Lecture 10 数据库系统实验

Yubao Liu (刘玉葆)
School of Data and Computer Science
Sun Yat-sen University

• 本节课提纲

- 实验目的
- 实验内容
- 实验示例
- 练习

• 实验目的

学习建立外键,以及利用FOREIGN KEY...REFERENCES子句以及各种约束保证参照完整性。

• 实验内容

- 不违反参照完整性的插入数据示例
- 违反参照完整性的插入数据示例
- 级联删除
- 两张表的互相参照问题

以 school数据库为例,在该数据库中存在4张表格,分别为


- students (sid, sname, email, grade)
- teachers (tid, tname, email, salary)
- courses (cid, cname, hour)
- choices (no, sid, tid, cid, score)

在数据库中,存在这样的关系,学生可以选择课程。一个课程对应一个教师。 在CHOICES表中保存学生的选课记录。

• 实验准备


为了演示参照完整性, 先建立两个表, 为下面的实验示例做准备。

1)在数据库 school中建立表 Stu_Union,设置sno为主键。建立表Course,令 cno为主键。


• 实验准备

2)在数据库 school中建立表Course,令cno为主键。


1.建立表SC,令sno和cno分别为参照Stu_Union表以及Course表的外键, 设定为级联删除,并令(sno,cno)为其主键。在不违反参照完整性的前提 下,插入数据。


2.演示违反参照完整性的插入数据。


3.在主表Stu_Union中删除数据,演示级联删除。


由于on delete cascade的连带删除作用,在主表Stu_Union中删除某个学号,那么从表SC中对应这个学号为外键的所有记录也会跟着删除。

4.为了演示多重级联删除,建立Stu_Card表,令card_id为主键,并令stu_id为参照student表的外键,并插入数据。再建立表ICBC_Card表,令card_id为主键,令stu_card_id为参照Stu_Card表的外键,并插入数据。通过删除Students表中一条记录,演示三个表的多重级联删除。

1)建立Stu_Card表:


2)建立表ICBC_Card表:


3)通过删除Students表中一条记录,演示三个表的多重级联删除。

删除数据出错原因:由于数据库中原有表Choices使用了外键关联Students表,采用on delete no action (即当从表中有匹配的记录时,主表中相应的候选键不允许update/delete操作)。所以直接在students中删除数据会出错。

要演示多重级联删除,必须去除表choices原有约束,然后建立新的外键约束, 并将其外键设置为级联删除。操作如下:


5.演示事务中多重级联删除失败的处理。修改ICBC_Card表的外键属性,使 其变为On delete no action,演示事务中通过删除students表中的一条记录, 多重级联删除失败,整个事务回滚到事务的初始状态。


中相应的候选键不允许update/delete操作)

建立事务del:

由于ICBC_Card表中的外键属性是On delete no action (即当从表中有匹配的记录时,主表中相应的候选键不允许update/delete操作)。所以多重级联删除到ICBC_Card无法执行,于是整个事务回滚。

验证事务回滚:再次查询表Stu_card和ICBC_Card,发现两个表的数据都没有被删除。


7.演示互参照问题及其解决办法。要建立教师授课和课程指定教师听课关系的两张表,规定一个教师可授多门课,但每个课程只能指定一个教师去听课,所以要为两张表建立互相之间的参照关系。

```
SQLQuery5.sql - (...BRTDQO\dgn (56))* SQLQuery4.sql - (...BRTDQO\dgn (55))*
 1 use school
 2 create table listen course (
 teacher id char(6), tname varchar(20), course id char(4)
 constraint PK listen course primary key(teacher id)
 constraint FK listen course foreign key (course id)
 references teach course (course id)
 8 create table teach course (
 course id char(4), cname varchar(30), teacher id char(6)
 constraint PK teach course primary key(course id)
 10
 11
 constraint FK teach course foreign key(teacher id)
 12
 references listen course (teacher id)
 13 -
 14
🛅 消息
消息 1767,级别 16,状态 0,第 2 行
外键 'FK_listen_course' 引用了无效的表 'teach_course'。
消息 1750,级别 16,状态 0,第 2 行
无法创建约束。请参阅前面的错误消息。
```


两张表互参照,会出现无法定 义的问题。

解决办法:

先定义listen_course表,但不 定义外键属性。 更定义完整的teacher course

再定义完整的teacher_course 表,用alter table的命令定义 listen course的外键属性。

解决:


先定义listen_course表,但是不定义外键属性。

再定义完整的teacher_course表,用alter table的命令定义listen_course的外键属性。

练习

- (1) 用alter table语句将SC表中的on delete cascade改为on delete no action,重新插入SC的数据(按照实验一)。再删除Stu_Union中sno为'10001'的数据。观察结果,并分析原因。
- (2) 用alter table语句将SC表中的on delete no action改为on delete set NULL, 重新插入SC的数据(按照实验一)。再删除Stu_Union中sno为'10001'的数据。观察结果,并分析原因。
- (3) 建立事务T3,修改ICBC_Card表的外键属性,使其变为on delete set NULL, 尝试删除students表中一条记录。观察结果,并分析原因。
- (4) 创建一个班里的学生互助表,规定:包括学生编号,学生姓名,学生的帮助对象,每个学生有且仅有一个帮助对象,帮助对象也必须是班里的学生。(表的自参照问题)
- (5) 学校学生会的每个部门都有一个部长,每个部长领导多个部员,每个部只有一个部员有评测部长的权利,请给出体现这两种关系(领导和评测)的两张互参照的表的定义。(两个表互相参照的问题)