浙江工艺大学

数据库原理及应用实验报告

(2018级)

实验题目	实验8参照完整性	

学生姓名	
学生学号	
学科(专业)	软件工程 班
所在学院	计算机科学与技术学院
提交日期	2020年5月20日

实验 8、参照完整性

8.1 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。

8.2 实验内容

- (1) 为演示参照完整性,建立表 Course,令 Cno 为其主键,并在 Stu_Union 中插入数据。为下面的实验步骤做预先准备。
- (2) 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。
- (3) 演示违反参照完整性的插入数据。
- (4) 在 Stu Union 中删除数据, 演示级联删除。
- (5) 在 Course 中删除数据, 演示级联删除。
- (6) 为了演示多重级联删除,建立 Stu_Card 表,令 Stu_id 为参数 Stu_Union 表的外键,令 Card_id 为其主键,并插入数据。
- (7) 为了演示多重级联删除,建立 ICBC_Card 表,令 Stu_card_id 为参数 Stu_Union 表的外键,令 Card_id 为其主键,并插入数据。
- (8) 通过删除 Zhukx_Students 表中的一条记录,演示三个表的多重级联删除。
- (9) 演示事务中进行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 Zhukx_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。
- (10) 演示互参考问题及其解决方法。要建立教师授课和课程指定教师听课关系的两张表,规定一个教师可以授多门课,但是每个课程只能指定一个教师去听课,所以要为两张表建立相互之间的参照关系。

8.3 实验步骤

以系统管理员或 sa 账号登录到 SSMS,在新建查询窗口中输入如下命令,运行并观察和记录结果。

(1) 在新建查询窗口中输入如下 SQL 语句:

USE Zhukx University Mis

INSERT Stu_Union Values('S01','李用','0',24,'FF')

SELECT * FROM Stu Union;

CREATE TABLE Course(

```
Cno CHAR(4) NOT NULL UNIQUE,
 Cname VARCHAR(50) NOT NULL,
 Cpoints INT,
 CONSTRAINT PK PRIMARY KEY(Cno));
 INSERT Course VALUES('CO1','ComputerNetworks',2);
 INSERT Course VALUES('CO2','ArtificialIntelligence',3);
(2) 在新建查询窗口中输入如下 SQL 语句:
 USE Zhukx University Mis
 CREATE Table SC(
 Sno CHAR(8),
 Cno CHAR(4),
 Scredit INT,
 CONSTRAINT PK SC PRIMARY KEY(Sno,Cno),
 CONSTRAINT FK_SC_Sno FOREIGN KEY(Sno) REFERENCES Stu_Union (Sno) ON
 DELETE CASCADE,//设定为级联删除
 CONSTRAINT FK SC Cno FOREIGN KEY(Cno) REFERENCES Course (Cno) ON
 DELETE CASCADE//设定为级联删除
 );
 INSERT INTO SC VALUES('S02','C01',2);
 INSERT INTO SC VALUES ('S02','C02',2);
 INSERT INTO SC VALUES ('S01','C01',2);
 INSERT INTO SC VALUES ('S01','C02',2);
 SELECT * FROM SC;
(3) 在新建查询窗口中输入如下 SQL 语句:
 USE Zhukx_University_Mis
 INSERT INTO SC VALUES('S99','C99',2);
(4) 在新建查询窗口中输入如下 SQL 语句:
 USE Zhukx University Mis
 DELETE FROM Stu_Union WHERE Sno='S01';
 SELECT * FROM SC;
```

(5) 在新建查询窗口中输入如下 SQL 语句:

