

AKTIVNÍ DATABÁZE

»» Triggery

Úvod

- ▶ databáze

- obraz skutečnosti
 - reálná data a na ně kladené požadavky

- ▶ omezení dat

- integrální omezení
 - jednoduché, rychlé
 - ne vždy postačuje

Aktivní pravidla

- ▶ *aktivní pravidla (active rules)*
 - pro vyhodnocení složitých podmínek kladených na data (tzv. business rules)
 - kontrola na databázové úrovni
 - usnadnění práce – auditovatelnost, bezpečnost
- ▶ *triggery (triggers)*
 - v překladu „spoušť“, „kohoutek“
 - jiný název pro aktivní pravidla
 - v dalším textu mu budeme často dávat přednost
AKTIVNÍ PRAVIDLA = TRIGGERY

Úvod – historický vývoj

Jinak řečeno

- ▶ Trigger („spoušť“) je “procedura”, která se spustí při výskytu nějaké sledované události.
- ▶ V relačních databázích *trigger = aktivní pravidlo*
- ▶ Konec 80. let
 - první snahy o formální definici
- ▶ SQL92
 - triggery neobsahuje
 - nedostatky ve standardizačních dokumentech
- ▶ SQL1999
 - triggery již obsahuje

Starburst

- ▶ IBM, Almaden Research Center
 - Starburst Active Rule System
- ▶ Získalo popularitu
 - Jednoduchá syntaxe a sémantika
 - Množinově orientovaná
- ▶ Pravidla založena na ECA-paradigmatu
(Event-Condition-Action)

ECA-paradigma

- ▶ Událost (Event)
 - SQL-příkazy pro manipulaci s daty (*INSERT, DELETE, UPDATE*)
- ▶ Podmínka (Condition)
 - booleovský predikát nad stavem databáze, vyjádřen pomocí SQL
- ▶ Akce (Action)
 - provádí libovolné SQL dotazy (například *SELECT, INSERT, DELETE, UPDATE*)
 - navíc mohou obsahovat příkazy pro manipulaci s aktivními pravidly a transakční instrukci *ROLLBACK WORK*

Sémantika aktivních pravidel

- ▶ Jednoduchá a intuitivní
- ▶ Když nastane Událost, pokud je splněna Podmínka, proved' Akci.
- ▶ Říkáme, že pravidlo je:
 - spuštěno (triggered) – pokud nastane příslušná Událost
 - vyhodnoceno (considered) – po vyhodnocení dané Podmínky
 - vykonáno (executed) – po provedení jeho Akce

Vlastnosti aktivních pravidel (triggerů)

- ▶ Jsou přidané do schématu databáze a jsou sdílené všemi aplikacemi.
- ▶ Mohou být dynamicky aktivovány a deaktivovány každou transakcí.
- ▶ Mohou tvořit skupiny.
- ▶ Každé pravidlo ve Starburstu má jedinečné jméno a je spojeno s jednou určitou tabulkou, zvanou *rule's target*.
- ▶ Každé aktivní pravidlo může sledovat více *Událostí*, tzv. *rule's triggering operations*.
- ▶ Jeden SQL příkaz může být sledován více pravidly.
 - Pořadí pravidel je určeno na základě jejich částečného uspořádání.

TRIGGER

Základní pojmy
Problémy
Použití

Základní pojmy

- ▶ syntax
 - zápis triggeru v daném DB systému
- ▶ sémantika
 - kdy se pustí
 - jak proběhne
 - jak se navzájem volají
 - nekonečné cykly
 - ...
- ▶ vybrané modely aktivních pravidel
 - historicky významné nebo prakticky používané
 - zajímavě implementované

Problémy s triggery

- ▶ standardizace
 - není
 - snaha by byla
 - od 80. let
 - v normě SQL-92 nejsou standardně uvedeny
- ▶ SQL 1999 – základní podmínky realizace,
ale ...

