

数据库系统概论 An Introduction to Database System

第五章 数据库完整性

刘淇

Email: qiliuql@ustc.edu.cn

课程主页:

http://staff.ustc.edu.cn/~qiliuql/DB2020HF.html

An Introduction to Database System

复习:数据由DBMS统一管理和控制

- DBMS提供的数据控制功能
 - □ (1)数据的安全性(Security)保护 (第4章) 保护数据,以防止不合法的使用造成的数据的泄密和破坏。
 - □ (2)数据的完整性(Integrity)检查 (第5章) 将数据控制在有效的范围内,或保证数据之间满足一定的关系。
 - □ (3)数据库恢复(Recovery)(第10章) 将数据库从错误状态恢复到某一已知的正确状态。
 - □ (4)并发(Concurrency)控制 (第11章) 对多用户的并发操作加以控制和协调,防止相互干扰而得到错误的结果。

数据库完整性

- □数据库的完整性
 - □数据的正确性和相容性
- ◎ 数据的完整性和安全性是两个不同概念
 - □数据的完整性
 - ▶ 防止数据库中存在不符合语义的数据,也就是防止数据库中存在 不正确的数据
 - ▶ 防范对象:不合语义的、不正确的数据
 - □数据的安全性
 - > 保护数据库防止恶意的破坏和非法的存取
 - ▶ 防范对象: 非法用户和非法操作

数据库完整性(续)

4

为维护数据库的完整性, DBMS必须:

- ■1.提供定义完整性约束条件的机制
- 2.提供完整性检查的方法
- 3.违约处理

第五章数据库完整性

- 5.1 实体完整性
- 5.2 参照完整性
- 5.3 用户定义的完整性
- 5.4 完整性约束命名子句
- *5.5 域中的完整性限制
- 5.6 触发器
- 5.7 小结

复习: 实体完整性

6

规则: 实体完整性规则(Entity Integrity)

若属性A是基本关系R的主属性,则属性A不能取空值

例,导师指导研究生:

SAP(SUPERVISOR, SPECIALITY, POSTGRADUATE)

POSTGRADUATE: 主码(假设研究生不会重名)

不能取空值

复习:参照完整性规则

7

外码(Foreign Key)

- □ 设F是基本关系R的一个或一组属性,但不是关系R的码。如果F与基本关系S的主码 K_s 相对应,则称F是基本关系R的外码
- □ 基本关系R称为参照关系(Referencing Relation)
- □ 基本关系*S称*为被参照关系(Referenced Relation) 或目标关系(Target Relation)

复习:参照完整性规则

规则2.2 参照完整性规则

若属性(或属性组)F是基本关系R的外码,它与基本关系S的主码 K_s 相对应(基本关系R和S不一定是不同的关系),则对于R中每个元组在F上的值必须为:

- 或者取空值(F的每个属性值均为空值)
- 或者等于S中某个元组的主码值

参照完整性规则(续)

〔例〕:

选修(学号,课程号,成绩)

"学号"和"课程号"可能的取值:

- (1) 选修关系中的主属性,不能取空值
- (2) 只能取相应被参照关系中已经存在的主码值

复习: 用户定义的完整性

- □ 针对某一具体关系数据库的约束条件,反映某一具体应用所涉及的数据必须满足的语义要求
- 一关系模型应提供定义和检验这类完整性的机制,以 便用统一的系统的方法处理它们,而不要由应用程 序承担这一功能

用户定义的完整性(续)

例:

课程(课程号,课程名,学分)

- □"课程号"属性必须取唯一值
- □非主属性"课程名"也不能取空值
- □ "学分"属性只能取值{1, 2, 3, 4}

An Introduction to Database System

5.1 实体完整性

- □ 5.1.1 实体完整性定义
- □ 5.1.2 实体完整性检查和违约处理

5.1.1 实体完整性定义

- 13
- □ 关系模型的实体完整性
 - □ CREATE TABLE中用PRIMARY KEY定义
- □ 单属性构成的码有两种说明方法
 - □定义为列级约束条件
 - □定义为表级约束条件
- □ 对多个属性构成的码只有一种说明方法
 - □定义为表级约束条件

