

¿Qué ofrece Autentia Real Business Solutions S.L?

Somos su empresa de **Soporte a Desarrollo Informático**.
Ese apoyo que siempre quiso tener...

1. Desarrollo de componentes y proyectos a medida

2. Auditoría de código y recomendaciones de mejora

3. Arranque de proyectos basados en nuevas tecnologías

1. Definición de frameworks corporativos.
2. Transferencia de conocimiento de nuevas arquitecturas.
3. Soporte al arranque de proyectos.
4. Auditoría preventiva periódica de calidad.
5. Revisión previa a la certificación de proyectos.
6. Extensión de capacidad de equipos de calidad.
7. Identificación de problemas en producción.

4. Cursos de formación (impartidos por desarrolladores en activo)

Spring MVC, JSF-PrimeFaces /RichFaces,
HTML5, CSS3, JavaScript-jQuery

Gestor portales (Liferay)
Gestor de contenidos (Alfresco)
Aplicaciones híbridas

Tareas programadas (Quartz)
Gestor documental (Alfresco)
Inversión de control (Spring)

Control de autenticación y
acceso (Spring Security)
UDDI
Web Services
Rest Services
Social SSO
SSO (Cas)

JPA-Hibernate, MyBatis
Motor de búsqueda empresarial (Solr)
ETL (Talend)

Dirección de Proyectos Informáticos.
Metodologías ágiles
Patrones de diseño
TDD

BPM (jBPM o Bonita)
Generación de informes (JasperReport)
ESB (Open ESB)

[Comic](#)

NUEVO ¿Quieres saber cuánto ganas en relación al mercado? pincha [aquí...](#)

[Ver cursos que ofrece Autentia](#)

[Descargar comics en PDF y alta resolución](#)

[NUEVO!] 2008-07-08 2008-06-22 2008-06-09 2008-05-26

[Catálogo de servicios Autentia \(PDF 6,2MB\)](#)

[En formato comic...](#)

Estamos escribiendo un libro sobre la profesión informática y estas viñetas formarán parte de él. Puedes opinar en la seccion [comic](#).

Web
 www.adictosaltrabajo.com

Tutorial desarrollado por

Carlos García Pérez

Creador del pionero Web [MobileTest](#).
 Consultor tecnológico en el desarrollo de proyectos informáticos.
 Ingeniero Técnico en Informática *
 Puedes encontrarme en [Autentia](#)
 Somos expertos en Java/J2EE

Catálogo de servicios de Autentia

[Descargar \(6,2 MB\)](#)

[Descargar en versión comic \(17 MB\)](#)

[AdictosALTrabajo.com](#) es el Web de difusión de conocimiento de [Autentia](#).

[Catálogo de cursos](#)

[Descargar este documento en formato PDF: \[triggersql.pdf\]\(#\)](#)

Últimos tutoriales

2008-07-11
[Triggers o Disparadores SQL](#)

2008-07-05
[Publicar una nueva release en SourceForge.net mediante SFTP, WebDav o rsync sobre SSH](#)

2008-07-04
[Certificados de Servidor con Keytool y OpenSSL para IE7](#)

2008-07-03
[Activar Single Sign On en JBoss](#)

2008-06-30
[Scripts SQL Reentrantes](#)

2008-06-27
[UML con Rational Visual Modeler V7.0](#)

2008-06-27
[Resumen del Reglamento de Desarrollo de la LOPD \(RDLOPD\) de 21 de Diciembre de 2007 para el Responsable de Ficheros](#)

2008-06-26

Fecha de creación del tutorial: 2008-07-11

Triggers SQL

Todos estaremos de acuerdo en que una de las cosas más importantes en todo negocio son los datos, ¿verdad?. Pues bien, imagine una base de datos sobre la que interactuan concurrentemente muchos usuarios a través de distintas aplicaciones, web o de escritorio. ¿Qué sucedería si una de estas aplicaciones gestionase los datos incorrectamente?.

Por ejemplo, imagine una aplicación de escritorio que interactua directamente a través de JDBC con la BD y que dicha aplicación usa la hora de la máquina del usuario como hora en la que se realizan las operaciones, ¿terrible, verdad?.. pues bien, estos y otros problemas pueden ser solucionados con mecanismos como los triggers o disparadores de BD (como veremos en los ejemplos).