USE Zhukx_University_Mis

```
DELETE FROM Course WHERE Cno='C02';
 SELECT * FROM SC;
(6) 在新建查询窗口中输入如下 SQL 语句:
 USE Zhukx University Mis
 CREATE TABLE Stu Card(
 Card_id CHAR(14),
 Sno CHAR(8),
 Remained money DECIMAL(10,2),
 Constraint PK_Stu_Card PRIMARY KEY(Card_id),
 Constraint
 FK Stu Card Sno
 FOREIGN
 KEY(Sno)
 REFERENCES
 Zhukx Students(Sno) ON DELETE CASCADE
 )
 INSERT INTO Stu Card VALUES('05212567','S03',400.25);
 INSERT INTO Stu Card VALUES('05212222','S09',600.50);
 SELECT * FROM Stu card;
(7) 在新建查询窗口中输入如下 SQL 语句:
 USE Zhukx_University_Mis
 CREATE TABLE ICBC_Card(
 Bank_id CHAR(20),
 Stu card id CHAR(14),
 Restored_money DECIMAL(10,2),
 constraint PK ICBC Card PRIMARY KEY(Bank id),
 constraint FK_ICBC_Card_Stu_id FOREIGN KEY(Stu_card_id) REFERENCES
 Stu card(card id) ON DELETE CASCADE
 INSERT INTO ICBC_Card VALUES('9558844022312','05212567',15000.1);
 INSERT INTO ICBC Card VALUES('9558844023645','05212222',50000.3);
 SELECT * FROM ICBC Card;
(8) 在新建查询窗口中输入如下 SQL 语句:
 USE Zhukx University Mis
 ALTER TABLE Zhukx Reports DROP [FK Zhukx Reports Sno];
 ALTER TABLE Zhukx_Reports ADD
 CONSTRAINT [FK Zhukx Reports Zhukx Students] FOREIGN KEY
 (
```

```
[Sno]
 ) REFERENCES [dbo].[Zhukx_Students] (
 [Sno]
 ) ON DELETE CASCADE;
 DELETE FROM Zhukx Students WHERE zkx Sno='S03';
 SELECT * FROM Stu card;
 SELECT * FROM ICBC_Card;
(9) 在新建查询窗口中输入如下 SQL 语句:
 ALTER TABLE ICBC_Card
 DROP CONSTRAINT FK_ICBC_Card_Stu_id;
 ALTER TABLE ICBC Card
 ADD CONSTRAINT FK_ICBC_Card_Stu_id FOREIGN KEY (Stu_card_id)
 REFERENCES Stu_card(Card_id) ON DELETE NO ACTION;
 在新建查询窗口中输入如下 SQL 语句:
 Begin Transaction Del
 DELETE FROM Stu_Card WHERE Card_id ='05212222';
 SELECT * FROM Stu_card;
 SELECT * FROM ICBC card;
 Commit Transaction Del
 在新建查询窗口中输入如下 SQL 语句:
 USE Zhukx_University_Mis
 SELECT * FROM Stu_card;
 SELECT * FROM ICBC_card;
(10)在新建查询窗口中输入如下 SQL 语句:
 USE Zhukx University Mis
 CREATE TABLE Listen_course(
 Tno CHAR(6), Tname VARCHAR(20), Cno CHAR(4)
 CONSTRAINT PK listen course PRIMARY KEY(Tno)
 CONSTRAINT FK_listen_course FOREIGN KEY(Cno)
 REFERENCES Teach_course(Cno)
 )
 CREATE TABLE Teach_course(
 Cno CHAR(4), Cname VARCHAR(30), Tno CHAR(6)
 CONSTRAINT PK Teach course PRIMARY KEY(Cno)
```

```
CONSTRAINT FK_Teach_course FOREIGN KEY(Tno)
 REFERENCES Listen_course(Tno)
)
(11) 在新建查询窗口中输入如下 SQL 语句:
USE Zhukx University Mis
CREATE TABLE Listen_course(
 Tno CHAR(6), Tname VARCHAR(20), Cno CHAR(4)
 CONSTRAINT PK listen Course PRIMARY KEY(Tno)
)
(12) 在新建查询窗口中输入如下 SQL 语句:
USE Zhukx University Mis
CREATE TABLE Teach course(
 Cno CHAR(4), Cname VARCHAR(30), Tno CHAR(6)
 CONSTRAINT PK_teach_course PRIMARY KEY(Cno)
 CONSTRAINT FK teach course FOREIGN KEY(Tno)
 REFERENCES Listen_course(Tno)
)
ALTER TABLE Listen_course
 ADD CONSTRAINT FK listen course FOREIGN KEY(Cno)
 REFERENCES Teach course(Cno);
```