Problémy s triggery

- ▶ proprietární řešení výrobců DB systémů
 - rozdíly v syntaxi i sémantice
 - vazba aplikace na konkrétního výrobce
- ▶ technické problémy
 - nekonečné vzájemné volání triggerů (retriggering)
 - několik možných řešení
 - používají se všechna

Spouště (triggery)

- ▶ Jedná se o PL/SQL objekty spouštěné vyvoláním příslušné události v DB
- ▶ Vyvolání může způsobit DML událost, DDL operace nebo speciální DB událost
- ▶ Vyvolat trigger můžeme před nebo po provedení operace
- ▶ Existuje také možnost vyvolání místo příslušné operace
- ▶ Je možné omezit vyvolání podmínkou

Existující typy DML triggerů

- ▶ DML aktivované triggery:
 - při rušení řádků (DELETE)
 - při vkládání řádků (INSERT)
 - při modifikaci určitých sloupců (UPDATE OF)
- ▶ Způsob vyvolání triggeru:
 - jednou při celé operaci
 - pro každý řádek (FOR EACH ROW)
vstupující do zpracování operace
- ▶ Možnost kombinací operací (slučování OR)

► Zápis DML triggeru:

```
CREATE OR REPLACE TRIGGER jméno
BEFORE | AFTER | INSTEAD OF
DELETE | INSERT | UPDATE OF cols
ON tabulka
[ způsob odkazování ]
[ FOR EACH ROW ]
[ WHEN ( podmínka ) ]
AS pl/sql kód
```


Způsob odkazování

- ▶ Definuje, jak budou přístupné původní a nové záznamy (vstupující do DML operací)
- ▶ Implicitně :*new*, :*old*, :*parent*
- ▶ Existuje klauzule

REFERENCING

[OLD AS *jméno*]

[NEW AS *jméno*]

[PARENT AS *jméno*]

Způsob vyvolávání triggerů

- ▶ Pro BEFORE a AFTER je trigger chápán jako tzv. statement trigger a vyvolán je pouze jedenkrát (není-li klauzulí FOR EACH ROW explicitně stanoveno jinak)
- ▶ V případě INSTEAD OF triggeru je trigger implicitně chápán jako řádkový trigger, protože zde statement trigger nemá prakticky žádný význam

DDL triggers

- ▶ Jsou vyvolány po provedení DDL příkazu
- ▶ Mohou být BEFORE, AFTER
- ▶ Mohou být omezeny podmínkou (WHEN)
- ▶ Definují se dvěma způsoby:
 - jméno události ON DATABASE
 - jméno události ON jméno schématu
- ▶ Existuje řada definovaných událostí, např.
CREATE, ALTER, DROP, RENAME, GRANT,
COMMENT, AUDIT, DDL

Triggery databázových událostí

- ▶ Pracují stejně jako DDL triggery, pouze je jiná množina povolených událostí
- ▶ Typicky se jedná o události zásadních událostí v celé databázové instanci, např. STARTUP, SHUTDOWN, LOGON, LOGOFF, SERVERERROR, SUSPEND apod.
- ▶ Uvnitř DDL a databázových triggerů nelze provádět jiné DDL operace
- ▶ Velmi specifické použití

Omezení triggerů

- ▶ BEFORE a AFTER triggery nelze specifikovat nad pohledy
- ▶ V BEFORE triggerech není možné zapisovat do :old záznamů
- ▶ V AFTER triggerech nelze zapisovat ani do :old, ani do :new záznamů
- ▶ INSTEAD OF triggery pracují jen s pohledy, mohou číst :old i :new, ale nemohou zapisovat ani do jednoho
- ▶ Nelze kombinovat INSTEAD OF a UPDATE
- ▶ Nelze definovat trigger nad LOB atributem

Dvě zásadní omezení

- ▶ Nelze použít transakce, pokud je zpracovávána jiná transakce (tedy prakticky nelze použít transakce vůbec)
- ▶ Není možné sledovat (ani modifikovat) data v tabulce, která způsobila vyvolání DML triggeru – toto omezení je často velice nepříjemné
- ▶ Jediné známé řešení: zrcadlení tabulek

Rozlišení operace v triggeru

- ▶ Trigger může být volán různými operacemi (např. INSERT OR DELETE)
- ▶ V průběhu triggeru je třeba rozlišit, která operace se provádí
- ▶ Existují logické proměnné INSERTING, DELETING a UPDATING použitelné v rozhodování
- ▶ Pozn. Je třeba užívat řízení výjimek, protože chyba v triggeru ukončí obvykle celou nadřazenou transakci

