Databázové systémy

Integritní omezení

Vilém Vychodil

KMI/DATA1, Přednáška 9

Databázové systémy

Přednáška 9: Přehled

- Relační algebra:
 - výrazy relační algebry,
 - formalizace relačního dotazování.
- Integritní omezení:
 - obecný pohled, vztah k relační algebře,
 - vztah k relačnímu přiřazení,
 - implementace v Tutorial D,
 - implementace v SQL.
- Důležité typy integritních omezení:
 - omezení hodnot atributů,
 - referenční integrita a cizí klíče,
 - nadklíče a klíče.

Motivace pro integritní omezení

připomeňme (Přednáška 3):

instance databáze, angl.: database instance

Instance databáze je konečná množina relačních proměnných, jejich aktuálních hodnot a integritních omezení (zatím nepotřebujeme).

dotaz, angl.: query

Dotaz je částečná rekurzivní funkce z množiny všech instancí databáze do množiny všech relací (nad relačními schématy).

úloha integritních omezení:

Zajistit, aby bylo možné provádět pouze ta relační přiřazení (modifikace relačních proměnných), která zaručují, že databáze bude v konzistentním stavu – všechna integritní omezení budou splněna.

poznámka: užité pojmy nejprve formalizujeme, . . .

Relační algebra

zatím jsme ukázali:

- formalizaci pojmu relace (a souvisejících pojmů)
- množinu relačních operací (některé odvoditelné z ostatních)
- korespondence v jazycích Tutorial D (dobrá) a SQL (slabší)

nyní formalizujeme:

- skalární a relační výrazy relační algebry
- dva aspekty:
 - syntaxe výrazů E, F, B, ...
 (definujeme jejich přípustné tvary)
 - sémantika výrazů $\mathfrak{E}^{\mathcal{D}}, \mathfrak{F}^{\mathcal{D}}, \mathfrak{G}^{\mathcal{D}}, \dots$ (definujeme jejich interpretaci v instancích databáze)
- omezení úvah: pro naše účely zvolíme pouze fragment relačních operací

Definice (Syntaxe výrazů relační algebry)

Relační výrazy (RV) relační algebry (RA) jsou:

- $\{\emptyset\}$ je RV typu \emptyset ,
- 2 pokud je R relační typ, pak je \emptyset_R RV typu R,
- $\textbf{ 0} \ \, \mathsf{pokud} \,\, y \in D_y \mathsf{, pak je} \,\, [y{:}d] \,\, \mathsf{RV typu} \,\, \{y\} \mathsf{,} \\$
- lacktriangle pokud je $\mbox{$\Gamma$}$ relační proměnná typu R, pak je $\mbox{$\Gamma$}$ RV typu R,
- **5** pokud jsou \mathfrak{E} a \mathfrak{F} RV typu R, pak jsou i $(\mathfrak{E} \cup \mathfrak{F})$ a $(\mathfrak{E} \setminus \mathfrak{F})$ RV typu R,
- lacktriangledown pokud je $\mathfrak E$ RV typu R a $S\subseteq R$, pak je $\pi_S(\mathfrak E)$ RV typu S,
- lacktriangle pokud je $\mathfrak E$ RV typu R, $y\in R$ a $z\in R\cup D_y$, pak je $\sigma_{y=z}(\mathfrak E)$ RV typu R,
- lacktriangledown pokud jsou $\mathfrak E$ a $\mathfrak F$ RV typů R a S, pak je $(\mathfrak E\bowtie \mathfrak F)$ RV typu $R\cup S$,
- ullet pokud je ${\mathfrak E}$ RV typu R a $f\colon R o Y$ je injektivní, pak je $ho_f({\mathfrak E})$ RV typu f(R).

