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9用户自定义完整性

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21日

实验9 用户自定义完整性

9.1 实验目的

学习用户自定义约束,并实践用户自定义完整性,利用 SQL 语言用短语 NOT NULL、UNIQUE、CHECK 保证用户自定义完整性。

9.2 实验内容(建议将表改成 Teachers,相应属性以 T 开始命名,如 Tname)建立 Teachers 表。

建立表 Teachers、注意跟前面所建立的 Teacher 区分开来,

- (1) 创建 Worker, Teachers 表,并自定义 2 个约束 U1 以及 U2,其中 U1 规定 Wname Tname 字段唯一,U2 规定 Wage, Tage (级别)字段的上限是 28。
- (2) 在 Worker, Teachers 表中插入一条合法记录。
- (3) 演示插入违反 U2 约束的例子, U2 规定元组的 Wage, Tage 属性的值必须 <=28。
- (4) 去除 U2 约束。
- (5) 重新插入(3)中想要插入的数据,由于去除了 U2 约束,所以插入成功。
- (6) 创建规则 Rule_sex, 规定插入或更新的值只能是 M 或 F, 并绑定到 Worker Teachers 的 Wsex Tsex 字段。
- (7) 演示违反规则 Rule sex 的插入操作。

9.3 实验步骤

以系统管理员或 sa 帐号登录到 SSMS, 在新建查询窗口下输入如下命令, 运行并观察结果。

(1) 在新建查询窗口中输入如下 SQL 语句:

USE Zhukx University Mis

CREATE TABLE Teachers(

Tno CHAR(5),

Tname CHAR(8) CONSTRAINT U1 UNIQUE,

Tsex CHAR(1),

Tage INT CONSTRAINT U2 CHECK (Tage<=28),

Tdept CHAR(20),

CONSTRAINT PK Teachers PRIMARY KEY(Tno))

(2) 在新建查询窗口中输入如下 SQL 语句

USE Zhukx University Mis

INSERT INTO Teachers (Tno, Tname, Tsex, Tage, Tdept)

VALUES('T01','李用','M',14,'后勤部')

SELECT * FROM Teachers

(3) 在新建查询窗口中输入如下 SQL 语句

USE Zhukx_University_Mis

INSERT INTO Teachers (Tno, Tname, Tsex, Tage, Tdept)

Values('T02','王勇','M',38,' 后勤部')

SELECT * FROM Teachers

(4) 在新建查询窗口中输入如下 SQL 语句

USE Zhukx University Mis

ALTER TABLE Teachers DROP U2

(5) 在新建查询窗口中输入如下 SQL 语句

USE Zhukx University Mis

INSERT INTO Teachers (Tno, Tname, Tsex, Tage, Tdept)

VALUES('T02','王勇','M',38,' 后勤部')

SELECT * FROM Teachers

(6) 在新建查询窗口中输入如下 SQL 语句

USE Zhukx University Mis

Go

CREATE RULE Rule sex AS @Value IN ('F', 'M')

Go

EXEC SP bindrule Rule sex, 'Teachers.[Tsex]';

(7) 在新建查询窗口中输入如下 SQL 语句

USE Zhukx University Mis

INSERT INTO Teachers VALUES('T03','黄号','1','25','后勤部')

9.4 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。

(2) 在新建查询窗口中输入如下 SQL 语句

USE Zhukx University Mis

INSERT INTO Teachers (Tno, Tname, Tsex, Tage, Tdept)

VALUES('T01','李用','M',14,'后勤部')

SELECT * FROM Teachers


分析:没有违反自定义约束,合法插入.

(3) 在新建查询窗口中输入如下 SQL 语句

USE Zhukx_University_Mis INSERT INTO Teachers (Tno, Tname,Tsex, Tage,Tdept) Values('T02','王勇','M',38,'后勤部') SELECT * FROM Teachers

```
SQLQuery1.sql -...79ENH\E470 (57))* ×

USE Zhukx_University_Mis
INSERT INTO Teachers (Tno, Iname, Isex, Tage, Idept)
Values('T02', '王勇', 'M', 38, '后勤部')
SELECT * FROM Teachers

100 % *

13 结果 消息
消息
消息 547, 级别 16, 状态 0, 第 2 行
INSERT 语句与 CHECK 约束"U2"冲突。该冲突发生于数据库"Zhukx_University_Mis",表"dbo.Teachers", column 'Tage'。语句已终止。
(1 行受影响)
```

图 2

分析: 违反了自定义约束 U2, Tage 属性值必须<=28, 插入失败.

(6) 在新建查询窗口中输入如下 SQL 语句

USE Zhukx University Mis

Go

CREATE RULE Rule sex AS @Value IN ('F','M')

Go

EXEC SP_bindrule Rule_sex, 'Teachers.[Tsex]';

```
SQLQuery1.sql -...79ENH\E470 (57))* ×

USE Zhukx_University_Mis
Go
CREATE RULE Rule_sex AS @Value IN ('F','M')
Go
EXEC SP_bindrule Rule_sex, 'Teachers.[Tsex]';

100 % ▼

□ 消息
已将规则绑定到表的列。
```

图 3

分析: 设置规则 Rule sex 并绑定到 Teachers 的 Tsex 字段上.

(7) 在新建查询窗口中输入如下 SQL 语句

USE Zhukx_University_Mis
INSERT INTO Teachers VALUES('T03','黄号','1','25','后勤部')

```
INSERT INTO Teachers VALUES('TO3','黄号','1','25','后勤部')

100 % ▼

消息

消息

消息 513, 级别 16, 状态 0, 第 2 行
列的插入或更新与先前的 CREATE RULE 语句所指定的规则发生冲突。该语句已终止。冲突发生于数据库 'Zhukx_University_Mis',表'dbo.Teachers',列'Tsex'。语句已终止。
```

图 4

分析:插入的数据违反了Rule sex规则,操作中止.

9.5 实验体会

SQLQuery1.sql -...79ENH\E470 (57))* ×

□USE Zhukx_University_Mis

通过本次实验,加深了对用户自定义完整性的理解。学会了利用 SQL 语言用短语 NOT NULL、UNIQUE、CHECK 保证用户自定义完整性。了解了如何创建规则并绑定到相应字段。违反规则的情况是怎样的。