Emulace AUTOINCREMENT

- ▶ Některé SQL databázové systémy používají modifikátor typu AUTOINCREMENT pro definici číslování primárních klíčů
- ▶ Je možné toto chování emulovat umístěním BEFORE INSERT triggeru, který vyčte novou hodnotu ze sekvence a modifikuje `:new.id` na tuto hodnotu

Starburst

- ▶ Starburst Active Rule System
 - DDL rozšíření projektu Starburst
 - jednoduchá syntaxe i sémantika
- ▶ *událost - podmínka - akce (Event-Condition-Action, ECA)*
 - princip fungování triggerů
 - „Když nastane událost a je splněna podmínka, vykonej akci“
 - zní to jednoduše
 - má to spousty háčků

událost - podmínka - akce

- ▶ událost
 - INSERT, DELETE, UPDATE
 - manipulační primitiva
- ▶ podmínka
 - libovolná SQL podmínka
- ▶ akce
 - libovolný SQL příkaz
 - SELECT, INSERT
 - DELETE, UPDATE
 - příkaz řízení transakce
 - ROLLBACK WORK

Syntaxe aktivních pravidel

Starburst

```
CREATE RULE <jméno pravidla> ON <jméno  
tabulky>  
WHEN <události>  
[ IF <SQL podmínka> ]  
THEN <SQL príkazy>  
[ PRECEDES <seznam jmen pravidel> ]  
[ FOLLOWS <seznam jmen pravidel> ]
```

Příklad vytvoření aktivního pravidla

```
CREATE RULE platy2 ON zamestnanci  
WHEN INSERTED, DELETED, UPDATED  
IF (SELECT avg(plat) FROM zamestnanci) > 100  
THEN UPDATE zamestnanci SET plat = 0.9 *  
 plat  
FOLLOWS platy1
```

Příklad I. - pokračování

```
CREATE RULE RegulacePlatu ON
 Zaměstnanci
WHEN INSERTED, DELETED,
 UPDATED (Plat)
IF (SELECT AVG(Plat) FROM
 Zaměstnanci) > 100
THEN UPDATE Zaměstnanci
 SET Plat = 0.9 * Plat
```

Zaměstnanec	Plat
Božena	90
Jan	90
Josef	110

- ▶ Průměrný plat zaměstnance je 97.
- ▶ Uvažujme transakci, která přidá záznamy

Bořivoj	150
Ondřej	120

- ▶ Odřezení spustí pravidlo Regulace platu.
- ▶ Nový průměrný plat je 112
 - ⇒ podmínka je splněna
 - ⇒ provede se akce

Příklad I. – pokračování

- ▶ Nový stav databáze po provedení pravidla:

Zaměstnanec	Plat
Božena	81
Jan	81
Josef	99
Bořivoj	135
Oldřich	108

- ▶ Operace UPDATE v akci pravidla způsobí, že se pravidlo spustí znova.

- ▶ Průměrný plat je nyní 101
 - ⇒ podmínka je splněna
 - ⇒ provede se akce
- ▶ Nový stav databáze:

Zaměstnanec	Plat
Božena	73
Jan	73
Josef	89
Bořivoj	121
Oldřich	97

Příklad I. – dokončení

- ▶ Pravidlo je opět spuštěno díky operaci UPDATE.
- ▶ Pravidlo je vyhodnoceno, ale již se neprovede
 - Průměrný plat je teď 91.
- ▶ Algoritmus provádění aktivních pravidel končí.
- ▶ Nebezpečí „zacyklení“ v případě špatně definovaných pravidel.

Příklad II.

- ▶ Uvažujme databázi jako na začátku Příkladu I.
- ▶ K databázi přidáme nové aktivní pravidlo *VysocePlacení*,
 - Pravidlo vkládá do pohledu *VysocePlaceníZaměstnanci* (VPZ) ty nově přidané zaměstnance, kteří mají plat vyšší než 100.

```
CREATE RULE VysocePlacení ON Zaměstnanci
WHEN INSERTED
IF EXISTS (SELECT * FROM INSERTED WHERE Plat > 100)
THEN INSERT INTO VPZ (SELECT * FROM INSERTED
 WHERE Plat > 100)
FOLLOWERS RegulacePlatu
```

Příklad II. – pokračování

- ▶ Uvažujme nyní znovu přidání Bořivoje a Oldřicha do databáze.
- ▶ Operace INSERT spustí obě pravidla.
Algoritmus zpracovávání pravidel vybere nejprve pravidlo *RegulacePlatu*.
Pravidlo *RegulacePlatu* se provede díky rekurzi dvakrát.