Skalární výrazy (SV) relační algebry jsou:

- lacktriangle pokud jsou $\mathfrak E$ a $\mathfrak F$ RV téhož typu, pak je $\mathfrak E\subseteq\mathfrak F$ SV,
- $oldsymbol{2}$ pokud jsou $oldsymbol{\mathfrak{E}}$ a $oldsymbol{\mathfrak{F}}$ RV téhož typu, pak je $oldsymbol{\mathfrak{E}}=oldsymbol{\mathfrak{F}}$ SV.

Definice (Sémantika relačních a skalárních výrazů RA)

Nechť ${\mathcal D}$ je instance databáze. Pokud je ${\mathfrak G}$ va tvaru

- **1** $\{\emptyset\}$, pak $\mathfrak{G}^{\mathcal{D}}$ je relace nad \emptyset obsahující \emptyset (TABLE_DEE)
- **2** \emptyset_R , pak $\mathfrak{G}^{\mathcal{D}}$ je prázdná relace typu R,
- \bullet Γ , pak $\mathfrak{G}^{\mathcal{D}}$ je hodnota Γ v instanci \mathcal{D} ,
- $\bullet \ \mathfrak{E} \cup \mathfrak{F}, \ \mathsf{pak} \ \mathfrak{G}^{\mathcal{D}} = \mathfrak{E}^{\mathcal{D}} \cup \mathfrak{F}^{\mathcal{D}} \ \big(\mathsf{analogicky} \ \mathsf{pro} \ \big\backslash \big)$
- \bullet $\pi_S(\mathfrak{E})$, pak $\mathfrak{G}^{\mathcal{D}} = \pi_S(\mathfrak{E}^{\mathcal{D}})$,
- \bullet $\sigma_{y=z}(\mathfrak{E})$, pak $\mathfrak{G}^{\mathcal{D}} = \sigma_{y=z}(\mathfrak{E}^{\mathcal{D}})$
- $oldsymbol{\mathfrak{G}}\bowtie \mathfrak{F}\bowtie \mathfrak{F}$, pak $\mathfrak{G}^{\mathcal{D}}=\mathfrak{E}^{\mathcal{D}}\bowtie \mathfrak{F}^{\mathcal{D}}$,

Pro SV relační algebry říkáme, že

- $\bullet \ \mathfrak{E} \subseteq \mathfrak{F} \text{ je pravdivý v } \mathcal{D} \text{ pokud } \mathfrak{E}^{\mathcal{D}} \subseteq \mathfrak{F}^{\mathcal{D}},$
- $\mathfrak{E} = \mathfrak{F}$ je pravdivý v \mathcal{D} pokud $\mathfrak{E}^{\mathcal{D}} = \mathfrak{F}^{\mathcal{D}}$.

Integritní omezení

integritní omezení, angl.: integrity constraints

Množina integritních omezení relační databáze je konečná množina skalárních výraz typu "pravdivostní hodnota". Instance databáze splňuje danou množinu integritních omezení, pokud jsou všechny dané skalární výrazy *pravdivé*.

dva základní tvary výrazů RA definujících integritní omezení

- $\mathfrak{E} = \emptyset_R$, kde \mathfrak{E} je výraz RA typu R;
- ${\mathfrak G} \subseteq {\mathfrak F}$, kde ${\mathfrak G}$ a ${\mathfrak F}$ jsou výrazy RA stejného typu.

poznámky:

- ullet $\mathfrak{E}=\emptyset_R$ interpretujeme: "žádná hodnota nesmí splňovat \mathfrak{R} "
- ullet $\mathfrak{E}\subseteq\mathfrak{F}$ interpretujeme: "každá hodnota splňující \mathfrak{E} splňuje i \mathfrak{F} "
- vzájemná převoditelnost ($\mathfrak{E} = \emptyset_R$ p. k. $\mathfrak{E} \subseteq \emptyset_R$; $\mathfrak{E} \subseteq \mathfrak{F}$ p. k. jako $\mathfrak{E} \setminus \mathfrak{F} = \emptyset_R$) důsledek adjunkce \ a \cup (Přednáška 3)

