

PL/SQL

Jazyk SQL je jazykem deklarativním, který neobsahuje procedurální příkazy jako jsou cykly, podmínky, procedury, funkce, atd.

Rozšířením jazyka SQL o proceduralitu od společnosti ORACLE je jazyk PL/SQL (Processing Language/Structured Query Language).

Jazyk PL/SQL umožňuje deklarovat konstanty, proměnné a kurzory, podporuje transakční zpracování, řeší chybové stavy pomocí výjimek. PL/SQL podporuje modularitu.

PL/SQL

praktické výhody

Šetření komunikačního kanálu

- Menší množství odesílaných povelů
 - V jednom povelu je větší množství příkazů
- Podstatně menší objem přenesených dat
 - Data se zpracují na serveru bez přenosu na klienta
- Odlehčení klienta
 - Možnost ukládat a vykonávat kód na serveru

Struktura jazyka PL/SQL

Typická struktura programového bloku se skládá ze tří částí:

- deklarační část
- výkonná část
- část pro zpracování výjimek (ošetření chyb a nestandardních stavů)

Deklarační část obsahuje deklarace proměnných, konstant, kurzorů, atd. Výkonná část funkční logiku (algoritmus programového bloku), část výjimek řeší vzniklé chyby.

Povinná je pouze část výkonná.

Kurzor

- **Kurzor** je pracovní oblast obsahující data (výsledná množina, tzv. result set), které lze dále využívat prostřednictvím operací nad kurzory
- Existují **implicitní** a **explicitní** kurzory
- **Implicitní** jsou jednořádkové SQL (INTO)
- **Explicitní** můžeme deklarovat v části DECLARE pomocí klíčového slova CURSOR
- Práce s kurzory se podobá souborům

Struktura jazyka PL/SQL

Deklarační část

Deklarace proměnných a konstant

DECLARE

```
Jméno1 constant datový typ1:=hodnota1;  
Jméno2 datový typ2;  
Jméno3 datový typ3;  
.  
.  
.  
Jménon datový typn;
```

Příklad deklarace konstanty a proměnných

DECLARE

```
p_nasob constant number(3,2) :=1.15;  
p_plat number(7,2);  
p_bonus number(9,2);
```

Deklarační část

Deklarace kurzoru

DECLARE

CURSOR jméno1 IS

SELECT seznam FROM tabulka;

Příklad:

DECLARE

CURSOR k1 IS

SELECT jmeno FROM zamestanec;

Výkonná část

BEGIN

Příkaz1;

Příkaz2;

.

.

.

Příkaz n;

END;

Výkonná část

Příklad:

BEGIN

 p_bonus := p_plat*p_nasob;

 .

 .

 .

END;

Příklad

```
DECLARE
p_jmeno char(15); deklarace proměnné pro načítání jmen
  CURSOR k1 IS deklarace kurzoru na základě selectu
  SELECT upper(jmeno) FROM zamestanec;

BEGIN začátek výkonné části
OPEN k1; otevření kurzoru
LOOP začátek cyklu
  FETCH k1 INTO p_jmeno; načtení řádku tabulky zamestanec a uložení jmena do prom.
  dbms_output.put_line (p_jmeno);  výpis jména na konzolu
  EXIT WHEN k1% NOTFOUND; test na konec tabulky
END LOOP; konec cyklu
CLOSE k1; uzavření kurzoru
END; konec výkonné části
```

Řízení průběhu programu

Syntaxe příkazu IF

IF podmínka THEN příkazy_1;

ELSIF podmínka THEN příkazy_2;

.

.

.

ELSE příkazy_n;

END IF;

IF - Příklad

```
DECLARE
  p_pohlavi char(1);
  p_jmeno char(15);
  p_stav char(1);
  CURSOR k2 IS
  SELECT jmeno, pohlavi, stav FROM osoby;
BEGIN
  OPEN k2;
  LOOP
 FETCH k2 INTO p_jmeno, p_pohlavi, p_stav;
 EXIT WHEN k2%NOTFOUND;
 IF p_pohlavi = ' M' THEN
 INSERT INTO titultab (jmeno, pohlavi, stav, titul)
 VALUES (p_jmeno,p_pohlavi,p_stav,'Pan');
 ELSEIF (p_pohlavi= ' Z' and p_stav= 'vdaná') then
 INSERT INTO titultab (jmeno, pohlavi, stav, titul)
 VALUES (p_jmeno,p_pohlavi,p_stav,'Paní');
 ELSE INSERT INTO titultab (jmeno, pohlavi, stav, titul)
 VALUES (p_jmeno,p_pohlavi,p_stav,'Slečna');
 END IF;
  END LOOP;
  COMMIT;
  CLOSE k2;
END;
```