实体完整性定义(续)

14

[例1] 将Student表中的Sno属性定义为码

(1)在列级定义主码

CREATE TABLE Student

(Sno CHAR(9) PRIMARY KEY,

Sname CHAR(20) NOT NULL,

Ssex CHAR(2),

Sage SMALLINT,

Sdept CHAR(20));

实体完整性定义(续)

15

(2)在表级定义主码

```
CREATE TABLE Student
(Sno CHAR(9),
Sname CHAR(20) NOT NULL,
Ssex CHAR(2),
Sage SMALLINT,
Sdept CHAR(20),
PRIMARY KEY (Sno)
);
```

实体完整性定义(续)

16

```
[例2] 将SC表中的Sno, Cno属性组定义为码
```

CREATE TABLE SC

(Sno CHAR(9) NOT NULL,

Cno CHAR(4) NOT NULL,

Grade SMALLINT,

PRIMARY KEY (Sno, Cno) /*只能在表级定义主码*/

);

5.1 实体完整性

- □ 5.1.1 实体完整性定义
- □ 5.1.2 实体完整性检查和违约处理

- □ 插入或对主码列进行更新操作时,RDBMS按照实体完整 性规则自动进行检查。包括:
 - □ 1. 检查主码值是否唯一,如果不唯一则拒绝插入或修改
 - □ 2. 检查主码的各个属性是否为空,只要有一个为空就拒绝插 入或修改

□检查记录中主码值是否唯一的一种方法是进行全表扫描

实体完整性检查和违约处理(续)

20

□ 索引 (B+)

第五章数据库完整性

- 5.1 实体完整性
- 5.2 参照完整性
- 5.3 用户定义的完整性
- 5.4 完整性约束命名子句
- *5.5 域中的完整性限制
- 5.6 触发器
- 5.7 小结

5.2 参照完整性

- □ 5.2.1 参照完整性定义
- □ 5.2.2 参照完整性检查和违约处理

- □关系模型的参照完整性定义
 - □ 在CREATE TABLE中用FOREIGN KEY短语定义 哪些列为外码
 - □用REFERENCES短语指明这些外码参照哪些表的主码

参照完整性定义(续)

```
例如,关系SC中一个元组表示一个学生选修的某门课程的成绩,
  (Sno, Cno)是主码。Sno, Cno分别参照引用Student表的
 主码和Course表的主码
[例3] 定义SC中的参照完整性
 CREATE TABLE SC
 (Sno CHAR(9) NOT NULL,
 Cno
 CHAR(4) NOT NULL,
 Grade SMALLINT.
 PRIMARY KEY (Sno, Cno), /*在表级定义实体完整性*/
 FOREIGN KEY (Sno) REFERENCES Student(Sno),
 FOREIGN KEY (Cno) REFERENCES Course(Cno)
 );
 在表级定义参照
 完整性
```


5.2 参照完整性

- □ 5.2.1 参照完整性定义
- □ 5.2.2 参照完整性检查和违约处理

参照完整性检查和违约处理

可能破坏参照完整性的情况及违约处理

被参照表(例如Student)	参照表(例如SC)	违约处理
可能破坏参照完整性 ←	一 插入元组	拒绝
可能破坏参照完整性 ←	一 修改外码值	拒绝
删除元组	→可能破坏参照完整性	拒绝/级连删除/设置为空值
修改主码值 ——	→ 可能破坏参照完整性	拒绝/级连修改/设置为空值

违约处理

- □参照完整性违约处理
 - □ 1. 拒绝(NO ACTION)执行
 - ■默认策略
 - □ 2. 级联(CASCADE)操作
 - □ 3. 设置为空值(SET-NULL)
 - 对于参照完整性,除了应该定义外码,还应定义外码列是否允许 空值

违约处理(续)

28

[例4] 显式说明参照完整性的违约处理示例

CREATE TABLE SC

(Sno CHAR(9) NOT NULL,

Cno CHAR(4) NOT NULL,

Grade SMALLINT,

PRIMARY KEY (Sno, Cno),

FOREIGN KEY (Sno) REFERENCES Student(Sno)

