características más importantes están:

- Manejo de Clases y Herencia
- Funciones definidas por el Usuario
- Disparadores (Triggers)
- Mecanismos de Integridad Transaccional

PostgreSQL

QL

Creación de Tablas

CREATE TABLE

+ Agenda

- Conexión
- PostgreSQL
- **Creación de Tablas**
 - Sintaxis
 - Tipos de Datos
 - Def. de Claves
- Reglas y Restricciones
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- Creación de Triggers
- Eliminación

- El lenguaje SQL incluye un conjunto de comandos para definición de datos. A continuación se presentan los principales:

```
CREATE TABLE nombre_tabla // Tabla a crear
( atr_1 tipo_atr_1,
  atr_2 tipo_atr_2, ...,
  atr_k1 tipo_atr_k ); // Atributo de la tabla - tipo
```

- Ejemplo:

```
CREATE TABLE persona ( CI int4, nombre varchar (30), edad int2 );
```


PostgreSQL

QL

Creación de Tablas

CREATE TABLE

+ Agenda

- Conexión
- PostgreSQL
- **Creación de Tablas**
 - Sintaxis
 - **Tipos de Datos**
 - Def. de Claves
- Reglas y Restricciones
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- Creación de Triggers
- Eliminación

- **Tipos de Datos:** los principales tipos de datos usados en el lenguaje SQL son:

Tipo	Descripción
Int2	Entero de 2 bytes con signo
Int4	Entero de 4 bytes con signo
Char (n) -	Cadena de Caracteres de longitud n fija
Varchar (n)	Cadena de Caracteres de longitud n variable
Bool	Tipo Booleano
Date	Tipo Fecha, año/mes/día (2005/12/15)
Float	Número de Punto Flotante

PostgreS

QL

Creación de Tablas

CREATE TABLE

+ Agenda

- Conexión
- PostgreSQL
- **Creación de Tablas**
 - Sintaxis
 - Tipos de Datos
 - Def. de Claves
- Reglas y Restricciones
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- Creación de Triggers
- Eliminación

- **Definición de Claves:** existen distintas formas de definir claves:

1. CREATE TABLE persona (CI int4 **primary key**, nombre varchar (30));
2. CREATE TABLE persona (CI int4, nombre varchar (30), edad int2, **primary key** (CI));
3. CREATE TABLE ciudad (nombre_c varchar(30), pais varchar (30), continente varchar(20), habitantes int8, **primary key** (nombre_c, pais));

PostgreS

QL

Reglas y Restricciones

Foreign Keys

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- **Reglas y Restricciones**
 - **Foreign Keys**
 - Constraints
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- Creación de Triggers
- Eliminación

- **Foreign Keys:** o claves foráneas, pueden ser definidas en PostgreSQL, de manera tal que se respeten y mantengan las referencias adecuadas.

Ejemplos:

- 1.CREATE TABLE persona (CI int4 **primary key**, nombre varchar (30));
- 2.CREATE TABLE dpto (Id char(5) **primary key**, Id_sup int4, **foreign key** (id_sup) *references* persona (CI));
- 3.CREATE TABLE obrero (CI int4 **primary key**, dpto char(5), **foreign key** (CI) *references* persona (CI), **foreign key** (dpto) *references* dpto (Id));

PostgreSQL

QL

Reglas y Restricciones

Foreign Keys

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
 - Foreign Keys
 - Constraints
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- Creación de Triggers
- Eliminación

- **Integridad Referencial:** es importante mantener la integridad de las referencias en caso de que se presente la eliminación o actualización, esto de la siguiente manera.

Ejemplos:

- 1.CREATE TABLE persona (CI int4 primary key, nombre varchar (30));
- 2.CREATE TABLE dpto (Id char(5) primary key, Id_sup int4, foreign key (Id_sup) references persona (CI) on delete cascade on update cascade);

PostgreSQL

QL

Reglas y Restricciones

Constraints

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
 - Foreign Keys
 - Constraints
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- Creación de Triggers
- Eliminación

- **Check:** es el *constraint* más utilizado. Permite validar que el valor de cierta columna de la tabla cumpla con una condición *booleana*. Ejemplos:

- 1.CREATE TABLE persona (CI int4 primary key, nombre varchar (30) edad int2, check (edad >0 and edad <100);
- 2.CREATE TABLE persona (CI int4 primary key, nombre varchar (30) edad int2, constraint edad_valida check (edad >0 and edad <100);
- 3.CREATE TABLE persona (CI int4 primary key, nombre varchar (30) edad int2, check (edad >0 and edad <100) , check (CI >350000 and CI <95000000));

PostgreS

QL

Reglas y Restricciones

Constraints

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- **Reglas y Restricciones**
 - Foreign Keys
 - Constraints
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- Creación de Triggers
- Eliminación

- **Not Null:** otro *constraint* muy utilizado. Permite validar que el valor de cierta columna debe presentarse siempre en los valores a insertar.

