

Aktivní databáze, triggerery

Tomáš Hejl & Jiří Kunčar

Osnova

- úvod - terminologie
- syntax a sémantika vybraných databázových systémů
 - Starburst
 - Oracle
 - DB2
 - Chimera
- shrnutí principů aktivních databází
- praktické použití aktivních pravidel

Úvod

Databáze

- kontrola dat pomocí integritních omezení
 - ne vždy dostatečná

Aktivní databáze

- rozšíření databázových systémů o *aktivní pravidla*

Aktivní pravidla = triggery

- Událost - Podmínka - Akce
- na databázové úrovni
- na jednom místě

Aktivní pravidla

- Událost - Podmínka - Akce
(reakce na změnu dat v DB, vyhodnocení podmínky a příslušné akce)
 - komplexnější pravidla než v integritních omezeních
 - usnadnění programátorské práce
 - pravidla implementována přímo v databázi, společná pro všechny aplikace, které ji používají
- => silnější než obyčejná "pasivní" databáze

Historie aktivních databází

- první pokusy koncem 80.let
- nestihlo se do SQL-92

- vývojáři přináší vlastní implementace, co možná nejbližše rozpracovanému návrhu standardu
 - 1.polovina 90.let - Oracle
 - 1996 - DB2 od IBM, svůj návrh prosadí do SQL

Starburst

Starburst

- vyvíjeno IBM Almaden Research Center
- postaveno na SQL
- aktivní pravidla v rozšíření SARS (Starburst Active Rules System)
- jednoduchá syntaxe i sémantika
- rozšíření jazyka umožňuje vytváření a mazání aktivních pravidel

Starburst - UPA

Událost-Podmínka-Akce (ECA, Event-Condition-Action)

Událost

- **INSERT, DELETE, UPDATE**

Podmínka

- boolovský predikát, vyjádřený v SQL

Akce

- Libovolné SQL příkazy
 - **SELECT, INSERT, DELETE, UPDATE...**
- Příkazy pro řízení transakcí (**ROLLBACK WORK**)

Starburst - syntaxe

```
CREATE RULE <název_pravidla>  
ON <název_tabulky>  
WHEN <události>  
[ IF <podmínka> ]  
THEN <SQL-akce>  
[ PRECEDES <seznam_názevů_pravidel> ]  
[ FOLLOWS <seznam_názevů_pravidel> ]
```

```
<události> = INSERTED | DELETED |  
UPDATED [ (<názvy_sloupců>) ]
```


Starburst - příklad

```
CREATE RULE vysoke_platy  
ON zamestnanci  
WHEN INSERTED, DELETED, UPDATED  
IF (SELECT avg(plat) FROM  
zamestnanci) > 100  
THEN UPDATE zamestnanci SET  
plat = 0.9 * plat
```


Starburst - Čistý efekt

- pomocné tabulky
 - **INSERTED** - co bylo přidáno
 - **DELETED** - co bylo smazáno
 - **OLD-UPDATED** - co se změnilo (předchozí stav)
 - **NEW-UPDATED** - co se změnilo (nový stav)

Čistý efekt (Net effect)

V tabulkách jsou jen čisté výsledky:

Příklady:

- několik **UPDATE** stejného řádku má ve výsledku efekt jako samotný poslední z nich.
- **INSERT** a **DELETE** - efekt jako **DELETE**

Starburst - Další syntaxe

- Sdružování pravidel do sad
 - **CREATE RULESET** <nazev_sady>
 - **ALTER RULESET** <nazev_sady>
 - [**ADDRULES** <pravidlo>]
 - [**DELRULES** <pravidlo>]
 - **DROP RULESET** <nazev_sady>
- manipulace s pravidly
 - **DEACTIVATE RULE** <pravidlo> **ON** <tabulka>
 - **ACTIVATE RULE** <pravidlo> **ON** <tabulka>
 - **DROP RULE** <pravidlo> **ON** <tabulka>