ON DELETE CASCADE /*级联删除SC表中相应的元组*/

ON UPDATE CASCADE, /*级联更新SC表中相应的元组*/

FOREIGN KEY (Cno) REFERENCES Course(Cno)

ON DELETE NO ACTION

/*当删除course 表中的元组造成了与SC表不一致时拒绝删除*/

ON UPDATE CASCADE

/*当更新course表中的cno时,级联更新SC表中相应的元组*/

An Introduction to Database System

第五章数据库完整性

- 5.1 实体完整性
- 5.2 参照完整性
- 5.3 用户定义的完整性
- 5.4 完整性约束命名子句
- *5.5 域中的完整性限制
- 5.6 触发器
- 5.7 小结

5.3 用户定义的完整性

- □ 用户定义的完整性就是针对某一具体应用的数据必须 满足的语义要求
- □ RDBMS提供,而不必由应用程序承担

5.3 用户定义的完整性

- □ 5.3.1 属性上的约束条件的定义
- □ 5.3.2 属性上的约束条件检查和违约处理
- □ 5.3.3 元组上的约束条件的定义
- □ 5.3.4元组上的约束条件检查和违约处理

5.3.1 属性上的约束条件的定义

- □ CREATE TABLE时定义
 - □列值非空(NOT NULL)
 - □列值唯一(UNIQUE)
 - □检查列值是否满足一个布尔表达式(CHECK)

属性上的约束条件的定义(续)

33

□ 1.不允许取空值

```
[例5] 在定义SC表时,说明Sno、Cno、Grade属性不允许取空值。
CREATE TABLE SC

(Sno CHAR(9) NOT NULL,
Cno CHAR(4) NOT NULL,
Grade SMALLINT NOT NULL,
PRIMARY KEY (Sno, Cno),
/* 如果在表级定义实体完整性,隐含了Sno, Cno不允许取空值,则在列级不允许取空值的定义就不必写了*/
);
```

属性上的约束条件的定义(续)

34

□ 2.列值唯一

```
[例6] 建立部门表DEPT,要求部门名称Dname列取值唯一,部门编号Deptno列为主码CREATE TABLE DEPT (Deptno NUMERIC(2),
Dname CHAR(9) UNIQUE, /*要求Dname列值唯一*/
Location CHAR(10),
PRIMARY KEY (Deptno)
);
```

属性上的约束条件的定义(续)

35

□ 3. 用CHECK短语指定列值应该满足的条件

```
[例7] Student表的Ssex只允许取"男"或"女"。
 CREATE TABLE Student
  (Sno CHAR(9) PRIMARY KEY,
 Sname CHAR(8) NOT NULL,
 Ssex CHAR(2) CHECK (Ssex IN ('男', '女')),
 /*性别属性Ssex只允许取'男'或'女' */
 Sage SMALLINT,
 Sdept CHAR(20)
  );
 An Introduction to Database System
 5/4/2020
```

5.3 用户定义的完整性

- 36
- □ 5.3.1 属性上的约束条件的定义
- □ 5.3.2 属性上的约束条件检查和违约处理
- □ 5.3.3 元组上的约束条件的定义
- □ 5.3.4元组上的约束条件检查和违约处理

□ 插入元组或修改属性的值时,RDBMS检查属性上的 约束条件是否被满足

□ 如果不满足则操作被拒绝执行

5.3 用户定义的完整性

- 38
- □ 5.3.1 属性上的约束条件的定义
- □ 5.3.2 属性上的约束条件检查和违约处理
- □ 5.3.3 元组上的约束条件的定义
- □ 5.3.4元组上的约束条件检查和违约处理

5.3.3 元组上的约束条件的定义

- □ 在CREATE TABLE时可以用CHECK短语定义元组上的约束条件,即元组级的限制
- □ 同属性值限制相比,元组级的限制可以设置不同属性之间 的取值的相互约束条件

元组上的约束条件的定义(续)