Poznámky k účelu integritních omezení

původ pojmu:

jedna z komponent relačního modelu dat (od počátku)

Codd, E. F.: A relational model of data for large shared data banks *Communications of the ACM* 13:6 (1970)

integritní omezení \times efektivita:

- integritní omezení = prostředek zaručení konzistence dat
- součást logického modelu dat
- neplést s prostředky efektivity: indexy a pod. (záležitost fyzické vrstvy)

jak formulovat:

- obecné pravidlo čím více, tím lépe
- je možné rozlišit: integritní omezení na straně serveru × uživatele (klienta)
- na straně uživatele (klienta) se považuje za nedostatečné

Obecná integritní omezení v Tutorial D a SQL

Tutorial D:

```
CONSTRAINT \langle jm\acute{e}no \rangle \langle skal\acute{a}rn\acute{i}\text{-}vyraz \rangle;
DROP CONSTRAINT \langle jm\acute{e}no \rangle;
```

SQL:

```
ALTER TABLE \langle jm\acute{e}no\text{-}tabulky \rangle ADD CONSTRAINT \langle jm\acute{e}no\text{-}omezen\acute{i} \rangle \langle definice\text{-}omezen\acute{i} \rangle;

ALTER TABLE \langle jm\acute{e}no\text{-}tabulky \rangle DROP CONSTRAINT \langle jm\acute{e}no\text{-}omezen\acute{i} \rangle;

CREATE TABLE \langle jm\acute{e}no\text{-}tabulky \rangle (
\langle definice\text{-}atributu \rangle CONSTRAINT \langle jm\acute{e}no\text{-}omezen\acute{i}_1 \rangle \langle definice\text{-}omezen\acute{i}_1 \rangle,
\vdots

CONSTRAINT \langle jm\acute{e}no\text{-}omezen\acute{i}_n \rangle \langle definice\text{-}omezen\acute{i}_n \rangle);
```

Příklad (Tutorial D: Obecná integritní omezení)

```
VAR rt BASE
  RELATION {foo INT, bar INT, baz CHAR}
  KEY {foo}:
CONSTRAINT rt_nnega
 IS EMPTY (rt WHERE (foo < 0));
CONSTRAINT rt_fubar
  IS EMPTY (rt WHERE (foo > bar)):
INSERT rt RELATION {TUPLE {foo 10, bar 20, baz "aaa"}};
INSERT rt RELATION {TUPLE {foo -1, bar 20, baz "bbb"}}; /* fail */
INSERT rt RELATION {TUPLE {foo 30, bar 20, baz "ccc"}}; /* fail */
DROP CONSTRAINT rt_nnega;
DROP CONSTRAINT rt_fubar;
DROP VAR rt;
```

Příklad (SQL: Obecná integritní omezení)

```
CREATE TABLE tab (
  foo NUMERIC NOT NULL PRIMARY KEY,
  bar NUMERIC NOT NULL,
  baz VARCHAR NOT NULL):
ALTER TABLE tab ADD
 CONSTRAINT tab_nnega CHECK (foo < 0);</pre>
ALTER TABLE tab ADD
  CONSTRAINT tab_fubar CHECK (foo < bar);</pre>
INSERT INTO tab VALUES (10, 20, 'aaa');
INSERT INTO tab VALUES (-1, 20, 'bbb'); /* fail */
INSERT INTO tab VALUES (30, 20, 'ccc'); /* fail */
ALTER TABLE tab DROP CONSTRAINT tab_nnega;
ALTER TABLE tab DROP CONSTRAINT tab_fubar;
```

Omezení přípustných hodnot atributů jako integritní omezení

motivace:

Chceme vyjádřit, že pouze některé hodnoty daných typů jsou přípustnými hodnotami atributů relací (např. nezáporné hodnoty označující kvantitu).