Ejemplo:

```
CREATE TABLE persona ( CI int4 primary key,
 nombre varchar (30) NOT NULL,
 edad int2 NOT NULL,
 check (edad >0 and
 edad <100) );
```


PostgreS

QL

Reglas y Restricciones

Constraints

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- **Reglas y Restricciones**
 - Foreign Keys
 - Constraints
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- Creación de Triggers
- Eliminación

- **Unique:** indica que el valor de una o varias columnas de cada tupla tiene que ser distinto al valor de todas las demás tuplas almacenadas en esa tabla

Ejemplo:

```
CREATE TABLE usuario ( CI int4 primary key,
 nombre varchar (30) NOT NULL,
 edad int2 NOT NULL,
 login char (5) UNIQUE,
 passwd varchar(10),
 check (edad >0 and
 edad <100) );
```


PostgreSQL

QL

Inserción de Datos

INSERT

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
- **Inserción de Datos**
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- Creación de Triggers
- Eliminación

- La sentencia INSERT lleva a cabo la inserción de una tupla dentro de una tabla.

- Los principales elementos de esta sentencia son usados en la siguiente sintaxis:

```
INSERT INTO nombre_tabla // Tabla en la cual se insertará
(atr_1, atr_2, ..., atr_k) // Atributos referenciados
VALUES (valor_atr1, valor_atr2, ..., valor_atr_k);
```

Ejemplo:

```
INSERT INTO persona (CI, nombre, edad)
VALUES (3861859, 'Pedro', 22);
```


PostgreSQL

QL

Inserción de Datos

INSERT

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
- **Inserción de Datos**
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- Creación de Triggers
- Eliminación

- Existen además distintas maneras de insertar una nueva tupla en una tabla.

- Si se desea crear una tupla con valores para cada atributo de la tabla, se puede realizar la inserción de la siguiente manera (tomando el ejemplo anterior):

1. INSERT INTO persona VALUES (3861859, 'Pedro', 22); // Correcto
2. INSERT INTO persona VALUES ('Pedro', 22, 3861859); // Errado

PostgreS

QL

Inserción de Datos

INSERT

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
- **Inserción de Datos**
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- Creación de Triggers
- Eliminación

- En el caso en el que no se vayan a denotar valores para todos los atributos de la tupla a insertar, se deben definir explícitamente cuales son los valores a insertar para qué atributos.

1. `INSERT INTO persona (CI, Nombre)
VALUES (3291859, 'Pedro') ; // Está bien hecho`
2. `INSERT INTO persona (CI, Nombre)
VALUES ('Pedro', 3291859) ; // Está errado`

PostgreS

QL

Actualización de Datos

UPDATE

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
- Inserción de Datos
- **Actualización de Datos**
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- Creación de Triggers
- Eliminación

- La sentencia **UPDATE** modifica una o más tuplas dentro de una tabla.

- En forma resumida, la sintaxis definida para esto es:

```
UPDATE nombre_tabla // Actualizar la tabla nombre_tabla
SET atr_1 = valor_atr1, ..., atr_k = valor_atrk // Valores a modificar
WHERE condicion_x; // En las tuplas que cumplan con X
```

- Ejemplo:

```
UPDATE persona
SET nombre = 'Johan', edad = 25
WHERE CI = 3291859;
```


PostgreSQL

QL

Selección de Datos

SELECT

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
- Inserción de Datos
- Actualización de Datos
- **Selección de Datos**
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- Creación de Triggers
- Eliminación

- Es una de las sentencias principales, ya que a partir de ella se recuperan (o muestran) los datos almacenados en la Base de Datos.

- La sintaxis básica para su uso es:

```
SELECT atr_1, atr_2, ..., atr_k // Atributos a mostrar
FROM table_1, table_2, ..., table_k // Tablas de los atributos utilizados
WHERE condicion_x; // Condición que deben cumplir las tuplas
```

Ejemplo:

```
SELECT CI, nombre
FROM persona
WHERE edad > 25 AND edad < 50;
```


PostgreSQL

QL

Eliminación de Datos

DELETE

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- **Eliminación de Datos**
- Creación de Dominios
- Creación de Vistas
- Creación de Triggers
- Eliminación

- La sentencia **DELETE** elimina una o más tuplas dentro de una tabla, de acuerdo a cierta condición.