Los triggers o disparadores son objetos de la base de datos que ejecutan **acciones** cuando se producen ciertos **eventos (tanto DML como DDL)** (inserciones, modificaciones, borrados, creación de tablas, etc).

A continuación y **a modo de consulta** os voy a mostrar un ejemplo de un Trigger DML que realiza las siguientes tareas:

Dada una tabla con información sobre "expedientes", vamos a crear un Trigger que controle las modificaciones del "estado del expediente" de la siguiente manera:

1. Anotará en el campo "stateChangedDate" la fecha/hora en la que se produjo un cambio de estado.
2. A modo de histórico, insertará un registro en tabla "expStatusHistory" con información sobre los cambios de estado de cada expediente.

Fácil ¿verdad?, pues bueno, mamos a la obra.

- [Ejemplo autocomentado en MySql](#)
- [Ejemplo autocomentado en SQLServer](#)

Ejemplo en MySql.

[Nuevo Eclipse 3.4, code name: Ganymede](#)

2008-06-17
[Cómo configurar xorg para conseguir gestionar dos monitores en un portátil con GNU/Linux Debian y gráfica Nvidia](#)

2008-06-14
[Hibernate Validator, y como definir las validaciones sobre los objetos de negocio](#)

Últimas ofertas de empleo

2008-07-04
[T. Información - Analista / Programador - MADRID.](#)

2008-06-26
[Comercial - Ventas - BARCELONA.](#)

2008-06-26
[T. Información - Jefe de Proyecto - BARCELONA.](#)

2008-06-24
[Banca - Especialista en Riesgos - MADRID.](#)

2008-06-24
[T. Información - Becario - MADRID.](#)

Anuncios Google

[Curso Java](#)

[Struts](#)

[Formación XML](#)

[Java SQL](#)

```

view plain print ?
01. DELIMITER $$
02.
03. USE db_test;
04.
05. $$
06.
07. # Creamos el Schema si no existe
08. CREATE SCHEMA IF NOT EXISTS db_test;
09.
10. $$
11.
12. -- Eliminamos el procedimiento almacenado si existise
13. DROP PROCEDURE IF EXISTS db_test.procedureTemp;
14.
15. $$
16.
17. CREATE PROCEDURE db_test.procedureTemp()
18. BEGIN
19. DECLARE cuenta INT DEFAULT 0;
20.
21. -- Si no existe la tabla de expedientes, La creamos.
22. SELECT COUNT(*) INTO cuenta FROM `information_schema`.`tables` WHERE TABLE_SCHEMA='db_test'
23. IF (cuenta = 0) THEN
24. CREATE TABLE `expedientes` (
25. code VARCHAR(15) NOT NULL COMMENT 'Código del expediente',
26. state VARCHAR(20) COMMENT 'Estado del expediente',
27. stateChangedDate DATETIME COMMENT 'Fecha/Hora en la que se produció el último cambi
28.
29. PRIMARY KEY `PK_Exp` (code)
30. ) ENGINE=InnoDB CHARSET=utf8 collate=utf8_general_ci;
31. END IF;
32.
33. -- Insertamos algunos expedientes de ejemplo
34. DELETE FROM expedientes WHERE code IN ('exp1','exp2', 'exp3');
35. INSERT INTO expedientes (code) VALUES ('exp1');
36. INSERT INTO expedientes (code) VALUES ('exp2');
37. INSERT INTO expedientes (code) VALUES ('exp3');
38.
39.
40.
41. -- Si no existe la tabla de cambios de estado La creamos
42. SELECT COUNT(*) INTO cuenta FROM `information_schema`.`tables` WHERE TABLE_SCHEMA='db_test'
43. IF (cuenta = 0) THEN
44. CREATE TABLE `expStatusHistory` (
45. `id` INT AUTO_INCREMENT,
46. `code` VARCHAR(15) NOT NULL COMMENT 'Código del expediente',
47. `state` VARCHAR(20) NOT NULL COMMENT 'Estado del expediente',
48. `date` TIMESTAMP DEFAULT CURRENT_TIMESTAMP COMMENT 'Fecha/Hora en la que el expedier
49. PRIMARY KEY `PK_ExpHistory` (`id`)
50. ) ENGINE=MyISAM CHARSET=utf8 collate=utf8_general_ci; -- No transacciones => MyISAI
51. END IF;
52.
53. END;
54.
55. $$
56.
57. -- Invocamos el procedimiento almacenado
58. CALL db_test.procedureTemp();
59.
60. $$
61. -- Borramos el procedimiento almacenado
62. DROP PROCEDURE IF EXISTS db_test.procedureTemp;
63.
64. $$
65.
66. -- Borramos el Trigger si existise
67. DROP TRIGGER IF EXISTS StatusChangeDateTrigger;
68.
69. $$
70.
71. -- Creamos un Trigger sobre la tabla expedientes
72.
73. CREATE TRIGGER StatusChangeDateTrigger
74. BEFORE UPDATE ON expedientes FOR EACH ROW
75. BEGIN
76. -- ¿Ha cambiado el estado?
77. IF NEW.state != OLD.state THEN
78. -- Actualizamos el campo stateChangedDate a La fecha/hora actual
79. SET NEW.stateChangedDate = NOW();
80.
81. -- A modo de auditoría, añadimos un registro en La tabla expStatusHi
82. INSERT INTO expStatusHistory (`code`, `state`) VALUES (NEW.code, NEW.state);
83. END IF;
84. END;
85.
86. $$