Tutorial D:

```
TYPE \langle jm\acute{e}no \rangle POSSREP \{\cdots CONSTRAINT \langle skal\acute{a}rn\acute{i}\text{-}v\acute{y}raz \rangle \}; CONSTRAINT \langle jm\acute{e}no \rangle IS_EMPTY (\langle rela \check{e}n\acute{i}\text{-}v\acute{y}raz \rangle WHERE NOT \langle podm\acute{i}nka \rangle); SQL (jako v obecném tvaru pomocí klauzule CHECK): \cdots CHECK (\langle podm\acute{i}nka \rangle) ALTER TABLE \langle jm\acute{e}no\text{-}tabulky \rangle ADD CONSTRAINT \langle jm\acute{e}no\text{-}omezen\acute{i} \rangle CHECK (\langle podm\acute{i}nka \rangle); \cdots
```

Příklad (Tutorial D: Omezení přípustných hodnot)

```
/* type definition, not an integrity constraint per se */
TYPE IPv4 Addr POSSREP {
 a INTEGER, b INTEGER, c INTEGER, d INTEGER
 CONSTRAINT AND \{a \geq 0, b \geq 0, c \geq 0, d \geq 0
 a \le 255, b \le 255, c \le 255, d \le 255};
TYPE Cnt POSSREP {n INTEGER CONSTRAINT n >= 0};
Cnt (10) \Longrightarrow Cnt (10)
Cnt (-10) /* fails */
/* making constraint on integer values */
CONSTRAINT foo_in_rt_is_non_negative
 IS EMPTY (rt WHERE foo < 0):
/* equivalently */
CONSTRAINT foo_in_rt_is_non_negative
 rt = (rt WHERE foo >= 0);
```

Příklad (SQL: Omezení přípustných hodnot)

```
CREATE TABLE tab (
  foo NUMERIC NOT NULL PRIMARY KEY CHECK (foo >= 0),
  bar NUMERIC NOT NULL,
  CHECK (foo <= bar).
  baz VARCHAR NOT NULL);
CREATE TABLE tab (
  foo NUMERIC NOT NULL PRIMARY KEY CONSTRAINT c1 CHECK (foo >= 0),
  bar NUMERIC NOT NULL,
  CONSTRAINT c2 CHECK (foo <= bar),
  baz VARCHAR NOT NULL):
```

poznámky k použití CHECK:

- na úrovni atributu může odkazovat pouze na hodnotu atributu (v každé n-tici)
- na úrovni *tabulky* může operovat s hodnotami všech atributů (každé z *n*-tic)
- nepodporuje vnořené dotazy (PostgreSQL, !!)

Opakování: Klíče (Přednáška 2)

klíč, angl.: key

Uvažujme relační proměnnou X typu $R=\{y_1,\ldots,y_n\}$. Množina klíčů proměnné X je libovolná neprázdná množina $\{K_1,\ldots,K_n\}$ jejíž prvky jsou podmnožiny R a splňují podmínku, že $K_i\nsubseteq K_j$ pro každé $i\neq j$.

relační přiřazení, angl.: relational assignment

Mějme relční proměnnou X typu R a nechť $\{K_1,\ldots,K_n\}$ je množina klíčů proměnné X. Pak relaci $\mathcal D$ typu R lze **přiřadit jako hodnotu** proměnné X pokud je splněna následující podmínka: Pro každé $i=1,\ldots,n$ a libovolné $r_1,r_2\in\mathcal D$ platí:

pokud
$$r_1(y) = r_2(y)$$
 pro každý $y \in K_i$, pak $r_1 = r_2$.

V opačném případě říkáme, že $\mathcal D$ porušuje integritní omezení dané některým klíčem relační proměnné X.