Řízení průběhu programu

Syntaxe příkazu CASE

CASE proměnná

WHEN výraz_1 THEN příkazy_1;

WHEN výraz_2 THEN příkazy_2;

WHEN výraz_3 THEN příkazy_3;

WHEN výraz_n THEN příkazy_n;

ELSE příkazy_n+1

END CASE

CASE - Příklad

```
SET SERVEROUT ON size 10000 přesměrování výstupu na konzolu
DECLARE
 znamka constant number(1):=1;
BEGIN
 CASE znamka
 WHEN 1 THEN dbms_output.put_line('Výborný');
 WHEN 2 THEN dbms_output.put_line('Chvalitebný');
 WHEN 3 THEN dbms_output.put_line('Dobrý');
 WHEN 4 THEN dbms_output.put_line('Dostatečný');
 WHEN 5 THEN dbms_output.put_line('Nedostatečný');
 ELSE dbms_output.put_line('Známka mimo stupnici');
 END CASE;
END;
```

ZÁKLADNÍ CYKLUS LOOP

```
LOOP
  příkaz_1;
  příkaz_2;
  příkaz_3;
  atd.
END LOOP;
```

Příklad:

```
LOOP
  pocet:= pocet +1
  IF pocet =100 THEN EXIT;
  END IF;
END LOOP;
```

CYKLUS FOR LOOP

```
FOR i IN start..konec
LOOP
 příkaz_1;
 příkaz_2;
 příkaz_3;
 atd.
END LOOP;
```

Příklad:

```
set serverout on size 10000
BEGIN
FOR i IN 1..5
LOOP
 if mod(i,2) = 0 then
 dbms_output.put_line ('Cislo ' || i || ' je sude');
 else
 dbms_output.put_line ('Cislo ' || i || ' je liche');
 end if;
END LOOP;
END;
```


CYKLUS WHILE LOOP

WHILE podmínka
LOOP

 příkaz_1;
 příkaz_2;
 příkaz_3;
 atd.

END LOOP;

Příklad:

DECLARE

 p_plat number(7,2);
 p_cissefa number(4);
 start_cispra constant number(4):=7000;
 p_prijmeni char(15);

BEGIN

 SELECT plat, cissefa, prijmeni INTO p_plat, p_cissefa, p_prijmeni
 FROM zamestnanec
 WHERE cispra=start_cispra;
 WHILE p_plat < 12000

LOOP

 SELECT plat, cissefa, prijmeni INTO p_plat, p_cissefa, p_prijmeni
 FROM zamestnanec
 WHERE cispra=p_cissefa;

END LOOP;

INSERT INTO zamest VALUES (p_plat, p_prijmeni);

COMMIT;

END;

Tento příklad vyhledá zaměstnance, který je nejbliže nadřazený zaměstnanci 7000 a má plat nižší než 12000.

Přístupové proměnné

Přístupová proměnná je struktura, která obsahuje elementární části nazývané položky. Vybereme-li z tabulky, pohledu nebo pomocí kurzoru sloupce, ukládáme obsah těchto sloupců do proměnných, které byly všechny deklarovány v části DECLARE. Přístupová proměnná nahrazuje nutnost deklarace všech proměnných pro všechny položky z tabulek.

Definice přístupové proměnné

```
DECLARE
```

```
 jmeno_promenne tabulka%ROWTYPE;
```

Příklad

Z tabulky zamestnanec vyberte všechny položky a uložte je do přístupové proměnné.

```
DECLARE
```

```
 zamest_zaznam zamestnanec%ROWTYPE
```

```
BEGIN
```

```
 SELECT * INTO zamest_zaznam FROM zamestnanec;
```

```
END;
```

KURZORY

- Deklarace kurzoru
- Otevření kurzoru
- Načtení záznamu do kurzoru
- Zavření kurzoru

Deklarace kurzoru

Tento krok přiřazuje kurzoru název a spojuje s ním příslušný příkaz SELECT. Deklarace kurzorů je součástí části DECLARE společně s deklaracemi proměnných.