```

Ejemplo en SQLServer.

```
view plain print ?
01. -----
02. -- Creamos una base de datos si no existiese.
03. -----
04.
05. IF NOT EXISTS (SELECT * from sys.databases where name = 'db_test')
06. BEGIN
07. CREATE DATABASE db_test;
08. END
09.
10. -- Establecemos La base de datos predeterminada
11. USE db_test;
12.
13.
14. -----
15. -- Creamos una tabla si no existiese.
16. -- Representa Los datos de expedientes
17. -----
18.
19. IF NOT EXISTS (SELECT * FROM sys.sysobjects WHERE name='expedientes' AND xtype='U')
20. BEGIN
21. CREATE TABLE expedientes (
22. code VARCHAR(15) NOT NULL,
23. state VARCHAR(20) DEFAULT 'INICIO',
24. stateChangedDate DATETIME,
25. PRIMARY KEY (code)
26. );
27. END;
28.
29. -- Insertamos algunos expedientes de ejemplo
30. DELETE FROM expedientes WHERE code IN ('exp1','exp2', 'exp3');
31. INSERT INTO expedientes (code) VALUES ('exp1');
32. INSERT INTO expedientes (code) VALUES ('exp2');
33. INSERT INTO expedientes (code) VALUES ('exp3');
34.
35. -- Si no existe La tabla de cambios de estado La creamos
36. IF NOT EXISTS (SELECT * FROM sys.sysobjects WHERE name='expStatusHistory' AND xtype='U')
37. BEGIN
38. CREATE TABLE expStatusHistory (
39. id INT IDENTITY,
40. code VARCHAR(15) NOT NULL,
41. state VARCHAR(20) NOT NULL,
42. date DATETIME DEFAULT GetDate(),
43. PRIMARY KEY (id)
44. );
45. END;
46.
47.
48. -- Borramos el Trigger si existise
49. IF OBJECT_ID ('StatusChangeDateTrigger', 'TR') IS NOT NULL
50. BEGIN
51. DROP TRIGGER StatusChangeDateTrigger;
52. END;
53.
54. GO -- Necesario
55.
56. -- Creamos un Trigger sobre La tabla expedientes
57. CREATE TRIGGER StatusChangeDateTrigger
58. ON expedientes
59. AFTER UPDATE AS
60. -- ¿Ha cambiado el estado?
61. IF UPDATE(state)
62. BEGIN
63. -- Actualizamos el campo stateChangedDate a La fecha/hora actual
64. UPDATE expedientes SET stateChangedDate=GetDate() WHERE code=(SELECT code FROM inserted);
65.
66. -- A modo de auditoría, añadimos un registro en La tabla expStatusHistory
67. INSERT INTO expStatusHistory (code, state) (SELECT code, state FROM deleted WHERE code=c
68.
69. -- La tabla deleted contiene información sobre Los valores ANTIGUOS mientras
70. -- Ambas tablas son virtuales y tienen La misma estructura que La tabla a L
71. END;
```

Si ahora modificásemos un registro a través de una sentencia como la siguiente el Trigger sería ejecutado y realizaría su trabajo.

```
UPDATE expedientes SET state='PENDIENTE_COBRO' WHERE code='exp1'
```

Cabe destacar que en este tema se puede ir mucho más allá, pero bueno a modo didáctico y recordatorio están

bastante bien artículos de este tipo.