Klíče jako integritní omezení

předpoklad:

- ullet relační proměnná ${\mathbb r}$ typu R
- ullet množina atributů $K\subseteq R$

integritní omezení vyjadřující, že K je klíč $\mathbb r$ (lépe: nadklíč, Přednáška 8):

pro
$$R=\{y_1,\ldots,y_k,\ldots,y_n\}$$
 a $K=\{y_1,\ldots,y_k\}$ uvažujeme

$$\sigma_{y_1=y_1'\wedge\cdots\wedge y_k=y_k'\wedge\neg(y_{k+1}=y_{k+1}'\wedge\cdots\wedge y_n=y_n')}\big(\mathbb{r}\bowtie\rho_{y_1'\leftarrow y_1,\ldots,y_n'\leftarrow y_n}(\mathbb{r})\big)=\emptyset_R.$$

předchozí výraz je pravdivý v \mathcal{D} pokud pro každé dvě n-tice $r, r' \in \mathbb{r}^{\mathcal{D}}$ platí:

pokud
$$r(K) = r'(K)$$
, pak $r = r'$.

SQL (jako v obecném tvaru pomocí klauzule UNIQUE):

$$\cdots$$
 UNIQUE ($\langle atribut_1 \rangle$, $\langle atribut_2 \rangle$, ...)

Příklad (Tutorial D: Integritní omezení pomocí klíčů)

```
VAR rt BASE
  RELATION {foo INT, bar INT, baz INT, gux INT}
  KEY {qux};
/* define constraint: {foo, bar} is a key */
CONSTRAINT fubar_key
 IS_EMPTY ((rt TIMES (rt RENAME {PREFIX "" AS "n"}))
 WHERE AND {foo = nfoo, bar = nbar} AND
 NOT AND {baz = nbaz, qux = nqux});
/* alternatively, using WRAP */
CONSTRAINT fubar_key
 IS_EMPTY ((((rt WRAP ({baz, qux} AS a)) WRAP ({foo, bar} AS c))
 JOTN
 ((rt WRAP ({baz, qux} AS b)) WRAP ({foo, bar} AS c)))
 WHERE NOT (a = b);
```

Příklad (SQL: Integritní omezení pomocí klíčů)

```
ALTER TABLE tab ADD
  CONSTRAINT fubar_key UNIQUE (foo, bar);
CREATE OR REPLACE FUNCTION fubar_trg () RETURNS TRIGGER AS $$
  BEGIN
 IF (0 < (SELECT count (*) FROM tab
 WHERE foo = NEW foo AND bar = NEW bar AND
 NOT (baz = NEW.baz AND qux = NEW.qux))) THEN
 RAISE EXCEPTION 'fubar_key_constraint_violated!';
 END IF:
 RETURN NEW;
  END:
$$ LANGUAGE plpgsql;
CREATE TRIGGER fubar_key BEFORE INSERT OR UPDATE ON tab
  FOR EACH ROW EXECUTE PROCEDURE fubar_trg ();
```

Referenční integritní omezení

motivace:

Hodnoty atributů jedné relace se musí nacházet jako hodnoty (jiných) atributů jiné relace.

referenční integritní omezení, angl.: referential integrity constraint

Mějme relační proměnné $\mathbb P$ typu R a $\mathbb S$ typu S. Referenční integritní omezení je výraz ve tvaru $\rho_f(\pi_{R'}(\mathbb P))\subseteq\pi_{S'}(\mathbb S)$, kde $R'\subseteq R$ a $S'\subseteq S$.

omezení $\rho_f(\pi_{R'}(\mathbb{r})) \subseteq \pi_{S'}(\mathbb{s})$ je *splňeno v* \mathcal{D} pokud pro každou $r \in \mathbb{r}^{\mathcal{D}}$ platí, že existuje $s \in \mathbb{s}^{\mathcal{D}}$ tak, že r(f(y)) = s(y) pro každý atribut $y \in S'$

Příklad (Referenční integritní omezení)

s (studenti), p (předměty), z (student má zapsaný předmět)

$$\rho_{\mathtt{ID}\leftarrow\mathtt{STUDENT_ID}}(\pi_{\mathtt{STUDENT_ID}}(\mathbf{z})) \subseteq \pi_{\mathtt{ID}}(\mathbf{s})$$

$$\rho_{\text{ID}\leftarrow \text{COURSE_ID}}(\pi_{\text{COURSE_ID}}(\mathbb{Z})) \subseteq \pi_{\text{ID}}(\mathbb{p})$$