Starburst - chování triggerů

- *odložené spuštění* - pravidla se kontrolují po COMMITu celé transakce
- možnost spuštění ručně
- ruční spuštění pravidel
 - **PROCESS RULES**
 - **PROCESS RULE** <pravidlo>
 - **PROCESS RULESET** <sada_pravidel>
- jedno pravidlo může sledovat více událostí
- více pravidel může sledovat jednu událost
 - pořadí pravidel je určeno pomocí **FOLLOWS** a **PRECEDES**
 - musí být acyklické
 - zajištění, aby se triggerery nezacyklily, je pouze na programátorovi

Starburst - sémantika

Pravidlo je:

Spuštěné (triggered)

- nastala událost, ke které se váže

Bráno v úvahu (considered)

- je vyhodnocena a splněna podmínka

Provedeno (executed)

- je vykonána akce pravidla

Oracle

Oracle

- triggery vyvíjeny podle připravované specifikace SQL

Dva typy aktivních pravidel:

- řádkové triggery (row-level)
 - monitorují události na jednotlivých řádcích, při změně více řádků se spouští na každém zvlášť
- příkazové triggery (statement-level)
 - monitorují celé příkazy, které mohou měnit více řádků najednou

Oracle - syntaxe

```
CREATE TRIGGER <název_triggeru>  
{BEFORE | AFTER} <události>  
ON <název_tabulky>  
[[ REFERENCING <reference> ]]  
FOR EACH ROW  
[ WHEN (<podmínka>) ]]  
<PL/SQL_kód>
```

```
<události> = INSERT | DELETE | UPDATE  
[OF <seznam_sloupců>]
```

```
<reference> = OLD AS <stará_hodnota> | NEW AS  
<nová_hodnota>
```


Oracle - UPA

Událost-Podmínka-Akce (ECA, Event-Condition-Action)

Událost

- **INSERT, DELETE, UPDATE**

Podmínka

- řádkový predikát, vyjádřený v SQL
- pouze pro řádkové triggerů!

Akce

- Libovolný PL/SQL kód
 - **SELECT, INSERT, DELETE, UPDATE...**
 - bez DDL příkazů a transakčních příkazů

Oracle - další syntaxe

- predikáty **INSERTING**, **DELETING**, **UPDATING**
 - pro určení konkrétní události, která pravidlo spustila
- reference **OLD**, **NEW**
 - staré a nové hodnoty změněného sloupce
 - pouze u řádkových triggerů
- granularita
 - **FOR EACH ROW** = řádkový trigger, jinak příkazový

Oracle - spouštění triggerů

- není zpožděné, nastává okamžitě s událostí
- dvě možnosti spuštění akce
 - **BEFORE** <událost> - těsně před provedením události
 - **AFTER** <událost> - ihned po provedení události
- nelze spustit ručně (příkazem jako u Starburstu)
- trigger může spustit jiný trigger
 - maximální hloubka zanoření 32, pak výjimka
- při výjimce nebo chybě jsou vráceny všechny změny původní operace i všech triggerů

Oracle - pořadí spouštění

- příkazové "before" triggery
- Pro každý řádek v tabulce
 - řádkové "before" triggery
 - změna řádku a kontrola jeho integrity
 - řádkové "after" triggery
- kontrola integrity na úrovni příkazu
- příkazové "after" triggery

Pořadí v rámci jednotlivých úrovní

- Podle pořadí vytvoření
- Nově (verze 11.1) klauzule **FOLLOWS** jako u Starburstu

DB2

DB2 - triggery

- vytvořeno IBM Almaden Research Center
 - snaha o jednoznačnou sémantiku
 - podle zkušeností se systémem Starburst
- každý trigger monitoruje jedinou událost
 - **UPDATE**, **DELETE** nebo **INSERT**
- spouštění stejné jako u Oracle
 - **BEFORE** nebo **AFTER**
 - řádkové a příkazové triggery
- více triggerů pro jednu událost
 - uspořádání podle času vytvoření
 - řádkové i příkazové triggery jsou promíchány