Referencias

- [CREATE TRIGGER \(MySQL\)](#)
- [CREATE TRIGGER \(SQLServer\)](#)
- [CREATE TRIGGER \(Oracle\)](#)

Despedida

Bueno, espero que os haya servido de utilidad este pequeño tutorial, yo personalmente lo usaré a modo de consulta, pues hay veces que uno se tira mucho tiempo en otros entornos y luego vienen bien estos tutoriales para refrescar la memoria ;-).

Un saludo.

Carlos García. Creador de [MobileTest](#).

- Puedes opinar sobre este tutorial [haciendo clic aquí](#).
- Puedes firmar en nuestro libro de visitas [haciendo clic aquí](#).
- Puedes asociarte al grupo AdictosAITrabajo en XING [haciendo clic aquí](#).

- Añadir a favoritos Technorati.

Esta obra está licenciada bajo [licencia Creative Commons de Reconocimiento-No comercial-Sin obras derivadas 2.5](#)

Recuerda

Autentia te regala la mayoría del conocimiento aquí compartido ([Ver todos los tutoriales](#)). Somos expertos en: J2EE, Struts, JSF, C++, OOP, UML, UP, Patrones de diseño ... y muchas otras cosas.

¿Nos vas a tener en cuenta cuando necesites consultoría o formación en tu empresa?, ¿Vas a ser tan generoso con nosotros como lo tratamos de ser con vosotros?

Somos pocos, somos buenos, estamos motivados y nos gusta lo que hacemos ...

Autentia = Soporte a Desarrollo & Formación.

info@autentia.com

Formación en nuevas tecnologías

Servicio de notificaciones:

Si deseas que te enviemos un correo electrónico cuando introduzcamos nuevos tutoriales.

Formulario de suscripción a novedades:

E-mail

Tutoriales recomendados

Nombre	Resumen	Fecha	Visitas	pdf
Algunas características menos conocidas del api JDBC 2.0	En este tutorial veremos algunas de las características que menos se conocen del api JDBC.	2006-09-26	4939	pdf
Introducción a JDBC	En este tutorial os explicamos los fundamentos teóricos de JDBC	2006-05-04	12422	pdf
Administración Web de MySQL	En este tutorial se mostrará como administrar MySQL de forma rápida y muy sencilla a través de páginas webs implementadas con tecnología PHP, para ello se utilizará la herramienta PHPmyAdmin	2007-04-03	4279	pdf
Paginar un ResultSet	En este tutorial aprenderemos a paginar un ResultSet de manera que tengamos los datos tabulados y ordenados	2006-09-26	7275	pdf
CachedRowSet: JDBC y Java 5.	En este tutorial aprenderemos a el uso y funcionamiento del rowSet de tipo CachedRowSet.	2006-09-26	4629	pdf
Generación automática de código JDBC	En este tutorial os enseñamos como, sin conocimiento de JDBC, crear vuestro programas en Java, gracias a JDBCTest.	2003-06-12	40016	pdf
Apache, MySQL y PHP	Os mostramos como configurar Apache, MySQL y PHP en vuestra máquina	2003-12-27	39477	pdf
Scripts SQL Reentrantes	Carlos nos muestra unos script (DDL y DML) útiles para crear un esquema de BD, unas tablas, índices, restricciones y campos, que pueda ser ejecutado N veces (reentrante) sin que se produzcan errores.	2008-06-30	434	pdf
MySql en Windows	MySql es una de las principales bases de datos "gratuitas" que podemos encontrar en Internet. En este tutorial aprenderéis a instalarlo en Windows	2003-06-23	56217	pdf
JDBC y MySql	En el tutorial anterior vimos como instalar MySQL en Windows, ahora vamos a ver como acceder desde una aplicación Java.	2003-06-24	66139	pdf

Nota:

Los tutoriales mostrados en este Web tienen como objetivo la difusión del conocimiento. Los contenidos y comentarios de los tutoriales son responsabilidad de sus respectivos autores. En algún caso se puede hacer referencia a marcas o nombres cuya propiedad y derechos es de sus respectivos dueños. Si algún afectado desea que incorporemos alguna reseña específica, no tiene más que solicitarlo. Si alguien encuentra algún problema con la información publicada en este Web, rogamos que informe al administrador rcanales@adictosaltrabajo.com para su resolución.