Zaměstnanc	Plat
Božena	90
Jan	90
Josef	110

Bořivoj	150
Oldřich	120

Příklad II. – dokončení

- ▶ Tabulka Zaměstnanci se dostane do stavu jako v Příkladě I.

Zaměstnanec	Plat
Božena	73
Jan	73
Josef	89
Bořivoj	121
Oldřich	97

Nyní je pravidlo *RegulacePlatu* „nespuštěno“ a pravidlo *VysocePlacení* je „spuštěno“.

Pravidlo pokládá za vloženou tuto dočasnou tabulkou:

Bořivoj	121
Oldřich	97

Pouze řádek (Bořivoj, 121) je vložen do VPZ.

Příklad II. – dokončení

- ▶ Tabulka Zaměstnanci se dostane do stavu jako v Příkladě I.
- ▶ Nyní je pravidlo *RegulacePlatu* „*nespuštěno*“ a pravidlo *VysocePlacení* je „*spuštěno*“.
- ▶ Pravidlo pokládá za vloženou tuto dočasnou tabulku:

Zaměstnanec	Plat
Božena	73
Jan	73
Josef	89
Bořivoj	121
Oldřich	97

Bořivoj	121
Oldřich	97

- ▶ Pouze řádek (Bořivoj, 121) je vložen do VPZ.

Doplnění syntaxe

- ▶ unikátní jméno pravidla
 - asociováno se specifickou tabulkou – cílem pravidla
- ▶ použití
 - pravidlo sleduje více událostí
 - stejná událost více pravidly
- ▶ příkazy PRECEDES a FOLLOW
 - použít lze pouze v době vzniku pravidla
 - určují *částečné uspořádání (partial order)*
 - vztah uspořádání musí být acyklický
- ▶ sdružování pravidel do skupin
- ▶ aktivace a deaktivace pravidel

!! ☠

Sémantika – terminologie

Pravidlo je:

- ▶ *spuštěné (triggered)*
 - pokud nastane jím sledovaná událost
 - ostatní pravidla nespuštěná
 - spuštěné neznamená „vykonává se akce“, „vyhodnocuje se podmínka“

Sémantika – terminologie

- ▶ *bráno v úvahu (considered)*
 - podmínka pravidla je vyhodnocena
- ▶ *provedeno (executed)*
 - příslušná akce je vykonána
 - vykonání je odložené
 - ve chvíli provedení příkazu COMMIT WORK
 - explicitně voláním PROCESS RULE

Sémantika – spuštění pravidel

- ▶ pravidlo je spuštěno
 - poté co nastane událost
 - pokud událost sleduje více pravidel, pak tvoří *konfliktní množinu* (*conflict set*)

Sémantika – spuštění pravidel

- ▶ algoritmus vyhodnocení pravidel

*DOKUD je množina spuštěných pravidel M neprázdná
{*

*vyber pravidlo R s nejvyšší prioritou z M a označ
jako nespúštěné*

*POKUD je podmínka R splněna {
proved' akci R*

}

}

- ▶ jednoznačně opakovatelné
 - díky úplnému uspořádání

Sémantika – cykly

- ▶ mohou nastat
 - trigger T1 způsobí akci která znova spustí trigger T1...
- ▶ *konečný stav (quiescent state)*
 - je určen prázdnou konfliktní množinou
- ▶ zajistit konečnost konečnost vyvolávání triggerů je na autorovi pravidel ☠

Sémantika – detailly

- ▶ *stavové přechody (state transitions)*
 - transformace jednoho stavu databáze do druhého
 - vykonání SQL příkazů transakcemi
- ▶ *vloženo, vymazáno, změněno (inserted, deleted, updated)*
 - množiny popisující přechody
 - plní se n-ticemi změněnými SQL příkazy
 - představují všechny změny, které povedou ze stavu S1 do stavu S2

Sémantika – detaily

► *čistý efekt (net effect)*

- znamená, že se každá n-tice změněných dat objeví právě v jedné z množin vloženo, vymazáno, změněno
- např. vložení a následné vymazání n-tice má nulový efekt
- insert a následný update má čistý efekt insert nové hodnoty