Příklad (Tutorial D: Referenční integritní omezení) VAR student BASE RELATION {id StudentId, name Name, major Major} KEY {id}; VAR course BASE RELATION {id CourseId, name Name, ver CourseVersion} KEY {id}; VAR enrolled BASE RELATION {student_id StudentId, course_id CourseId, year Year} KEY {student_id, course_id, year}; /* referential integrity constraints */ CONSTRAINT enrolled_student_fkey ((enrolled {student_id}) RENAME {student_id AS id}) <=</pre> student {id}: CONSTRAINT enrolled_course_fkey

((enrolled {course_id}) RENAME {course_id AS id}) <= course {id};</pre>

Referenční integritní omezení v SQL

SQL (částečně) implementuje pomocí cizích klíčů: pro $\rho_f(\pi_{R'}(\mathbb{r})) \subseteq \pi_{S'}(\mathbb{s})$ je

- ullet R' cizí klíč relační proměnné ${\mathbb r}$, který se odkazuje na atributy S' proměnné ${\mathfrak s}$
- nutný předpoklad: S' musí být klíč v s (PRIMARY KEY nebo UNIQUE, !!)

jednoatributový cizí klíč (sloupcové omezení):

```
\cdots REFERENCES \langle jm\acute{e}no\text{-}tabulky \rangle (\langle atribut \rangle)
```

víceatributový cizí klíč (omezení v rámci celé tabulky):

```
FOREIGN KEY (\langle r\text{-}atribut_1 \rangle, \langle r\text{-}atribut_2 \rangle, ...)

REFERENCES \langle jm\acute{e}no\text{-}tabulky \rangle (\langle s\text{-}atribut_1 \rangle, \langle s\text{-}atribut_2 \rangle, ...)
```

poznámka:

• jako ostatní omezení lze použít s CONSTRAINT a ALTER TABLE

```
Příklad (SQL: Použití REFERENCES)
CREATE TABLE student (
  id NUMERIC NOT NULL PRIMARY KEY,
 name VARCHAR NOT NULL,
 major VARCHAR NOT NULL);
CREATE TABLE course (
  id NUMERIC NOT NULL PRIMARY KEY,
 name VARCHAR NOT NULL,
  ver NUMERIC NOT NULL);
/* table with two foreign keys */
CREATE TABLE enrolled (
  student_id NUMERIC NOT NULL REFERENCES student (id),
  course_id NUMERIC NOT NULL REFERENCES course (id),
  year NUMERIC NOT NULL,
  PRIMARY KEY (student_id, course_id, year));
```

Příklad (SQL: Použití FOREIGN KEY a REFERENCES) CREATE TABLE student (id NUMERIC NOT NULL PRIMARY KEY, name VARCHAR NOT NULL, major VARCHAR NOT NULL); CREATE TABLE course (name VARCHAR NOT NULL, ver NUMERIC NOT NULL, PRIMARY KEY (name, ver)); CREATE TABLE enrolled (student id NUMERIC NOT NULL REFERENCES student (id). c_name VARCHAR NOT NULL, c_ver NUMERIC NOT NULL, FOREIGN KEY (c_name, c_ver) REFERENCES course (name, ver), year NUMERIC NOT NULL, PRIMARY KEY (student_id, c_name, c_ver, year));

Příklad (SQL: Modifikace cizích klíčů pomocí ALTER TABLE)

```
CREATE TABLE enrolled (
 student_id NUMERIC NOT NULL,
  c_name VARCHAR NOT NULL,
  c_ver NUMERIC NOT NULL,
  year NUMERIC NOT NULL,
  PRIMARY KEY (student_id, c_name, c_ver, year));
/* foreign key referencing student ids */
ALTER TABLE enrolled ADD
  CONSTRAINT student_id_fkey
  FOREIGN KEY (student id) REFERENCES student (id):
/* foreign key referencing course names and versions */
ALTER TABLE enrolled ADD
  CONSTRAINT course_fkey
  FOREIGN KEY (c_name, c_ver) REFERENCES course (name, ver);
```