Syntaxe:

```
CURSOR název_kurzoru IS příkaz_select;
```

Příklad

```
DECLARE
```

```
p_jmeno char(15);
```

```
p_prijmeni char(15);
```

```
p_datum date;
```

```
CURSOR k1 IS SELECT * FROM zamestnanec;
```

Postup zpracování kurzoru

- Funguje stejně jako přístup k souborům
- Existují operace
 - OPEN cursor
 - FETCH cursor INTO record
 - CLOSE cursor
- Postup práce spočívá v otevření, postupném vyčtení jednotlivých záznamů (čtení s posunem) a uzavření kurzoru
- Pro zjištění stavu kurzoru existují atributy

Atributy (modifikátory) kurzoru

- Existují následující atributy za jménem kurzoru:
 - *cursor%FOUND* obsahuje záznamy?
 - *cursor%NOTFOUND* neobsahuje záznamy?
 - *cursor%ISOPEN* je otevřený?
 - *cursor%ROWCOUNT* dosud zpracováno ř.
- Existují také atributy pro definice typů:
 - *tab%ROWTYPE* záznam typu ř. tabul.
 - *tab.column%TYPE* typ záznamu

Otevření kurzoru

Tento krok provádí příkaz spojený s otevíráním kurzoru, který zakládá pracovní množinu n-tic (řádků), která může být dále naplněna příslušnými n-ticemi příkazem **FETCH**. Příkaz **OPEN** musí být umístěn v části výkonných příkazů (mezi **BEGIN** a **END**) nebo v části ošetření nestandardních stavů (**EXCEPTION**).

Syntaxe:

OPEN název_kurzoru

Příklad

```
OPEN k1;
```

Načtení záznamu do kurzoru

Načtení n-tic příslušného **SELECT**u do bloku PL/SQL se provádí příkazem **FETCH**. Příkaz **FETCH** načte vždy jeden řádek příslušného **SELECT**u. Z toho důvodu se příkaz **FETCH** vkládá do cyklu. Musí být zajištěno, aby vybraný seznam položek příkazem **SELECT** byl shodný se seznamem proměnných v příkaze **FETCH** (pořadí a odpovídající domény musí být shodné). Příkaz **FETCH** je umístěn do části **BEGIN** nebo **EXCEPTION**.

Načtení záznamu do kurzoru

Syntaxe:

BEGIN

OPEN název_kurzoru;

LOOP

FETCH název_kurzoru INTO seznam_proměnných

.

.

.

END LOOP;

END;

Načtení záznamu do kurzoru

Příklad

```
DECLARE
p_jmeno char(15);
p_prijmeni char(15);
p_datum date;
CURSOR k1 IS SELECT * FROM zamestnanec;
BEGIN
 OPEN k1;
LOOP
 FETCH k1 INTO p_jmeno, p_prijmeni,p_datum;
 .
 .
 .
END LOOP;
CLOSE k1;
END;
```

Zavření kurzoru

Příkaz **CLOSE** uzavírá kurzor a nadále znepřístupňuje množinu dat vybranou příkazem **SELECT**. Příkaz **CLOSE** je součástí **BEGIN** nebo **EXCEPTION**. Kurzor rovněž uzavírá příkaz **EXIT** nebo **GOTO** (který vede výstup z cyklu).

Aktualizační operace s kurzorem

Přesunutá n-tice do kurzoru může být z databázové tabulky **vymazána**, resp. **aktualizována**. Pokud chceme využít této možnosti, je nutné, aby byl kurzor deklarován **FOR UPDATE OF** (položka pro aktualizaci) a v příkazu **FETCH** uvedena klauzule **WHERE CURRENT OF**.