DB2 - syntaxe

```
CREATE TRIGGER <název_triggeru>  
[ BEFORE | AFTER ] <událost>  
[ OF <sloupce> ]  
ON <název_tabulky>  
[ REFERENCING <reference> ]  
[ FOR EACH ROW | FOR EACH STATEMENT ]  
WHEN <podmínka>  
<SQL_kód>
```


DB2 - detaily

- Reference - rozdílné pro příkazové a řádkové triggery

```
<reference> = [ OLD AS <původní_hodnoty> ]  
[ NEW AS <nové_hodnoty> ]  
[ OLD_TABLE AS <původní_tabulka> ]  
[ NEW_TABLE AS <nová_tabulka> ]
```

- kód akce nesmí obsahovat
 - DDL příkazy (měnit schéma DB)
 - transakční příkazy
- kód akce smí obsahovat volání chyb (=> rollback příkazu)

DB2 - sémantika

- **BEFORE** triggerry

- vhodné ke kontrole dat, před vložením do DB
- nesmí měnit obsah DB (=> nespouští další triggerry)
- mohou upravovat měněná data vkládáním do proměnných **NEW**
- mohou vyvolávat chyby

- **AFTER** triggerry

- zastupují aplikační logiku
- spuštěny po změně dat
- stav před událostí musí být odvozen z přechodových tabulek (`<tabulka> MINUS NEW_TABLE) UNION OLD_TABLE`

DB2 - příklady

```
CREATE TRIGGER ZadanyVek  
BEFORE UPDATE OF Vek ON Uzivatele  
REFERENCING NEW AS UpravenyUzivatel  
FOR EACH ROW  
WHEN (UpravenyUzivatel.Vek IS NULL)  
SIGNAL SQLSTATE '70005' ('Vek musi byt  
uveden')
```

```
CREATE TRIGGER SledovaniPoctuUzivatelu  
AFTER UPDATE ON Uzivatele  
REFERENCING OLD TABLE AS Tab  
FOR EACH STATEMENT  
INSERT INTO PoctyUzivatelu VALUES  
( CURRENT_DATE, (SELECT COUNT (*) FROM Tab) )
```


Chimera

Chimera

- objektově orientovaný databázový jazyk
 - aktivní pravidla = triggery
- **třídy** (*object classes*)
 - obsaženy v definici schémat
 - popisují ovlivňování objektů událostmi
 - podporují okamžité i odložené vykonání
- **atributy třídy** určují její **stav**
 - typy konstruktorů atributů:
 - record, set, list
 - atomické typy (integer, string, ...)
 - jména definovaných tříd

Chimera - příklad třídy

```
define object class Zamestnanec  
attributes Jmeno: string,  
          Plat: integer  
end;
```

```
define object class Oddělení  
attributes Jmeno: string,  
          Zamestnanci: set-of(Zamestnanec)  
end;
```

- třídy jsou hierarchicky uspořádány
- obsahují mimo atributů, také definice operací, integritních omezení a triggerů

Chimera - deklarativní výrazy

Termy

- atomické
 - konstanty (6, 0, 1, ...)
 - proměnné (X, Y, Z, ...)
- složené
 - konstruktory
(**set**, **list**, **record**)
 - atributy, selektory, operátory

Formule

- atomické
 - predikátový symbol
a seznam parametrů
 - typy: `integer(X)`
 - třídy: `Zamestnanec(Z)`
 - porovnání: `Z.jmeno='Jan'`
 - náležení:
`Z in O.Zamestnanci`
- složené
 - konjunkce a disjunkce
formulí
 - negace atomických formulí
`not(Z in O.Zamestnanci)`