Chování cizích klíčů v SQL

předpoklad: je dáno $\rho_{y\leftarrow x}(\pi_{\{x\}}(\mathbb{r}))\subseteq \pi_{\{y\}}(\mathbb{s})$

modifikace proměnné r, které končí chybou:

- ullet vložení hodnoty x do $\mathbb r$, která se nenachází mezi hodnotami y z $\mathfrak s$ příklad: vložení výsledku zkoušky pro ID, které nepatří žádnému studentovi
- jako v předchozím případě, pro UPDATE místo DELETE příklad: snaha modifikovat ID na hodnotu, která nepatří žádnému studentovi

modifikace proměnné s, kdy je možné specifikovat chování:

- pokus smazat z s n-tici s, kde s(y) se stále používá v r příklad: smazání studenta, který má stále záznamy o zkoušce
- jako v předchozím případě, pro UPDATE místo DELETE příklad: modifikace ID studenta, který má záznamy o zkoušce

Možnosti reakcí na porušení omezení v SQL

předpoklad:

- je dáno $\rho_{y \leftarrow x}(\pi_{\{x\}}(\mathbb{r})) \subseteq \pi_{\{y\}}(\mathbb{s})$
- snažíme se provést modifikaci s porušující toto omezení

možné způsoby ošetření:

- NO ACTION: implicitní chování okamžité zastavení, nahlášení chyby
- RESTRICT: nahlášení chyby bez možnosti odložení kontroly (viz dále)
- CASCADE: kaskádování nedojde k chybě, ale změna se propaguje do tabulek, ve kterých je hodnota přítomna jako cizí klíč:
 - při DELETE se smažou odpovídající n-tice
 - při UPDATE se adekvátně změní hodnoty
- SET NULL: smazání hodnoty z n-tic hodnoty v tabulkách s cizím klíčem budou nedefinované (nebezpečné, PŘEDNÁŠKA 5)
- SET DEFAULT: nastavení na implicitní hodnotu pokud má atribut dánu implicitní hodnotu pomocí DEFAULT

Příklad (SQL: Reakce na porušení integritních omezení)

```
CREATE TABLE enrolled (
 student id NUMERIC NOT NULL
 REFERENCES student (id) ON UPDATE CASCADE ON DELETE CASCADE,
 course id NUMERIC NOT NULL
 REFERENCES course (id) ON DELETE RESTRICT ON UPDATE CASCADE,
 vear NUMERIC NOT NULL,
 PRIMARY KEY (student_id, course_id, year));
/* the following removes tuples from enrolled referencing 666 */
DELETE FROM student WHERE id = 666;
/* the following updates tuples in enrolled */
UPDATE student SET id = 777 WHERE id = 666;
DROP TABLE student; /* fail */
DROP TABLE student RESTRICT; /* fail */
DROP TABLE student CASCADE; /* removes constraint, not values */
```

Pozdržené vyhodnocování integritních omezení v SQL

pro UNIQUE, PRIMARY KEY a REFERENCES je možné omezení deklarovat jako:

- NOT DEFERRABLE (implicitní hodnota) platnost integritního omezení je testována bezprostředně po provedení modifikující operace
- 2 DEFERRABLE s uvedením následující specifikace:
 - INITIALLY IMMEDIATE (implicitní hodnota) platnost integritního omezení je možné pozdržet v rámci jedné transakce, počáteční nastevení omezení ale je provádět kontrolu okamžitě
 - INITIALLY DEFERRED platnost omezení je testována až na konci transakce

modifikace režimu pozdržení v rámci transakce:

```
SET CONSTRAINTS ALL DEFERRED;
SET CONSTRAINTS ALL IMMEDIATE;
SET CONSTRAINTS \langle jm\acute{e}no_1 \rangle, \langle jm\acute{e}no_2 \rangle, ... DEFERRED;
SET CONSTRAINTS \langle jm\acute{e}no_1 \rangle, \langle jm\acute{e}no_2 \rangle, ... IMMEDIATE;
```

```
Příklad (SQL: Problém záměny hodnot primárního klíče bez pozdržení)
CREATE TABLE foo (
  x NUMERIC NOT NULL PRIMARY KEY,
  v VARCHAR NOT NULL);
/* primary key violation and transaction rollback */
BEGIN:
 UPDATE foo SET x = 10 WHERE y = 'Blangis'; /* fails */
 UPDATE foo SET x = 20 WHERE y = 'Abbe';
ROLLBACK:
/* workaround (or, using deletes and inserts) */
BEGIN:
 UPDATE foo SET x = 666 WHERE y = 'Abbe';
 UPDATE foo SET x = 10 WHERE y = 'Blangis';
 UPDATE foo SET x = 20 WHERE y = 'Abbe';
COMMIT:
```

Příklad (SQL: Záměna hodnot primárního klíče s pozdržením) CREATE TABLE foo (x NUMERIC NOT NULL PRIMARY KEY DEFERRABLE, v VARCHAR NOT NULL); /* primary key violation and transaction rollback */ BEGIN: UPDATE foo SET x = 10 WHERE y = 'Blangis'; /* fails */ UPDATE foo SET x = 20 WHERE y = 'Abbe';ROLLBACK: /* making all initially immediate constraints deferred */ BEGIN: SET CONSTRAINTS ALL DEFERRED; UPDATE foo SET x = 10 WHERE y = 'Blangis'; UPDATE foo SET x = 20 WHERE y = 'Abbe';

COMMIT: /* success */

Příklad (SQL: Rozdíl mezi NO ACTION a RESTRICT)

```
CREATE TABLE foo (
 x NUMERIC NOT NULL PRIMARY KEY);
/* foreign key with NO ACTION */
CREATE TABLE bar (
 X NUMERIC NOT NULL PRIMARY KEY
 REFERENCES foo (x) ON DELETE NO ACTION DEFERRABLE):
/* foreign key with RESTRICT */
CREATE TABLE baz (
 x NUMERIC NOT NULL PRIMARY KEY
 REFERENCES foo (x) ON DELETE RESTRICT DEFERRABLE);
INSERT INTO foo VALUES (10), (20), (30);
INSERT INTO bar VALUES (10), (20);
INSERT INTO baz VALUES (10):
```

Příklad (SQL: Případ užití NO ACTION a RESTRICT) INSERT INTO foo VALUES (10), (20), (30); INSERT INTO bar VALUES (10), (20); INSERT INTO baz VALUES (10): BEGIN: SET CONSTRAINTS ALL DEFERRED; DELETE FROM foo WHERE x = 20; INSERT INTO foo VALUES (20); COMMIT: /* success */ /* RESTRICT in table "baz" cannot be deferred */ BEGIN: SET CONSTRAINTS ALL DEFERRED; DELETE FROM foo WHERE x = 10; /* fail */ INSERT INTO foo VALUES (10); ROLLBACK:

Přednáška 9: Závěr

pojmy k zapamatování:

- relační algebra, relační a skalární výrazy
- integritní omezení, konzistence, referenční integrita, cizí klíče
- pozdržené vyhodnocení integritních omezení

použité zdroje:

- Date C. J.: Database in Depth: Relational Theory for Practitioners O'Reilly Media 2005, ISBN 978-0596100124
- Date C. J., Darwen H.: *Databases, Types and the Relational Model* Addison Wesley 2006, ISBN 978–0321399427
- Maier D: *Theory of Relational Databases*Computer Science Press 1983, ISBN 978-0914894421