Aktualizační operace s kurzorem

Příklad vymaže z databáze všechny záznamy, kde **datum je < 1.1.1930** a u všech záznamů, kde je **datum < 1.1.1940** změní hodnotu položky **plat na plat *1,2**

```
DECLARE
```

```
p_jmeno char(15);
```

```
p_prijmeni char(15);
```

```
p_datum date;
```

```
CURSOR k1 IS SELECT * FROM zamestnanec WHERE datum < 1.1.1940
```

```
FOR UPDATE OF datum;
```

```
BEGIN
```

```
 OPEN k1;
```

```
LOOP
```

```
 FETCH k1 INTO p_jmeno, p_prijmeni, p_datum;
```

```
 IF p_datum < 1.1.1930 THEN DELETE zamestnanec WHERE CURRENT OF k1;
```

```
 ELSE UPDATE zamestnanec SET plat = plat *1,2 WHERE CURRENT OF k1;
```

```
 END IF;
```

```
END LOOP;
```

```
CLOSE k1;
```

```
END;
```

Atributy explicitních kurzorů

Atribut **%NOTFOUND** nabývá hodnoty **TRUE**, pokud právě provedený příkaz **FETCH** **nenalezl** další n-tici odpovědi. Opakem je atribut **%FOUND**, který v tomto případě nabývá hodnoty **FALSE**.

Příklad

```
OPEN k1;  
LOOP  
 FETCH k1 INTO x,y,z;  
 EXIT WHEN k1%NOTFOUND;  
END LOOP;  
CLOSE k1;
```

Atributy explicitních kurzorů

Atribut %ROWCOUNT vrací počet řádků dosud načtených příkazem FETCH příslušným SELECTem.

Příklad

LOOP

```
 FETCH k1 INTO x,y,z;
```

```
 IF k1%ROWCOUNT < 15 THEN
```

```
 INSERT INTO jméno_tabulky VALUES (....);
```

```
 ELSE
```

```
 EXIT;
```

```
 END IF;
```

```
END LOOP;
```

Tento příklad opouští cyklus po načtení prvních 14 řádků tabulky.

Chyby a nestandardní stavy

Příkaz **RAISE** slouží k předání řízení do části **EXCEPTION** bloku PL/SQL. Nestandardní stav je třeba nejdříve v části DECLARE deklarovat.

DECLARE

objednavka

EXCEPTION;

Jakmile je nestandardní stav definován, můžeme pomocí příkazu **RAISE** v části **BEGIN** tento stav vyvolat. V tomto okamžiku přejde řízení do části **EXCEPTION**.

Chyby a nestandardní stavy

BEGIN

IF počet_na_sklade < limit THEN RAISE
objednavka;

EXCEPTION

WHEN objednavka THEN
INSERT INTO tab_obj

Zadání příkladu

Napište část programu, který přepíše načtené řádky do tabulky `nove_oddeleni` s výjimkou řádků s hodnotou `cisodd=33`.
Nastavte `EXCEPTION` pro `cisodd=33`.
Není-li `cisodd=33`, zapište `cisodd`, `jmeno` a `misto` do tabulky `nove_oddeleni`. Je-li `cisodd=33`, zapište vhodnou zprávu do tabulky `zpravy`.

Řešení

```
DECLARE
 p_cisodd number;
 p_jmeno varchar2(10);
 p_misto varchar2(15);
 oddel_33 EXCEPTION;
BEGIN
 IF p_cisodd = 33 THEN RAISE oddel_33;
 END IF;
 INSERT INTO nove_oddeleni (cisodd,,jmeno,misto) VALUES(p_cisodd,
 p_jmeno, p_misto);
 COMMIT;
EXCEPTION
 WHEN oddel_33 THEN
 INSERT INTO zpravy (text) VALUES ('Pokus vytvorit oddeleni 33');
 COMMIT;
END;
```

Procedury a funkce

Bloky příkazů jazyka PL/SQL lze pojmenovat a uložit ve spustitelné formě do databáze. Těmto blokům říkáme procedury, resp. funkce.

Vlastnosti procedur a funkcí:

- Jsou uloženy ve zkompilovaném tvaru v databázi.
- Mohou volat další procedury či funkce, či samy sebe.
- Lze je volat ze všech prostředí klienta.

Funkce, na rozdíl od procedury, vrací jedinou hodnotu (procedura může vracet hodnot více, resp. žádnou).

Procedure

```
CREATE PROCEDURE jméno_procedurey  
[(formální_parametry)] AS  
[lokální deklarace]  
BEGIN  
[výkonné příkazy]  
[EXCEPTION  
ošetření nestandardních stavů]  
END;
```

Příklad

```
Create procedure pln_cislo as
p_cislo number; lokální deklarace bez kl. slova DECLARE
begin
for i in 1..20 loop
insert into Nic(cislo) values (i); tabulka nic musí být
 předem vytvořena
commit;
end loop;
end;
```

Tato procedura zapíše do tabulky Nic čísla od 1 do 20.