- La sintaxis básica para su uso es:

```
DELETE FROM nombre_tabla // Eliminar de nombre_tabla
WHERE condicion_x; // La(s) tupla(s) que cumpla(n) con X
```

EJEMPLOS:

```
DELETE FROM persona
WHERE edad < 18;
```


PostgreSQL

QL

Creación de Dominios

CREATE DOMAIN

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- **Creación de Dominios**
- Creación de Vistas
- Creación de Triggers
- Eliminación

- Permite definir nuevos dominios para los valores de los datos, de manera tal que el usuario pueda definir de forma personalizada los valores esperados a partir de un tipo de dato primitivo.

- La sintaxis básica para su definición es:

```
CREATE DOMAIN nombre_dom // Crear el dominio nombre:_dom
AS tipo_data; // Tipo de dato correspondiente al dominio
```

EJEMPLOS:

```
CREATE DOMAIN nombre_corto AS varchar (10);
CREATE DOMAIN nombre_largo AS varchar (30);
```


PostgreSQL

QL

Creación de Dominios

CREATE DOMAIN

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- **Creación de Dominios**
- Creación de Vistas
- Creación de Triggers
- Eliminación

- De manera similar al caso del CREATE TABLE, es posible definir reglas sobre los valores de los datos de un dominio, como se muestra en los siguientes ejemplos:

```
CREATE DOMAIN tipo_cuenta AS varchar(10)
CHECK ( VALUE = 'Ahorro'
OR VALUE = 'Corriente');
```

```
CREATE TABLE deposito ( nro_bauche integer,
cantidad integer,
nro_cuenta varchar(20),
tipo tipo_cuenta);
```


PostgreS

QL

Creación de Vistas

CREATE VIEW

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- **Creación de Vistas**
- Creación de Triggers
- Eliminación

- Son consultas predefinidas, que se almacenan en la base de datos y se pueden utilizar a medida que sean necesarias, permitiendo reutilizar una misma consulta una y otra vez.

- Entre los principales usos de las vistas tenemos:

- Ocultar la complejidad de los datos.
- Simplificar comandos para el usuario.
- Presentar los datos en una perspectiva diferente.
- Guardar consultas que puedan ser útiles luego.

PostgreS

QL

Creación de Vistas

CREATE VIEW

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- **Creación de Vistas**
- Creación de Triggers
- Eliminación

- La sintaxis usada para la definición de vistas es la siguiente:

```
CREATE VIEW nombre_vista // Vista a Crear
AS select_x; // SELECT a ejecutar
```

Ejemplo:

```
CREATE VIEW hab_ciudad_america AS
SELECT C.nombre_c, C.habitantes
FROM ciudad C
WHERE C.continente = 'america' and C.habitantes > 1999999
```

"Vista de todas las ciudades de América que poseen una población mayor o igual a 2.000.000"

PostgreSQL

QL

Creación de Triggers

INTRODUCCIÓN

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- **Creación de Triggers**
 - PL / pgSQL
 - Funciones
 - Triggers
- Eliminación

- **PL/pgSQL**: es un lenguaje procedimental cargable para PostgreSQL. Los objetivos propuestos para este consisten en permitir (entre otras cosas) que el mismo:

- Sea usado para crear funciones y disparadores.
- Adicione estructuras de control al lenguaje SQL.
- Sea capaz de realizar cálculos complejos.
- Herede tipos, funciones y operadores definidos por el usuario

Excepto por conversiones de E/S y funciones de cálculo para tipos definidos por el usuario, todo lo que puede definirse por medio de funciones en el lenguaje C puede definirse también con PL/pgSQL.

PostgreSQL

QL

Creación de Triggers

INTRODUCCIÓN

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- **Creación de Triggers**
 - PL / pgSQL
 - Funciones
 - Triggers
- Eliminación

- **Funciones**: son aquellas definidas por parte del usuario haciendo uso de un lenguaje procedimental (PL/pgSQL en nuestro caso).

- La sintaxis básica utilizada en su definición es la siguiente:

```
CREATE FUNCTION nombre_func (arg1 tipo_arg1,..., argk tipo_argk)
  RETURNS tipo_ret
  AS $$ definición $$
  LANGUAGE lenguaje_usado;
```


PostgreSQL

QL

Creación de Triggers

INTRODUCCIÓN

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- **Creación de Triggers**
 - PL / pgSQL
 - Funciones
 - Triggers
- Eliminación

- Ejemplos:

1. `CREATE FUNCTION concat_text (text, text) RETURNS text AS '
BEGIN
RETURN $1 || $2;
END;
' LANGUAGE plpgsql;`
2. `CREATE FUNCTION add (integer, integer) RETURNS integer
AS ' select $1+$2; '
LANGUAGE SQL;`

PostgreSQL

QL

Creación de Triggers

CREATE TRIGGER

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- **Creación de Triggers**
 - PL / pgSQL
 - Funciones
 - Triggers
- Eliminación

- **Triggers:** es un bloque de código en lenguaje PL/pgSQL, el cual se ejecuta implícitamente cuando ocurre un evento asociado a una tabla de la base de datos.