40

[例9] 当学生的性别是男时,其名字不能以Ms.打头。

CREATE TABLE Student

(Sno CHAR(9),

Sname CHAR(8) NOT NULL,

Ssex CHAR(2),

Sage SMALLINT,

Sdept CHAR(20),

PRIMARY KEY (Sno),

CHECK (Ssex='女' OR Sname NOT LIKE 'Ms.%')

/*定义了元组中Sname和 Ssex两个属性值之间的约束条件*/
);

- ✓ 性别是女性的元组都能通过该项检查,因为Ssex='女'成立;
- ✓ 当性别是男性时,要通过检查则名字一定不能以Ms.打头

An Introduction to Database System

5/4/2020

5.3 用户定义的完整性

- 41
- □ 5.3.1 属性上的约束条件的定义
- □ 5.3.2 属性上的约束条件检查和违约处理
- □ 5.3.3 元组上的约束条件的定义
- □ 5.3.4 元组上的约束条件检查和违约处理

5.3.4 元组上的约束条件检查和违约处理

- □ 插入元组或修改属性的值时,RDBMS检查元组上的约束 条件是否被满足
- □ 如果不满足则操作被拒绝执行

第五章数据库完整性

- 5.1 实体完整性
- 5.2 参照完整性
- 5.3 用户定义的完整性
- 5.4 完整性约束命名子句
- *5.5 域中的完整性限制
- 5.6 触发器
- 5.7 小结

5.4 完整性约束命名子句

44

□ CONSTRAINT 约束

CONSTRAINT <完整性约束条件名>

[PRIMARY KEY短语

IFOREIGN KEY短语

ICHECK短语]

完整性约束命名子句(续)

45

[例10] 建立学生登记表Student,要求学号在90000~99999之间,姓名不能取空值,年龄小于30,性别只能是"男"或"女"。

CREATE TABLE Student

(Sno NUMERIC(6)

CONSTRAINT C1 CHECK (Sno BETWEEN 90000 AND 99999),

Sname CHAR(20)

CONSTRAINT C2 NOT NULL,

Sage NUMERIC(3)

CONSTRAINT C3 CHECK (Sage < 30),

Ssex CHAR(2)

CONSTRAINT C4 CHECK (Ssex IN ('男', '女')),

CONSTRAINT StudentKey PRIMARY KEY(Sno)

);

✓ 在Student表上建立了5个约束条件,包括主码约束(命名为StudentKey) 以及C1、C2、C3、C4四个列级约束。

An Introduction to Database System

);

完整性约束命名子句(续)

□ [例11]建立老师表TEACHER,要求每个教师的应发工资不低于3000元, 应发工资是工资列Sal与扣除项Deduct之和。

```
create table TEACHER
 (Eno NUMERIC(4) PRIMARY KEY,
Ename CHAR(10),
Job CHAR(8),
Sal NUMERIC(7,2),
Deduct NUMERIC(7,2),
Deptno MUMERIC(2),
CONSTRAINT TEACHERFKEY FOREIGN KEY(Deptno),
REFERENCES DEPT(Deptno),
CONSTRAINT C1 CHECK(Sal+Deduct>=3000)
```

完整性约束命名子句(续)

- □ 2. 修改表中的完整性限制
 - □使用ALTER TABLE语句修改表中的完整性限制

完整性约束命名子句(续)

48

[例13] 修改表Student中的约束条件,要求学号改为在90000~999999之间,年龄由小于30改为小于40

■可以先删除原来的约束条件,再增加新的约束条件

ALTER TABLE Student

DROP CONSTRAINT C1;

ALTER TABLE Student

ADD CONSTRAINT C1 CHECK (Sno BETWEEN 900000 AND 999999);

ALTER TABLE Student

DROP CONSTRAINT C3;

ALTER TABLE Student

ADD CONSTRAINT C3 CHECK (Sage < 40);

- 5.1 实体完整性
- 5.2 参照完整性
- 5.3 用户定义的完整性
- 5.4 完整性约束命名子句
- *5.5 域中的完整性限制
- 5.6 触发器
- 5.7 小结