Sémantika – detailly

- ▶ probíhá algoritmus vyhodnocování pravidel
- ▶ pravidlo je spuštěno
 - pokud je množina operací pravidlem sledovaných neprázdná
 - vztaženo k aktuálnímu přechodovému stavu
 - přechodový stav se mění s vykonáváním pravidel
 - akce spuštěného pravidel vyústí ve změnu množin
 - znova se utvoří konfliktní množina
- ▶ končí se prázdnou konfliktní množinou
 - konečným stavem

Oracle

Oracle – triggery

- ▶ podpora se vyvíjí
 - v dřívějších verzích četná omezení
 - událost sleduje pouze jeden trigger
 - nebylo možné ovlivňovat pořadí spouštění

Oracle – triggery

Dva typy triggerů:

- ▶ *řádkové (row-level)*
 - událostí je změna každého jednotlivého řádku
- ▶ *příkazové (statement-level)*
 - událostí je příkaz provádějící změny

Statement Triggers

Inserting, Deleting
a Updating - může
být použito ke
zjistění, která
událost nastane

```
CREATE OR REPLACE TRIGGER trig_testTable
AFTER INSERT or UPDATE ON Personnel
BEGIN
If Inserting
 Then INSERT into testTable values ('insert done', SYSDATE) ;
Else
 INSERT into testTable values ('update done', SYSDATE) ;
End If;
END;
```

Test_trigger_1 tests this trigger

Příkazové triggery jsou vhodné pro INSERT, neboť zahrnují pouze jeden řádek, DELETE a UPDATE často pracují s mnoha řádky najednou

Row trigger

- ▶ Pracuje potencionálně na více řádcích

```
CREATE OR REPLACE TRIGGER trig_test
AFTER UPDATE OF SNUM ON PERSONNEL
FOR EACH ROW
BEGIN
 null;
-- write operations here
END;
```

Řádkový trigger se spouští pro každou řádku ovlivněnou DML operací

Syntaxe Oracle triggerů

```
CREATE OR REPLACE TRIGGER <jméno triggeru>
[FOLLOWS <schéma.jméno triggeru>]
[<ENABLE | DISABLE>]
{BEFORE | AFTER} <událost> [OR <událost> [ OR <událost> ]]
[OF <seznam sloupců>]
ON <jméno tabulky>
REFERENCING NEW AS <název> OLD AS <název> PARENT AS
<název>
[[ FOR EACH ROW ] WHEN (<podmínka>) ]]
DECLARE
<definice proměnných>
BEGIN
<PL/SQL kód triggeru>
EXCEPTION
<vyjímky>
END <jméno triggeru>;
```

Syntaxe Oracle triggerů – detailly

- ▶ *událost*
 - manipulační primitiva
 - INSERT, DELETE, UPDATE
- ▶ *podmínka*
 - libovolná SQL podmínka
 - pouze pro řádkové triggery
- ▶ *akce*
 - libovolný PL/SQL kód
 - velmi silné!
 - nesmí obsahovat DDL příkazy

Syntaxe Oracle triggerů – detailey

- ▶ *predikáty*
 - dostupné jsou INSERTING, DELETING, UPDATING
- ▶ *reference*
 - staré a nové hodnoty
 - OLD, NEW
 - lze je přejmenovat
 - pouze pro řádkové triggery

Sémantika Oracle triggerů

- ▶ spouštění
 - probíhá okamžitě při události
 - nelze spustit explicitně (uživatelským příkazem)
- ▶ vnořené spouštění triggerů
 - činností triggeru dojde ke spuštění jiného triggeru nebo sebe sama
 - probíhající se přeruší, uloží se jeho kontext a provádí se jiný
 - omezena maximální hloubka zanoření
 - 32, poté je vyvolána výjimka

Sémantika Oracle triggerů

- ▶ vyjímky nebo chyby
 - všechny změny původní SQL operace a následné změny provedené triggery odrolovány
 - Oracle podporuje částečný rollback (oproti transakčnímu)

Sémantika Oracle triggerů

- ▶ řazení (klauzule **FOLLOWs**)
 - podporováno nedlouho
 - ve verzi 11.1
 - zajištěno předcházení triggerů
 - úplné uspořádání určené vznikem triggeru
 - novější bude spuštěn dříve