Chimera - procedurální výrazy

- **select**(cílový seznam **where** podmínka)
 - `select(Z where Zamestnanec(Z), Z.jmeno = 'Jan')`
- **create**(třída, hodnota, výstupní proměnná)
 - `create(Zamestnanec, ['Jan', 55000], Z)`
- **delete**(třída, proměnná)
 - `delete(Zamestnanec, Z)`
- **modify**(název atributu, proměnná, term)
 - `modify(Zamestnanec.Plat, Z, Z.plat * 0.96)`

Chimera - triggery

- **transakční řádka** (*transaction line*)
 - nejmenší jednotka, která může být zachycena triggerem
 - zřetězení procedurálních výrazů oddělených čárkou a ukončené středníkem
 - platnost proměnných je definována v rámci jedné řádky
 - reference získané v predikátu select nebo create je možné používat v dalších výrazech na dané transakční řádce

Chimera - syntaxe definice triggerů

```
<definice-triggeru> ::=  
  define <volba> trigger <jméno triggeru>  
  [ for <jméno třídy> ]  
  events <události>  
  condition <formule>  
  actions <proceduralni výraz>  
  [ { before | after } <jména triggerů> ]  
  end  
  
<volba> ::=  
  [ { event-consuming | event-preserving } ]  
  [ { deferred | immediate } ]  
  
<události> ::=  
  create | delete | modify  
  [ (<jméno-atributu> ) ]
```


Chimera - syntaxe triggerů 2

- události:
 - `display`
 - `generalize`
 - `specialize`
- **targeted vs. untargeted:**
 - definovaná proměnná `Self` odkazující na danou třídu
- pořadí
 - **before** a **after** určují částečné uspořádání
 - úplné uspořádání je určeno časem vytvoření triggeru

Chimera - sémantika triggerů

- odložené (*deferred*) triggery
 - volány příkazy commit nebo savepoint
 - okamžité triggery spuštěné akcí odloženého triggeru se zařadí do fronty s odloženými triggery
- okamžité (*immediate*) triggery
 - volány po dokončení transakční řádky
- pořadí
 - before a after určují částečné uspořádání
 - úplné uspořádání určeno systémem
 - čas vytvoření triggeru

Chimera - sémantika více triggerů

- množina spuštěných triggerů
 - stejně jako u Starburstu
- výběr z množiny

DOKUD je množina spuštěných *neprázdná* {
vyber jeden trigger nejvyšší v pořadí
POKUD je podmínka *splněna* {
vykonej akci triggeru
}
}

Základní pojmy

- události (*events*)
 - změna stavu databáze
 - hledání záznamu
 - časové události (v 17h, každý pátek)
 - definované aplikací
- podmínky (*conditions*)
 - databázový dotaz: `FALSE` pokud výsledek dotazu je prázdný, jinak `TRUE`
 - databázový predikát
- akce (*actions*)
 - libovolná manipulace s daty zahrnující:
 - transakční příkazy (`ROLLBACK`)
 - pravidla zpracování (aktivace/deaktivace pravidel)
 - externí procedury

Vyhodnocení triggeru

- pravidlo: událost = 1:1 nebo 1:n
- **okamžité** (*immediate*)
 - před (BEFORE), po (AFTER), namísto (INSTEAD OF)
- **odložené** (*deferred*)
 - mohou nastat na konci transakce (odstartované příkazem COMMIT WORK)
 - po uživatelském příkazu
 - následkem uživatelského příkazu (např. PROCESS RULES)
- **oddělené** (*detached*)
 - v kontextu samostatné transakce vypuštěné z počáteční poté, co nastala událost, která ho vyvolala
 - možná příčinná závislost počáteční a oddělené transakce

Vykonání akce

- **okamžité** (*immediate*)
 - následuje ihned po vyhodnocení podmínky (nejčastěji používané)
- **odložené** (*deferred*)
 - akce je odsunuta na konec transakce
 - akce je vyvolána uživatelským příkazem
- **oddělené** (*detached*)
 - probíhá v kontextu samostatné transakce vypuštěné z počáteční transakce ihned po vyhodnocení podmínky
 - možné příčinné závislosti počáteční a oddělené transakce