5.5 域中的完整性限制

□ SQL支持域的概念,并可以用CREATE DOMAIN语句建 立一个域以及该域应该满足的完整性约束条件。

[例14] 建立一个性别域,并声明性别域的取值范围

CREATE DOMAIN GenderDomain CHAR(2)

CHECK (VALUE IN ('男', '女'));

这样 [例10] 中对Ssex的说明可以改写为

Ssex GenderDomain

[例15] 建立一个性别域GenderDomain,并对其中的限制命名(使用完整性约束命名子句)

CREATE DOMAIN GenderDomain CHAR(2)

CONSTRAINT GD CHECK (VALUE IN ('男', '女'));

域中的完整性限制(续)

[例16] 删除域GenderDomain的限制条件GD。

ALTER DOMAIN GenderDomain DROP CONSTRAINT GD;

[例17] 在域GenderDomain上增加限制条件GDD。

ALTER DOMAIN GenderDomain

ADD CONSTRAINT GDD CHECK (VALUE IN ('1', '0'));

✓ 通过 [例16] 和 [例17], 就把性别的取值范围由('男', '女')改为 ('1', '0')

第五章数据库完整性

- 52
- 5.1 实体完整性
- 5.2 参照完整性
- 5.3 用户定义的完整性
- 5.4 完整性约束命名子句
- *5.5 域中的完整性限制
- 5.6 触发器
- 5.7 小结

- □ 触发器(Trigger)是用户定义在关系表上的一类由事 件驱动的特殊过程
 - □由服务器自动激活
 - □可以进行更为复杂的检查和操作,具有更精细和更强大的数据控制能力

5.6 触发器

- □ 5.6.1 定义触发器
- □ 5.6.2 激活触发器
- □ 5.6.3 删除触发器

5.6.1 定义触发器

55

□ CREATE TRIGGER语法格式

CREATE TRIGGER <触发器名>

{BEFORE | AFTER} <触发事件> ON <表名>

FOR EACH {ROW | STATEMENT}

[WHEN <触发条件>]

<触发动作体>

- □ 定义触发器的语法说明:
 - □1. 创建者:表的拥有者
 - □2. 触发器名
 - □3. 表名: 触发器的目标表
 - □ 4. 触发事件: INSERT、DELETE、UPDATE AFTER/BEBORE
 - □5. 触发器类型
 - ▶ 行级触发器 (FOR EACH ROW)
 - ▶ 语句级触发器(FOR EACH STATEMENT)

□ 例如,假设在[例11]的TEACHER表上创建了一个AFTER UPDATE触发器。触发事件是:

UPDATE TEACHER SET Deptno=5;

- □ 如果表TEACHER有1000行:
 - □ 如果该触发器为语句级触发器,那么执行完该语句后,触发动作只发生一次
 - □ 如果是行级触发器,触发动作将执行1000次

行级触发器对DML语句影响的每个行执行一次,语句级触发器(默认)对每个DML语句执行一次

);

定义触发器(续)

□ [例11]建立老师表TEACHER,要求每个教师的应发工资不低于3000元, 应发工资是工资列Sal与扣除项Deduct之和。

```
create table TEACHER
 (Eno NUMERIC(4) PRIMARY KEY,
Ename CHAR(10),
Job CHAR(8),
Sal NUMERIC(7,2),
Deduct NUMERIC(7,2),
Deptno MUMERIC(2),
CONSTRAINT TEACHERFKEY FOREIGN KEY(Deptno),
REFERENCES DEPT(Deptno),
CONSTRAINT C1 CHECK(Sal+Deduct>=3000)
```

约束命名子句

CREATE TRIGGER <触发器名>

□ 6. 触发条件

□ 触发条件为真

{BEFORE | AFTER} <触发事件> ON <表名>

FOR EACH {ROW | STATEMENT}

[WHEN <触发条件>]

