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).

En ocasiones es necesario mantener restricciones en la base de datos que no pueden expresarse directamente con las sentencias de creación de tablas como CREATE TABLE. Por ejemplo, en una aplicación bancaria, si un cliente se queda sin saldo para un pago en una cuenta (es decir, entra en “números rojos”), se deberá crear automáticamente un crédito personal para el descubierto. Si en la base de datos teníamos una tabla CUENTAS con la información de las cuentas bancarias (incluyendo un atributo saldo), entonces deberíamos “observar” la tabla, y cuando se ejecutase una sentencia UPDATE sobre la misma, habría que comprobar si se cumple la condición saldo<0, en cuyo caso, habría que crear una tupla en la tabla PRESTAMOS. Esta idea de observar cambios es la que se implementa en el concepto de disparador (trigger).

Los disparadores (triggers) son funciones definidas por el diseñador de la base de datos que se ejecutan cuando se producen ciertas operaciones en las bases de datos. Más concretamente, son programas a los que se les da un nombre de objeto en la base de datos, se asocia con una tabla determinada, y se activa cuando ocurre un cierto tipo de evento en esa tabla, como una inserción, actualización o borrado. Si un evento ocurre, el administrador de disparadores dentro del gestor de bases de datos llama a la función adecuada para procesar el evento, por lo que cuando ejecutamos un INSERT, DELETE o UPDATE, es posible que se desencadene la ejecución de disparadores, cosa que hay que tener muy en cuenta al desarrollar y evaluar aplicaciones.

Un primer ejemplo

Pensemos en una aplicación bancaria en la que los CLIENTES tienen CUENTAS y PRESTAMOS. El siguiente diagrama muestra un esquema simplificado para esta base de datos. 

	

	Figura 1


Inicialmente, el banco tiene la política de no permitir que un cliente quede en números rojos. Podríamos pensar en crear un disparador para esa tarea.

Los sistemas de gestión de bases de datos (en inglés database management system, abreviado DBMS) son un tipo de software muy específico, dedicado a servir de interfaz entre la base de datos, el usuario y las aplicaciones que la utilizan.

Existen distintos objetivos que deben cumplir los SGBD:

· Abstracción de la información. Los SGBD ahorran a los usuarios detalles acerca del almacenamiento físico de los datos. Da lo mismo si una base de datos ocupa uno o cientos de archivos, este hecho se hace transparente al usuario. Así, se definen varios niveles de abstracción. 

· Independencia. La independencia de los datos consiste en la capacidad de modificar el esquema (físico o lógico) de una base de datos sin tener que realizar cambios en las aplicaciones que se sirven de ella. 

· Consistencia. En aquellos casos en los que no se ha logrado eliminar la redundancia, será necesario vigilar que aquella información que aparece repetida se actualice de forma coherente, es decir, que todos los datos repetidos se actualicen de forma simultánea. Por otra parte, la base de datos representa una realidad determinada que tiene determinadas condiciones, por ejemplo que los menores de edad no pueden tener licencia de conducir. El sistema no debería aceptar datos de un conductor menor de edad. En los SGBD existen herramientas que facilitan la programación de este tipo de condiciones. 

· Seguridad. La información almacenada en una base de datos puede llegar a tener un gran valor. Los SGBD deben garantizar que esta información se encuentra segura de permisos a usuarios y grupos de usuarios, que permiten otorgar diversas categorías de permisos. 

· Manejo de transacciones. Una transacción es un programa que se ejecuta como una sola operación. Esto quiere decir que luego de una ejecución en la que se produce una falla es el mismo que se obtendría si el programa no se hubiera ejecutado. Los SGBD proveen mecanismos para programar las modificaciones de los datos de una forma mucho más simple que si no se dispusiera de ellos. 

· Tiempo de respuesta. Lógicamente, es deseable minimizar el tiempo que el SGBD tarda en darnos la información solicitada y en almacenar los cambios realizados. 

[editar] Ventajas
· Proveen facilidades para la manipulación de grandes volúmenes de datos (ver objetivos). Entre éstas: 

· Simplifican la programación de equipos de consistencia. 

· Manejando las políticas de respaldo adecuadas, garantizan que los cambios de la base serán siempre consistentes sin importar si hay errores correctamente, etc. 

· Organizan los datos con un impacto mínimo en el código de los programas. 

· Bajan drásticamente los tiempos de desarrollo y aumentan la calidad del sistema desarrollado si son bien explotados por los desarrolladores. 

· Usualmente, proveen interfaces y lenguajes de consulta que simplifican la recuperación de los datos. 