Úroveň sledování změn

- **úroveň instancí** (*instance level*)
 - změna řádku tabulky nebo objektu v případě objektivě orientovaných databází
 - přechodové hodnoty jsou uchovávány v poměnných **OLD** a **NEW**
- **úroveň příkazů** (*statement level*)
 - událostí je příkaz manipulující s daty
 - přechodové hodnoty jsou společné změny uchováváné v tabulkách:
 - **INSERTED** a **DELETED**
 - **OLD-UPDATE** a **NEW-UPDATED**

Více pravidel ve stejnou dobu

Konfliktní množina (*conflict set*)

- aktivní pravidla, která mají být aktivována současně
- je nutné určit pořadí, v jakém budou pravidla vykonávána

Způsob výběru dalšího pravidla

- výběr dalšího pravidla ke spuštění nastává po vyhodnocení každé podmínky a případném vykonání nějakého pravidla
- alternativně se seznam všech aktivovaných pravidel provádí jedno po druhém, dokud seznam není prázdný

Výběr pravidla z konfliktní množiny

Výběr je ovlivněn **prioritami**:

- **úplné uspořádání** je svázáno s číselnou prioritou
- **částečné uspořádání** je určeno číselnou nebo relativní prioritou
 - soulad mezi úplným systémovým uspořádáním a uživatelsky definovaným částečným uspořádáním je udržován systémem nebo nedeterministickým výběrem
- bez explicitně vyjádřené priority
 - systém urdžuje vlastní úplné uspořádání
 - výběr všech pravidel je nederministický

Opakovatelnost

- mějme dvě stejné transakce na stejné databázi se shodnou množinou aktivních pravidel
- pokud jsou výsledky obou transakcí stejné říkáme, že vykonání je ***opakovatelné***

Práce s pravidly

aktivace a deaktivace pravidel

- deaktivace aktivních pravidel může být extrémně nebezpečná, protože ty jsou většinou navrhovány pro zachování referenční integrity
- je součástí autorizačních mechanismů
 - jedná se také o práva k vytvoření, editaci a smazání aktivních pravidel
 - tyto akce může provádět pouze *administrátor* nebo uživatel s explicitně přidánými právy (**GRANT PRIVILEGE**)
- možnost sdružovat pravidla do skupin pro jednodušší práci

Využití aktivních databází

Interní a externí využití

Interní

- správa odvozených dat, kontrola integrity, replikace
 - obvykle
- správa verzí, zabezpečení přístupu, logování

Externí

- *business rules*
 - upozornění bez změny obsahu databáze
- sdílení zásad všemi aplikacemi

Udržování integrity

- **integritní omezení** (*constraints*) jsou zadána predikáty označované jako **integritní pravidla**
- hlídají platnost podmínky vyjádřené predikátem
- **statické** omezení je predikát nad stavem databáze
- **dynamické** omezení je predikát nad přechodem porovnávající stavy způsobené transakcí
- **vestavěné** omezení je speciální konstrukce jazyka
 - např. v SQL92 klíče, unikátní atributy, **NOT NULL**, referenční integrita
- **obecné** omezení je specifikováno libovolným predikátem/dotazem
 - není podporováno ve všech DB

Generování pravidel

- pravidla mohou být generována poloautomaticky
- deklarativní část pravidla, tj. *podmínka*
- akce, které mohou tuto podmínku porušit, tj. *událost* pravidla, se dá syntakticky určit z podmínky
- nápravná akce, aby podmínka opět začala platit, tj. *akce* pravidla, může být dvojího druhu
 - v rušících pravidlech (*abort rules*) se vyvolá rollback
 - pro opravná pravidla (*repair rules*) je nutné vymyslet, jak znovu nastolit konzistentní stav

Opravné akce (SQL-92)