- Los triggers se lanzan automáticamente cuando se ejecuta una sentencia *INSERT*, *UPDATE* ó *DELETE* contra una tabla específica que se encuentre asociada al trigger en cuestión.

PostgreS

QL

Creación de Triggers

CREATE TRIGGER

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- **Creación de Triggers**
 - PL / pgSQL
 - Funciones
 - **Triggers**
- Eliminación

- **Momento de Ejecución:** es cuando se tiene que ejecutar el trigger con relación al evento. Puede ser antes (BEFORE) o después (AFTER). Este es el punto más importante en el momento de crear un trigger

- **Evento:** es la operación u operaciones que provocarán la ejecución del trigger ¿Cuáles son? Un INSERT, un UPDATE, un DELETE o incluso una combinación de ellas sobre una tabla.

- **Nombre de la tabla:** es simplemente la tabla sobre la que se crea el trigger (ON TABLE).

PostgreS

QL

Creación de Triggers

CREATE TRIGGER

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- **Creación de Triggers**
 - PL / pgSQL
 - Funciones
 - **Triggers**
- Eliminación

- **Tipo de trigger:** esto determinará cuantas veces debe ejecutarse el cuerpo del trigger cuando ocurre el evento (ROW, STATEMENT).

- **Cláusula WHEN:** especifica la restricción de un trigger. La condición se evalúa para cada registro para determinar si se ejecuta el cuerpo del trigger o no.

- **Cuerpo del trigger:** es aquí donde se escribe el código del trigger en PL/pgSQL. Se trata de escribir la(s) acción(es) a realizar. Es importante reseñar que dentro del cuerpo del trigger se tiene acceso a los valores nuevos (*NEW*) y viejos (*OLD*) del registro que se está procesando.

PostgreSQL

QL

Creación de Triggers

CREATE TRIGGER

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- **Creación de Triggers**
 - PL / pgSQL
 - Funciones
 - Triggers
- Eliminación

- La sintaxis básica utilizada para definir un Trigger es la siguiente:

```
CREATE TRIGGER nomb_trigger
{ BEFORE | AFTER }
{ INSERT | UPDATE | DELETE }

ON nombre_tabla
FOR EACH { ROW | STATEMENT }
EXECUTE PROCEDURE nomb_func ( arg_func );
```


PostgreSQL

QL

Creación de Triggers

CREATE TRIGGER

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- **Creación de Triggers**
 - PL / pgSQL
 - Funciones
 - Triggers
- Eliminación

- Ejemplo: Empleado (id int4, sueldo integer);

```
CREATE FUNCTION validar_emp() RETURNS trigger AS $val_emp$
BEGIN
 IF NEW.salario IS NULL THEN
 RAISE EXCEPTION 'El salario del empleado no debe ser nulo';
 ENDIF;

 IF NEW.salario < 0 THEN
 RAISE EXCEPTION 'El salario no debe ser negativo';
 ENDIF;

 RETURN NEW;
END;

$val_emp$ LANGUAGE plpgsql;
```


PostgreSQL

QL

Creación de Triggers

CREATE TRIGGER

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- **Creación de Triggers**
 - PL / pgSQL
 - Funciones
 - Triggers
- Eliminación

- Una vez definida la función que se ejecutará al dispararse el trigger, se crea entonces el mismo:

```
CREATE TRIGGER validar_empleado
BEFORE INSERT OR UPDATE
ON Empleado FOR EACH ROW
```

```
EXECUTE PROCEDURE validar_emp();
```


PostgreSQL

QL

Eliminación

DROP

+ Agenda

- Conexión
- PostgreSQL
- Creación de Tablas
- Reglas y Restricciones
- Inserción de Datos
- Actualización de Datos
- Selección de Datos
- Eliminación de Datos
- Creación de Dominios
- Creación de Vistas
- Creación de Triggers
- **Eliminación**

- Esta es la sentencia utilizada para eliminar cada uno de los objetos de la base de datos que han sido definidos o agregados por parte del usuario.

- La sintaxis según el caso es la siguiente:

```
DROP TABLE nombre_tabla;
DROP CONSTRAINT  nombre_constraint;
DROP DOMAIN nombre dominio;
DROP VIEW nombre_vista;
DROP FUNCTION nombre_funcion;
DROP TRIGGER nombre_trigger;
```


PostgreS

QL

Preguntas

Observaciones

Enlaces Importantes:

PostgreSQL:

<http://www.postgresql.org>

Documentación PostgreSQL:

<http://www.postgresql.org/files/documentation/pdf/8.2/postgresql-8.2-A4.pdf>

