Database Integrity, Security and Recovery

- Database integrity
- Database security
- Database recovery

- Database integrity refers to correct processing of a database such as applying the appropriate business rules when performing a database operations
- Means that data stored in a database are accurate

- Several ways to ensure data integrity:
 - Domain integrity
 - Entity integrity constraint
 - Referential integrity
 - Business rules
 - Database consistency

- Domain integrity
 - Means entries in a field or column from the same domain
 - Validation rules can be applied to trap errors
- Entity integrity constraint
 - Each row in a relation must be unique
 - Primary key shows the uniqueness of a rows, cannot be NULL (called entity integrity constraint)
- Referential integrity
 - Means that if a table has a foreign key, then a rows of the key must be exist in the referenced table

- Business rules
 - Relationship between entities define the business rules
- Database consistency
 - Must be consistent before and after a transaction
 - All database integrity constraints are satisfied

- All data must be protected from all types of threats
 - Accidental threats caused by accidents such as operator carelessness, power failure, disk crashes and fire.
 - Intentional caused by human, to exploit weaknesses in the system for personal gain. Such as unauthorized access to database

- Security measures
 - Views/subschemas
 - Authorization rules
 - Authentication
 - Encryption
 - User-defined procedures

- Views/subschemas
 - Different user has a different views.
 - Corresponds to a subset of the database presented to the user
- Authorization rules
 - To restrict access to data and operations
- Authentications
 - Using a specific device to detect personal characteristic

- Encryption
 - Used to protect highly confidential or sensitive data
 - Coding or scrambling data to unintelligible form
 - Data must be decrypt before the receiver read it
- User-defined procedures
 - Users write their own procedures to protect data

Database Recovery

- Several approaches to recover from system failures
 - Backup failure makes a copies of the database
 - Journalizing facilities used to store the audit trails of transactions and database changes
 - Checkpoint facilities will refuse to accept any new transaction
 - Recovery manager restore the database correctly after a failure has occured

Database Recovery

- Types of database failure
 - Aborted transaction to correct the errors, the system must roll back by undoing the steps for the transaction
 - Incorrect data updating a database correctly but with uncorrect data
 - System failure power failure, disk crashed
 - Database destruction part of database may be destroyed