- opravné akce při porušení referenční integrity
 - **CASCADE**
 - **RESTRICT**
 - **SET NULL**
 - **SET DEFAULT**

Příklad - referenční integrita

Tabulky:

- Zaměstnanci
 - každý zaměstnanec patří do nějakého oddělení
 - atribut `oddeleni` odkazuje na dané oddělení
- Oddělení
 - je identifikované číslem oddělení `oddeleni_id`

Akce:

1. vlož zaměstnance
2. smaž oddělení
3. aktualizuj číslo oddělení (`oddeleni_id`)
4. převel zaměstnance na jiné oddělení

Zamestnanci:

```
EXISTS ( SELECT * FROM Oddeleni
 WHERE oddeleni_id=Zamestnanci.oddeleni)
```


Příklad - referenční integrita

```
CREATE RULE OddZam1 ON Zamestnanci
WHEN INSERTED, UPDATED (oddeleni)
IF EXISTS (
 SELECT * FROM Zamestnanci
 WHERE NOT EXISTS (
 SELECT * FROM Oddeleni
 WHERE oddeleni_id=Zamestnanci.oddeleni
 )
) THEN ROLLBACK
```


Příklad - referenční integrita

```
CREATE RULE OddZam2 ON Oddeleni
WHEN DELETED, UPDATED (oddeleni_id)
IF EXISTS (
 SELECT * FROM Zamestnanci
 WHERE NOT EXISTS (
 SELECT * FROM Oddeleni
 WHERE oddeleni_id=Zamestnanci.oddeleni
 )
) THEN ROLLBACK
```


Opravovací pravidlo

```
CREATE RULE OpravOddZam1 ON Zamestnanci
WHEN INSERTED IF EXISTS (
  SELECT * FROM INSERTED
  WHERE NOT EXISTS (
 SELECT * FROM Oddeleni
 WHERE oddeleni_id=Zamestnanci.oddeleni
  )
) THEN UPDATE Zamestnanci
SET oddeleni=NULL
WHERE oddeleni IN (
  SELECT oddeleni FROM INSERTED
) AND NOT EXISTS (
  SELECT * FROM oddeleni
  WHERE oddeleni_id=Zamestnanci.oddeleni)
```


Opravovací pravidlo 2

```
CREATE RULE OpravOddZam2 ON Zamestnanci
WHEN UPDATED (oddeleni) IF EXISTS (
  SELECT * FROM NEW-UPDATED
  WHERE NOT EXISTS (
 SELECT * FROM Oddeleni
 WHERE oddeleni_id=Zamestnanci.oddeleni
  )
) THEN UPDATE Zamestnanci
SET oddeleni=99
WHERE oddeleni IN (
  SELECT oddeleni FROM NEW-UPDATED
) AND NOT EXISTS (
  SELECT * FROM oddeleni
  WHERE oddeleni_id=Zamestnanci.oddeleni)
```

- 99 je defaultní hodnota oddelení

Opravovací pravidla

- kaskádové mazání a update ...

Odvozování dat

- *pohled* je tabulka nebo třída, jejichž obsah je odvozen od obsahu databáze jako výsledek dotazu
- *odvozený atribut* vychází z nějaké formule a lze jej transparentně využívat v aplikaci

Odvozená data

- *virtuální* : jejich obsah je spočítán, kdykoliv se přistupuje k pohledu nebo odvozenému atributu
- *materializovaná* : jsou perzistentně uložena v databázi jako každá jiná data, musejí být tedy přepočítána kdykoliv se změní data, na kterých závisejí

Materializace odvozených dat

- úplná obnova (*refresh*)
 - data se po každé změně zdrojových dat přepočítají
 - snadná automatická údržba pravidel
- inkrementální obnova (*incremental refresh*)
 - ze změny zdrojových dat se odvodí změna odvozených dat
 - obvykle na úrovni n-tic, které mají být přidány/smazány

Příklad - pohled

Zobrazte oddělení, kde pracuje alespoň jeden "bohatý" zaměstnanec.

```
DEFINE VIEW BohataOddeleni AS (  
 SELECT DISTINCT Oddeleni.jmeno  
 FROM Oddeleni, Zamestnanci  
 WHERE  
 Oddeleni.oddeleni_id=Zamestnanci.oddeleni  
 Zamestnanci.mzda > 50000  
)
```


Příklad - odvozování dat

Které změny v tabulkách mohou vynutit přepočítání pohledu?

