11. 约束

完整性约束 通过限制数据库中的某些值来定义数据库中的合法状态。

- 对允许的数据的值的约束;
- 在表的定义时候加入完整性约束。

为什么需要完整性约束

- 发现表项的错误;
- 作为数据库更新时的正确性评判准则;
- 保证数据库中数据的一致性;
- 告诉系统关于数据的信息,以便与系统处理(如创建索引等)。

如何执行完整性约束? IC 是一个储存在数据库中表达式,且 DBMS 会在合适的时间执行这个约束;如果 IC 违反则拒绝该操作。

不同种类的完整性约束

- 表约束:键值约束、引用完整性约束、表检查约束;
- 定义域约束;
- 断言。

键值约束:表中不能存在相同的键值。

- 有两种定义键值的方式: 使用 PRIMARY KEY 与使用 UNIQUE 。一个关系至多含有一个 PRIMARY KEY ,不过可以有若干个 UNIQUE 的属性;
- PRIMARY KEY 属性不可为 NULL; 而 UNIQUE 属性可以是 NULL; 并且两个 NULL 被视为不同的。
- 执行键值约束: 仅当插入或修改后进行检查。
 - 一个基于键值属性的**索引**对于高效检查来说至关重要,否则需要对整张表做一遍扫描; DMBS 通常自动为键值属性创建索引。

引用完整性约束 (RI):数据必须在数据库内保持合理、不只是在单个表中。

- 例如: sc 表中的 ('007', 'CS123', 88) 必须在 Student 表中存在 '007' 且 Course 表中存在 cS123 时才合理。
- **外键 (Foreign Key, FK)**: 在关系 R 中,如果其属性 A 引用了另一个属性 S 的键值,那么 A 是 R 的外键。
- 引用完整性约束:任何出现在关系 R 的外键中的非空值必须出现在原有关系 S 的键值中。
- 定义引用的方式:
 - 。 属性层面:

```
CREATE TABLE SC (
 sno char(10) REFERENCES S(sno),
 cno char(10) REFERENCES C(cno),
 grade integer
);
```

o 列表层面

```
CREATE TABLE SC (
sno char(10),
cno char(10),
grade interger,
FOREIGN KEY (sno) REFERENCES S(sno),
FOREIGN KEY (cno) REFERENCES C(cno)
);
```

- 违反引用完整性约束的情况:
 - 1. 将不存在的 FK 值插入 R(FK) 中;
 - 2. 用不存在的 FK 值更新 R(FK);
 - 3. 删除 s(K) 中的 K 值;
 - 4. 更新 S(K) 中的 K 值。
- 执行引用完整性约束: 4 种策略
 - 默认策略(处理 1、2、3、4 情况): 直接拒绝违反 RI 的操作;
 - Cascade 策略(处理 3、4 情况): 在删除/更新 к 的同时删除/更新 FK;
 - o Set-Null 策略(处理 3、4 情况): 在删除/更新 K 的同时将对应的 FK 置 NULL;
 - o Set-Default 策略(处理 3、4 情况):在删除/更新 κ 的同时将对应的 κ 置默认值(需要满足 κ 的默认值已经在 κ 中)。

在引用完整性定义后使用 ON [option] [policy] 来规定采取的策略,可以采取多种策略,如:

```
CREATE TABLE SC (
sno char(10) REFERENCES S(sno)
ON DELETE SET NULL
ON UPDATE CASCADE,
.....);
```

- 一般来说, CASCADE 适用于更新; SET NULL 适用于删除。
- **自定义检查时间**:检查的时间可以自定义(进行延迟),一般有这几种选项:
 - o DEFERRABLE: 检查时间将会被推迟, 其后设定检查时间的初始值:
 - INITIALLY DEFERRED: 在事务的最后(事务提交之前)检查引用完整性;
 - INITIALLY IMMEDIATE: 在每次修改后立即检查引用完整性。

初始值在之后使用 SET CONSTRAINT constraint name DEFERRED | IMMEDIATE 修改。

O NOT DEFERRABLE (默认): 在每次修改后立即检查引用完整性。(注意其与 INITIALLY IMMEDIATE 的差别是这里不能修改检查时间,而前者可以修改检查时间至 DEFERRED。)

自定义检查时间的原因:循环限制。

```
CREATE TABLE R(a integer UNIQUE);

CREATE TABLE S(a integer PRIMARY KEY REFERENCES R(a));

ALTER TABLE R ADD CONSTRAINT mycon FOREIGN KEY (a) REFERENCES S(a)

DEFERRABLE INITIALLY DEFERRED;

BEGIN TRANSACTION;

INSERT INTO R VALUES(1);

INSERT INTO S VALUES(1);

COMMIT;
```

非空约束:要求属性拒绝 NULL 值,防止出现不提供具体值的插入以及更新为空值。

- 不过可以使用 UPDATE R SET A=NULL 将整列置空。
- 执行非空约束:在每次插入/更新后进行检查。需要在对应的属性后增加 NOT NULL 进行定义。

```
CREATE TABLE S (
sno char(10) PRIMARY KEY,
name char(20) NOT NULL,
age integer,
dept varchar(30) NOT NULL
);
```

在某些时候, NOT NULL 为默认选项;如果某列需要空值,则需要在其后加 NULL 加以说明。

基于属性的检查:可以基于属性值进行一定的检查。

- 在 CREATE TABLE 中需要检查的属性后加入 CHECK (condition) 检查其是否满足 condition 条件。
- 注意 condition 条件可以直接使用其修饰的属性,但其他属性必须使用条件中子查询得到的结果的属性。
 - 一些 DBMS 可能不支持 CHECK 中嵌套子查询。

```
CREATE TABLE Stud_notMH (
 sno char(10) PRIMARY KEY,
 name varchar(20),
 age integer CHECK (age > 0),
 dept char(20)
 CHECK (dept NOT IN (SELECT name from Depts WHERE location='MinHang'))
);
```