8.4 实验结果

启动 SQL Server Mangement Studio,连接到服务器,在出现的任务页面中输入相应 SQL 命令。

(3)在新建查询窗口中输入如下 SQL 语句:

USE Zhukx_University_Mis
INSERT INTO SC VALUES('S99','C99',2);

```
SQLQuery1.sql -...79ENH\E470 (52))* × DESKTOP-NO79EN...is - dbo.Course DESKTOP-NO79EN...- dbo.Stu_Union DeskToP-NO79EN...- dbo.Stu_
```

图 1

分析: 违反了参照完整性, 因为被参照表 Stu Union 中没有 S99 的 Sno.

(4)在新建查询窗口中输入如下 SQL 语句:

USE Zhukx_University_Mis

DELETE FROM Stu_Union WHERE Sno='S01';

SELECT * FROM SC;

图 2

分析: 因为在步骤(2)设置外键约束时用 ON DELETE CASCADE 设定了级联删除,所以当在 Stu_Union 中删除某个学号时,SC 中对应这个学号为外键的记录也会被删除.

(7)在新建查询窗口中输入如下 SQL 语句:

```
USE Zhukx_University_Mis

CREATE TABLE ICBC_Card(

Bank_id CHAR(20),

Stu_card_id CHAR(14),

Restored_money DECIMAL(10,2),

constraint PK_ICBC_Card PRIMARY KEY(Bank_id),

constraint FK_ICBC_Card_Stu_id FOREIGN KEY(Stu_card_id) REFERENCES

Stu_card(card_id) ON DELETE CASCADE
)

INSERT INTO ICBC_Card VALUES('9558844022312','05212567',15000.1);

INSERT INTO ICBC_Card VALUES('9558844023645','05212222',50000.3);

SELECT * FROM ICBC_Card;
```

```
SQLQuery1.sql -...79ENH\E470 (52))* X DESKTOP-NO79EN....Zhukx_Reports
 DESKTOP-NO79EN....Zhukx_Students
 USE Zhukx University Mis
 CREATE TABLE ICBC_Card(
 Bank_id CHAR(20),
 Stu_card_id CHAR(14),
 Restored_money DECIMAL (10, 2),
 constraint PK_ICBC_Card PRIMARY KEY(Bank_id),
 constraint FK_ICBC_Card_Stu_id FOREIGN KEY(Stu_card_id) REFERENCES Stu_card(card_id) ON DELETE CASCADE
 INSERT INTO ICBC_Card VALUES('9558844022312','05212567',15000.1);
INSERT INTO ICBC_Card VALUES('9558844023645','05212222',50000.3);
 SELECT * FROM ICBC_Card;
100 %
🖽 结果 🔓 消息
 Stu_card_id Restored_money
 Bank id
 9558844022312 05212567
 15000.10
 9558844023645 05212222
 50000.30
 图 3
```

(9)在新建查询窗口中输入如下 SQL 语句:

ALTER TABLE ICBC_Card

DROP CONSTRAINT FK_ICBC_Card_Stu_id;

ALTER TABLE ICBC_Card

ADD CONSTRAINT FK_ICBC_Card_Stu_id FOREIGN KEY (Stu_card_id)

REFERENCES Stu_card(Card_id) ON DELETE NO ACTION;

图 4 修改 ICBC Card 表的外键属性

在新建查询窗口中输入如下 SQL 语句:

Begin Transaction Del

DELETE FROM Stu Card WHERE Card id ='05212222';

SELECT * FROM Stu_card;

SELECT * FROM ICBC card;

Commit Transaction Del

图 5 多重级联删除失败

分析:事务由于ICBC_Card 表的外键属性是 ON DELETE NO ACTION,所以多重级联删除到了ICBC Card 无法执行,于是整个事务回滚.