<触发动作体>

- □ 如果省略WHEN触发条件,则触发动作体在触发器激活后立即执行
- □ 7. 触发动作体
 - □ 触发动作体可以是一个匿名PL/SQL过程块
 - PL/SQL也是一种程序语言,叫做过程化SQL语言(Procedural Language/SQL)。 PL/SQL是Oracle数据库对SQL语句的扩展。
 - □ 也可以是对已创建存储过程的调用
 - □ 行级触发器:可用New和Old引用新旧值
 - □ 语句级触发器:不能在触发动作中使用New或Old

[例18] 定义一个BEFORE行级触发器,为教师表Teacher定义完整性规则"教授的工资不得低于4000元,如果低于4000元,自动改为4000元"。

CREATE TRIGGER Insert_Or_Update_Sal BEFORE INSERT OR UPDATE ON Teacher

/*触发事件是插入或更新操作*/

FOR EACH ROW

/*行级触发器*/

BEGIN

/*定义触发动作体,是PL/SQL过程块*/

IF (new.Job='教授') AND (new.Sal < 4000) THEN new.Sal :=4000;

END IF;

END;

An Introduction to Database System

```
[例19] 定义AFTER行级触发器,当教师表Teacher的工资
 发生变化后就自动在工资变化表Sal_log中增加一条相应记
 录
首先建立工资变化表Sal_log
CREATE TABLE Sal_log
 NUMERIC(4) references teacher(eno),
 Sal
 NUMERIC(7, 2),
 Username char(10),
 Date TIMESTAMP
 );
 An Introduction to Database System
 5/4/2020
```

END;

定义触发器(续)

INSERT INTO Sal_log VALUES(

62

```
[例19](续)
CREATE TRIGGER Insert_Sal

AFTER INSERT ON Teacher /*触发事件是INSERT*/
FOR EACH ROW
BEGIN
```

new.Eno, new.Sal, CURRENT_USER, CURRENT_TIMESTAMP);

63

```
[例19](续)
```

CREATE TRIGGER Update_Sal

AFTER UPDATE ON Teacher

/*触发事件是UPDATE */

FOR EACH ROW

BEGIN

IF (new.Sal <> old.Sal) THEN INSERT INTO Sal_log VALUES(
 new.Eno, new.Sal, CURRENT_USER, CURRENT_TIMESTAMP);
END IF;

END;

5.6 触发器

- □ 5.6.1 定义触发器
- □ 5.6.2 激活触发器
- □ 5.6.3 删除触发器

- □ 触发器的执行,是由触发事件激活的,并由数据库服务器 自动执行
- □ 一个数据表上可能定义了多个触发器
 - □ 同一个表上的多个触发器激活时遵循如下的执行顺序:
 - (1) 执行该表上的BEFORE触发器;
 - ■(2)激活触发器的SQL语句;
 - ■(3)执行该表上的AFTER触发器。

激活触发器(续)

66

[例20] 执行修改某个教师工资的SQL语句,激活上述定义的触发器。

UPDATE Teacher SET Sal=800 WHERE Ename='陈平';

执行顺序是:

- ▶ 执行触发器Insert_Or_Update_Sal
- 执行SQL语句 "UPDATE Teacher SET Sal=800 WHERE Ename='陈平';"
- > 执行触发器Update_Sal

5.6 触发器

- □ 5.6.1 定义触发器
- □ 5.6.2 激活触发器
- □ 5.6.3 删除触发器

5.6.3 删除触发器

68

□ 删除触发器的SQL语法:

DROP TRIGGER <触发器名> ON <表名>;

触发器必须是一个已经创建的触发器,并且只能由具有相应权限的用户删除。

[例21] 删除教师表Teacher上的触发器Insert_Sal

DROP TRIGGER Insert_Sal ON Teacher;

第五章数据库完整性

- 69
- 5.1 实体完整性
- 5.2 参照完整性
- 5.3 用户定义的完整性
- 5.4 完整性约束命名子句
- *5.5 域中的完整性限制
- 5.6 触发器
- 5.7 小结

5.7 小结

- □ 数据库的完整性是为了保证数据库中存储的数据是正确的
- □ RDBMS完整性实现的机制
 - □完整性约束定义机制
 - □完整性检查机制
 - □违背完整性约束条件时RDBMS应采取的动作