Sémantika Oracle triggerů

- ▶ algoritmus prokládání SQL příkazu triggery během jeho vykonávání
 - *Proved' statement-level before triggery*
 - *Pro každý řádek v tabulce*
 - *Proved' row-level before triggery*
 - *proved' změnu řádku (a kontroly integrity)*
 - *Proved' row-level after triggery*
 - *Proved' kontrolou integrity na úrovni příkazu*
 - *Proved' statement-level after triggery*

Taxonomie konceptů aktivních databází

Základní pojmy

- ▶ *události (events)*
 - změna stavu databáze
 - časové události
 - externí, definované aplikací
- ▶ *podmínky (conditions)*
 - databázový predikát
 - databázový dotaz
- ▶ *akce (actions)*
 - libovolná manipulace s daty
 - transakční příkazy
 - pravidla zpracování
 - externí procedury

Vyhodnocení triggeru

- ▶ *okamžité (immediate)*
 - před událostí
 - po událost
 - namísto události
- ▶ *odložené (deferred)*
 - 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 transakce poté, co nastala událost
 - možné kauzální závislosti počáteční a oddělené transakce⁵⁹

Vykonání akce

- ▶ *okamžité (immediate)*
 - následuje ihned po vyhodnocení podmínky
- ▶ *odložené (deferred)*
 - akce je odsunuta na konec transakce
 - akci vyvolá uživatelský příkaz
- ▶ *oddělené (detached)*
 - probíhá v kontextu samostatné transakce vypuštěné z počáteční transakce ihned po vyhodnocení podmínky
 - možné kauzální závislosti počáteční a oddělené transakce

Úroveň granularity sledování změn

- ▶ *na úrovni instancí (instance level)*
 - událostí je změna řádku tabulky
 - nebo změna jednotlivých objektů v třídách (v případě objektově orientovaných databází)
 - přechodové hodnoty postihují pouze jednu n-tici nebo objekt
 - proměnné OLD a NEW
- ▶ *na úrovni příkazů (statement level)*
 - událostí je příkaz provádějící manipulaci s daty
 - přechodové hodnoty jsou společné
 - shromážděné v tabulkách INSERTED a DELETED
 - explicitní změna dat – tabulky OLD-UPDATED a NEW-UPDATED
 - implicitní změna dat – tabulky DELETED a INSERTED

Aktivace více triggerů

- ▶ *konfliktní množina (conflict set)*
 - skupina aktivních pravidel, která mohou být aktivována současně
 - je zapotřebí metoda, která určí pořadí v konfliktní množině
- ▶ výběr dalšího pravidla
 - po každém vyhodnocení podmínky a případném vykonání příkazů nějakého triggeru
 - seznam všech aktivovaných triggerů a provádí se jeden po druhém

Výběr triggeru z konfliktní množiny

Priority

- ▶ *úplné uspořádání*
 - pravidlo je svázáno s číselnou prioritou
- ▶ *částečné uspořádání*
 - pravidla obsahují číselnou nebo relativní prioritu
 - soulad úplného systémového uspořádání a uživatelsky definované priority udržuje
 - systém
 - nedeterministický výběr z nejvyšších priorit
- ▶ *bez priorit*
 - systémově definované úplné uspořádání
 - nedeterminismus u všech pravidel

Další vlastnosti triggerů

- ▶ *opakovatelnost*
 - transakce1 = transakce2 → výsledek1 = výsledek2
 - stejná posloupnost vykonávaných příkazů
- ▶ *aktivovace a dektivovace*
 - velmi nebezpečné kvůli integritě databáze
 - jsou součástí autorizační politiky databáze
 - změny provádí administrátor
 - nebo pověřený uživatel (např. explicitním GRANT PRIVILEGE)
- ▶ *seskupování*

Odkazy a literatura

- ▶ http://www.unife.it/ing/informazione/sistemi-informativi/allegati/23-triggers_in_sql_server.pdf
- ▶ <http://www.dbazine.com/sql/sql-articles/dewson1>
- ▶ <http://dev.mysql.com/doc/refman/5.0/en/triggers.html>
- ▶ <http://www.tar.hu/sqlbible/sqlbible0109.html>
- ▶ <http://www.cs.duke.edu/~junyang/courses/cps196.3-2002-fall/notes/sql.html>