1. vložení zaměstnance
2. vložení oddělení
3. smazání zaměstnance
4. smazání oddělení
5. aktualizace čísla oddělení
6. aktualizace platu
7. aktualizace umístění zaměstnance

Příklad - obnovovací pravidlo 1

```
CREATE RULE ObnovBohataOddeleni1 ON Zamestnanci
WHEN INSERTED, DELETED,
 UPDATED (oddeleni), UPDATED (mzda)
THEN
  DELETE * FROM BohataOddeleni;
  INSERT INTO BohataOddeleni:
  ( SELECT DISTINCT Oddeleni.jmeno
 FROM Oddeleni, Zamestnanci
 WHERE
 Oddeleni.oddeleni_id=Zamestnanci.
oddeleni AND
 Zamestnanci.mzda > 50000
  )
```


Příklad - obnovovací pravidlo 2

```
CREATE RULE ObnovBohataOddeleni2 ON Oddeleni
WHEN INSERTED, DELETED,
 UPDATED (oddeleni_id)
THEN
 DELETE * FROM BohataOddeleni;
 INSERT INTO BohataOddeleni:
 ( SELECT DISTINCT Oddeleni.jmeno
 FROM Oddeleni, Zamestnanci
 WHERE
 Oddeleni.oddeleni_id=Zamestanci.
oddeleni AND
 Zamestnanci.mzda > 50000
 )
```


Příklad - inkrementální obnovovací pravidlo

```
CREATE RULE InkrementujBohataOddeleni ON Oddeleni
WHEN INSERTED
THEN
  INSERT INTO BohataOddeleni:
  ( SELECT DISTINCT INSERTED.jmeno
 FROM INSERTED, Zamestnanci
 WHERE
 INSERTED.oddeleni_id=Zamestnanci.
oddeleni AND
 Zamestnanci.mzda > 50000
  )
```


Replikace

Replikace případ odvozování dat, kde se udržuje několik kopií stejných dat.

- distribuované systémy
 - více serverů
- Primární a sekundární kopie
 - změny prováděny pouze na primární kopii a jsou **asynchronně** propagovány na sekundární kopie (ty jsou *read-only*)
 - zachytávací modul (*capture module*)
- Synchronní řešení
 - střídavě primární a sekundární role
 - využívá distribuované transakce
 - není vždy vyžadováno aplikací
 - dosti náročné

Replikace - zachytávací pravidla

Aktivní pravidla poskytují mechanismus pro implementaci zachytávacího modulu.

- změny jsou udržovány ve změnových tabulkách

```
CREATE RULE Capture1 ON Primary  
WHEN INSERTED  
THEN INSERT INTO PosDelta  
(SELECT * FROM INSERTED)
```

```
CREATE RULE Capture2 ON Primary  
WHEN DELETED  
THEN INSERT INTO NegDelta  
(SELECT * FROM DELETED)
```


Replikace - zachytávací pravidla

```
CREATE RULE Capture3 ON Primary  
WHEN UPDATED  
THEN
```

```
 INSERT INTO PosDelta  
 (SELECT * FROM NEW-UPDATED)  
 INSERT INTO NegDelta  
 (SELECT * FROM OLD-UPDATED)
```

Změny uložené v tabulkách PosDelta a NegDelta jsou posléze aplikovány na sekundární kopie.

Dotazy ?

Pokud nejsou, děkujeme za pozornost.