在新建查询窗口中输入如下 SQL 语句:

USE Zhukx_University_Mis SELECT * FROM Stu_card; SELECT * FROM ICBC card;

分析:整个事务回滚,2张表的数据都没有被删除.

(10)在新建查询窗口中输入如下 SQL 语句:

```
USE Zhukx_University_Mis

CREATE TABLE Listen_course(

Tno CHAR(6),Tname VARCHAR(20),Cno CHAR(4)

CONSTRAINT PK_listen_course PRIMARY KEY(Tno)

CONSTRAINT FK_listen_course FOREIGN KEY(Cno)

REFERENCES Teach_course(Cno)

CREATE TABLE Teach_course(
```

Cno CHAR(4), Cname VARCHAR(30), Tno CHAR(6)
CONSTRAINT PK_Teach_course PRIMARY KEY(Cno)
CONSTRAINT FK_Teach_course FOREIGN KEY(Tno)
REFERENCES Listen_course(Tno)

```
DESKTOP-NO79EN.
SQLQuery1.sql -...79ENH\E470 (52))* X
 ■USE Zhukx University Mis
  CREATE TABLE Listen course (
 Tno CHAR(6), Tname VARCHAR(20), Cno CHAR(4)
 CONSTRAINT PK_listen_course PRIMARY KEY(Tno)
 CONSTRAINT FK listen course FOREIGN KEY(Cno)
 REFERENCES Teach_course(Cno)
  □CREATE TABLE Teach_course (
 Cno CHAR (4), Cname VARCHAR (30), Tno CHAR (6)
 CONSTRAINT PK_Teach_course PRIMARY KEY(Cno)
 CONSTRAINT FK_Teach_course FOREIGN KEY(Tno)
 REFERENCES Listen course (Tno)
100 %
1 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
  无法创建约束或索引。请参阅前面的错误。
```

图 7

解决方法: 先定义表 Listen_course,但不定义外键属性,再定义完整的 Teach_course 表,用 alter table 命令定义 Listen_course 的外键属性.

```
SQLQuery1.sql -...79ENH\E470 (52))* X DESKTOP-NO79EN....Zh
 ■USE Zhukx_University_Mis
 CREATE TABLE Listen_course(
 Tno CHAR(6), Tname VARCHAR(20), Cno CHAR(4)
 CONSTRAINT PK_listen_course PRIMARY KEY(Tno)
 □ CREATE TABLE Teach_course (
 Cno CHAR (4), Cname VARCHAR (30), Tno CHAR (6)
 CONSTRAINT PK Teach course PRIMARY KEY(Cno)
 CONSTRAINT FK_Teach_course FOREIGN KEY(Tno)
 REFERENCES Listen_course(Tno)
 ALTER TABLE Listen_course
 ADD CONSTRAINT FK_listen_course FOREIGN KEY(Cno)
 REFERENCES Teach_course(Cno)
100 %
消息
 命令已成功完成。
```

图 8

(12)在新建查询窗口中输入如下 SQL 语句:

```
USE Zhukx_University_Mis

CREATE TABLE Teach_course(

Cno CHAR(4),Cname VARCHAR(30),Tno CHAR(6)

CONSTRAINT PK_teach_course PRIMARY KEY(Cno)

CONSTRAINT FK_teach_course FOREIGN KEY(Tno)

REFERENCES Listen_course(Tno)

ALTER TABLE Listen_course

ADD CONSTRAINT FK_listen_course FOREIGN KEY(Cno)

REFERENCES Teach_course(Cno);
```

分析:和(10)同理.

8.5 实验体会

(1)级联删除用的是 ON DELETE CASCADE 语句,若表的外键属性是 ON DELETE NO ACTION,则多重级联删除到该表无法执行,整个事务回滚。

(2)通过本次实验,加深了对参照完整性的理解。学会了建立外键,以及利用 FOREIGN KEY...REFERENCES 子句以及各种约束保证参照完整性。

附录:

《实验 8 参照完整性 SQL 语句.txt》