Příklad

```
procedure prevod as
p_jmeno varchar2(15);
cursor k1 is
select upper(jmeno_p) from Pacient;
begin
open k1;
loop
fetch k1 into p_jmeno;
dbms_output.put_line(p_jmeno);
exit when k1%notfound;
end loop;
close k1;
end;
```

lokální deklarace bez kl. slova DECLARE

deklarace kurzoru (tabulka Pacient musí existovat)

načtení jmeno_p do kurzoru a uložení do p_jmeno

výstup na konzolu

Tato procedura vytiskne na konzolu jména všech pacientů z tabulky Pacient a převede všechna písmena na velká

Procedurey

Formální parametry procedury

Jméno_parametru [IN OUT IN OUT] typ_parametru [:=
hodnota]

Specifikace jednotlivých parametrů v seznamu jsou odděleny čárkou.

Parametry mohou být vstupní, výstupní a vstupně-výstupní.

Pouze vstupní parametry mohou být inicializovány.
K inicializaci můžeme použít buď klauzuli DEFAULT
nebo přiřadit hodnotu (:=)

Příklad s parametry

```
create procedure deleni  
(delenec IN number, delitel IN number) parametry  
as  
begin  
dbms_output.put_line(delenec/delitel);  
end;
```

Procedura vytiskne na konzolu podíl hodnot zadaných jako skutečné parametry.

Kompilace a spuštění procedury

Zápis ukončíme znakem . (**tečka**) na novém řádku

Příkazem **RUN** přeložíme proceduru

Příkazem **EXECUTE**[(seznam skutečných parametrů)] proceduru vykonáme

Pro předchozí příklad nezapomeneme zadat příkaz **SET SERVEROUT ON** pro přesměrování výstupu na konzolu

Zápis, kompilace a spuštění v SQL*Plus

```
create procedure deleni  
(delenec IN number,delitel IN number) as  
begin  
dbms_output.put_line(delenec/delitel);  
end;  
.  
RUN  
SET SERVEROUT ON  
EXECUTE deleni(10,2);
```

Ošetření chyby při dělení nulou

```
create procedure deleni  
(delenec IN number, delitel IN number) as  
begin  
dbms_output.put_line(delenec/delitel);  
Exception  
When zero_divide then  
dbms_output.put_line('Chyba při dělení nulou');  
end;
```

Funkce

```
CREATE FUNCTION jméno_funkce  
  [(formální_parametry)] RETURN  
  typ_návratové_proměnné AS [lokální  
  deklarace]
```

```
BEGIN
```

```
[výkonné příkazy]
```

```
[EXCEPTION
```

```
ošetření nestandardních stavů]
```

```
END;
```

Příklad funkce

```
create function f_deleni
(delenec IN number, delitel IN number) return number
As
Vysledek number;
begin
vysledek := delenec/delitel;
Return vysledek;
Exception
When zero_divide then
dbms_output.put_line('Chyba při dělení nulou');
end;
```

Vyvolání funkce

```
SET SERVEROUT ON
```

```
begin
```

```
dbms_output.put_line (f_deleni(12,4));
```

```
end;
```

Zrušení procedury či funkce

DROP PROCEDURE jméno_procedury

DROP FUNCTION jméno_funkce

Databázové triggery

Databázový trigger je uživatelsky definovaný blok PL/SQL sdružený s určitou tabulkou. Je implicitně spuštěn (proveden), jestliže je nad tabulkou prováděn aktualizací příkaz.

Databázový trigger má čtyři části:

- typ triggeru (**BEFORE / AFTER**)
- spouštěcí událost (**INSERT/ UPDATE/ DELETE**)
- omezení triggeru (nepovinná klauzule **WHEN**)
- akce triggeru (blok PL/SQL)

Databázové triggery

Na každou tabulku lze vytvořit až 12 různých databázových triggerů:

- INSERT / UPDATE / DELETE
- BEFORE / AFTER
- STATEMENT / ROW (příkazový/řádkový)

Příkazový trigger se spustí jedenkrát pro příkaz, bez ohledu na počet aktualizovaných řádků.
Řádkový trigger se spustí pro každý aktualizovaný řádek tabulky.