- 执行基于属性的检查:每当任何元组的相关属性得到新的值(无论是通过 INSERT 还是 UPDATE),均会进行检查(检查更新后的属性);拒绝一切不符合限制 condition 的操作。
 - 。 需要注意的是,条件可能由于相关表进行了修改而从真变为了假,而 DBMS 只会因为相关属

性的修改而检查,并不会因为相关表的修改而检查。一个典型的例子就是上述描述中,将 Depts 中的某一元组的 location 从 'xuHui' 更改为 'MinHang' 并不会使 DBMS 执行基于属性的检查。

基于元组的检查:对于关系中元组的一些限制,是表层面的检查,包括一个元组的许多属性。

• 在所有属性定义完成后加入 CHECK condition 声明,其中 condition 可使用任何关系中的属性或使用子查询得到的结果的属性。

```
CREATE TABLE Stud_CME (
 sno char(10) PRIMARY KEY,
 name varchar(20),
 age integer,
 dept char(20),
 CHECK (dept in ('CS', 'MA', 'EE') OR age < 16)
);</pre>
```

- 执行基于元组的检查: 每当插入/修改任何元组时进行检查(检查更新后的属性); 拒绝一切不符合限制 condition 的操作。
 - 。 这类检查对其他关系来说不可见。

对于限制的修改

• 命名限制:

```
CONSTRAINT name contraint-definition;
```

例如

```
sno char(10) CONSTRAINT pksno PRIMARY KEY
CONSTRAINT chktuple CHECK ...
```

• 删除/加入限制:

```
ALTER TABLE tablename DROP CONSTRAINT cname;
ALTER TABLE tablename ADD CONSTRAINT cname cons-def;
```

断言 (Assertions):一个必须始终为真的布尔值的 SQL 表达式。

• 创建/删除断言

```
CREATE ASSERTION assertion_name CHECK (condition);
DROP ASSERTION assertion_name;
```

- condition 从创建断言开始至程序结束(或断言被删除)必须始终保持为真;
- 每当断言中包含的关系进行了修改,则检查断言。
 - o 效率低下,因此目前大部分 DBMS 都还没有内置断言。

• 断言与基于元组的限制的比较:

```
CREATE ASSERTION avgpass
CHECK (60 <= ALL (SELECT AVG(grade) FROM SC GROUP BY sno));
```

- 断言是全局角度的,可以用来解决关系限制中对其他关系不可见的问题;
- 同时断言还会检查删除情况,而基于元组的限制只检查插入、更新情况。

触发器 (Trigger)

- **ECA 规则**: event, condition, action. Event 即对于数据库的修改;condition 即判断是否需要触发 trigger;action 即如果触发 trigger 需要执行的命令。
- 创建/删除触发器:

- Event 事件: 包括 INSERT ON R, DELETE ON R, UPDATE ON R, UPDATE OF A1, A2, ... ON R 等等; 定义的 events 会触发 trigger。
- **Condition 条件**: 当条件为真时,立即执行 action;在之前介绍的 CHECK 以及后续操作之前,执行完 trigger 的指令。
 - 激活触发器并不意味着一定执行 action —— 需要 condition 为真!
 - o 如果是无条件触发,则 WHEN(condition)可省略。
- **Actions 动作**: 动作是一条或多条 SQL 命令,如果多于一条 SQL 命令,使用 BEGIN ... END 表示起始位置和终止位置,如:

```
BEGIN
  stmt1;
  stmt2;
  ...
  stmtN;
END
```

• 元组级别与指令级别

- FOR EACH ROW 为元组级别:对每个修改的元组,执行一次触发器;
- o FOR EACH STATEMENT 为指令(事务)级别(默认):对每条修改了元组的指令,在修改后仅执行一次触发器。
- REFERENCING 语句: condition 与 action 中可以使用被修改前的旧值与修改后的新值,可以使用 REFERENCING ... AS ... 来起别名使引用方便。在使用元组级别时,常使用 ROW;在使用指令级别时,由于不能直接访问元组,只能使用 TABLE。例如:

```
○ 删除元组时: OLD ROW (TABLE) AS ot;
○ 插入元组时: NEW ROW (TABLE) AS nt;
```

○ 修改元组时: OLD ROW (TABLE) AS ot NEW ROW (TABLE) AS nt 。

• 触发器的例子:

每当插入成绩时候,选择最好的学生(满分)。

```
CREATE TRIGGER best_student

AFTER INSERT ON SC

REFERENCING NEW ROW AS newSC

FOR EACH ROW

WHEN (newSC.grade = 100)

SELECT name, dept

FROM S

WHERE S.sno = newSC.sno;
```

使用触发器作为另一种设置默认值的方式。

```
CREATE TRIGGER fixName

BEFORE INSERT ON S

REFERENCING NEW ROW AS newS

NEW TABLE AS newSS

FOR EACH ROW

WHEN newS.name IS NULL

UPDATE newSS SET name = 'Anonymous';
```

使用触发器作为另一种检查引用完整性的方式。

```
CREATE TRIGGER casc

AFTER DELETE ON S

REFERENCING OLD ROW AS oldS

FOR EACH ROW

WHEN (0 < (SELECT COUNT(*) FROM SC WHERE SC.sno=oldS.sno))

DELETE FROM SC WHERE SC.sno = oldS.sno;
```