Vytvoření databázového triggeru

```
CREATE [OR REPLACE] TRIGGER jméno  
  typ_triggeru spouštěcí_akce [OF sloupec,  
  sloupec, ...] ON tabulka [FOR EACH  
  ROW] [WHEN podmínka]  
BEGIN  
.  
.  
.  
END;
```

Příklad

Create trigger x_kontrola before insert or update
on Vypujcka for each row

begin

.

.

.

end;

**Trigger před vložením nebo aktualizací dat do tabulky Vypujcka
pro každý řádek provede kontrolu, uvedenou ve výkonné části**

Prefixy v databázových triggerech

Pro odkazy na staré a nové hodnoty sloupců v řádkových triggerech se používají prefixy **:OLD** a **:NEW**.

Příklad

```
IF :NEW.plat < :OLD.plat THEN ...
```

Poznámky:

- hodnoty **:NEW** a **:OLD** jsou použitelné pouze v řádkových triggerech
- obě hodnoty jsou použitelné v příkazu **UPDATE**
- **:OLD** u příkazu **INSERT** je **NULL**
- **:NEW** u příkazu **DELETE** je **NULL**
- v klauzulích **WHEN** se vynechává středník

Příklad

```
Create trigger x_kontrola before insert or update
  on vypujcka for each row
begin
  if :new.dat_vra < :old.dat_vyp
  then raise_application_error(-20500,'chybné
 datumy! ');
  end if;
end;
```

Trigger dělá kontroly datumů výpůjčky a vrácení. V případě chyby vypíše „chybné datumy!“

Příklad

Mějme schéma databázové tabulky vytvořené následujícím příkazem create:

```
CREATE TABLE pece_cenik (  
 pece_cenik_id SMALLINT NOT NULL,  
 nazev_cenik CHAR(18) NULL,  
 priplatek DECIMAL(7,2) NULL,  
 popis_cenik CHAR(18) NULL);  
ALTER TABLE Pece_cenik  
ADD ( PRIMARY KEY (pece_cenik_id) );
```

Dále mějme tabulku `dodatecna_pece`, která je tabulkou podřízenou, obsahuje FK, který je v tabulce `pece_cenik` PK.

Trigger pro zajištění referenční integrity při mazání z nadřazené tabulky

```
create trigger tD_Pece_cenik after DELETE on pece_cenik for each row
declare numrows INTEGER;
begin
select count(*) into numrows
  from dodatecna_pece
  where
 dodatecna_pece.pece_cenik_id = :old.pece_cenik_id;
if (numrows > 0)
then
  raise_application_error(-20001,
 'Cannot DELETE pece_cenik because dodatecna_pece exists.'
  );
end if;
end;
/
```


Trigger pro zajištění referenční integrity při aktualizace nadřazené tabulky

```
create trigger tU_Pececenik after UPDATE on pececenik for each row
declare numrows INTEGER;
begin
if
 :old.pececenik_id <> :new.pececenik_id
then
 select count(*) into numrows
 from dodatecna_pececenik
 where
 dodatecna_pececenik.pececenik_id = :old.pececenik_id;
 if (numrows > 0)
 then
 raise_application_error(-20005,
 'Cannot UPDATE pececenik because dodatecna_pececenik exists.'
 );
 end if;
end if;
end;
/
```

Postup při spouštění databázového triggeru

- do ORACLE je předán příkaz INSERT, UPDATE nebo DELETE
- provede se příkazový trigger BEFORE
- pro každý řádek, kterého se příkaz SQL týká:
 - se provede řádkový trigger BEFORE
 - změní se řádek a provedou se kontroly integritního omezení
 - se provede řádkový trigger AFTER
- dokončí se odložené kontroly IO s ohledem na přechodná porušení
- provede se příkazový trigger AFTER
- návrat do aplikace

Aktivace a deaktivace triggerů

Po nadefinování triggerů jsou tyty implicitně aktivní.
Je-li třeba trigger deaktivovat, resp. zpět aktivovat,
Ize použít příkazu:

```
ALTER TRIGGER jméno_triggeru ENABLE | DISABLE;
```

Resp. Ize deaktivovat či aktivovat všechny triggery,
definované nad konkrétní tabulkou:

```
ALTER TABLE jméno_tabulky ENABLE | DISABLE ALL  
TRIGGERS;
```