

数据库系统

Database System

主讲: 张仲楠 教授

Email: zhongnan_zhang@xmu.edu.cn

Office: 西部片区5#-202

实验四

数据库安全性、完整性

实验目的

- 通过实验进一步理解数据库安全性和完整性的控制机制
- 掌握并能够较灵活地使用这些机制

实验内容

- ○数据库完整性
 - 实体完整性
 - 参照完整性
 - 用户自定义的完整性
 - 触发器
- 数据库安全性
 - 授权机制
 - 取消授权机制

数据库完整性(1)

- 完全删除已经创建的四张表books, customers, purchases, pricing以及相关视图; 要注意删除的顺序!
- 重新定义四张表(属性参照1ab2-createdb. sq1):
 - 定义新的books表,其所拥有的属性与属性类型与原有的 books表一致
 - 以**列级**完整性的方式定义属性bookId为主码,同时在定义的时候必须提供约束名(books_pk)
 - 定义属性title为"非空",同时在定义的时候必须提供约束名(books_title)

数据库完整性(2)

- 重新定义四张表(续):
 - 定义新的customers表,其所拥有的属性与属性类型与原有的 customers表一致
 - 以表级完整性的方式定义属性cid为主码
 - 以列级完整性的方式约束age不能小于18并且不能超过80,同时 在定义的时候必须提供约束名(customers_age)

数据库完整性(3)

○ 重新定义四张表(续):

- 定义新的purchases表,其所拥有的属性与属性类型与原有的 purchases表一致
- 定义属性cid与bookId为主码,同时在定义的时候必须提供约束名(purchases_pk)
- 定义属性bookId为外码,它参照Books表的主码。当删除Books表中的某一本书时,级联删除与它相关的购买记录
- 定义属性cid为外码,它参照customers表,同时在定义的时候 必须提供约束名(purchases_fk)。

数据库完整性(4)

- 按照如下方式重新定义四张表(续):
 - 定义新的pricing表,其所拥有的属性与属性类型与原有的pricing表一致
 - 以列级完整性的方式定义属性booId为主码,同时在定义的时候必须提供约束名(pricing_pk)
 - 定义约束(price_check),要求当书的format是 'paperback'时,当前价格不能超过50
- 使用1ab2-createdb. sql中的插入语句为四张表添加数据(实验报告中不用包括这些语句和结果截图)

数据库完整性(5)

- 增加或修改完整性约束:
 - 针对books表,要求category的取值只能属于以下集合 ('textbook', 'politics', 'romance', 'cooking')
 - 将customers表中age的约束放宽,上限放宽到85。约束 名不变。
 - 针对表pricing,将约束名price_check修改为 price_check_paper

数据库完整性(6)

- 。 定义如下的一张表:
- Score (Sno, Chinese, Math, English, Total)
 - Sno是主码,类型是长度为9的定长字符串
 - Chinese, Math, English分别表示三门课成绩,类型为整数,并且三门课的成绩取值范围是0-100,也可以无成绩(null)
 - Total为总成绩
 - 如果三门课均无成绩(null),则无总成绩(null)
 - 如果有某一门或两门课无成绩,则总成绩为有成绩的课程成绩之和

数据库完整性(7)

○ 创建触发器函数:

```
CREATE OR REPLACE FUNCTION tri_insert_func()
RETURNS TRIGGER AS

$$

DECLARE
BEGIN

INSERT INTO test_trigger_des_tbl

VALUES (NEW.id1, NEW.id2, NEW.id3);

RETURN NEW;
END

$$ LANGUAGE PLPGSQL;
```

数据库完整性(8)

o 创建INSERT触发器:

```
CREATE TRIGGER insert_trigger

BEFORE INSERT ON test_trigger_src_tbl

FOR EACH ROW

EXECUTE PROCEDURE tri_insert_func();
```

数据库完整性(9)

- o 定义一个Before行级触发器,当向Score表插入新元 组或修改Score表中某门课的成绩后,确保Total的取 值正好是三门课成绩总和
- o向score表分别插入如下元组:

```
( '201515121', 90, 80, 70, 250),
```

- ('201515122', 90, null, 70, 150),
- ('201515123', null, 80, null, null),
- ('201515124', null, null, null, 100)
- ('201515125', 110, 90, 80, 280)

结果如何?

o 将score表中sno为 '201515124'的english属性值改为90,结果如何?

数据库安全性

完成课本上第四章(P148-149)的习题:

- **o** 5
- 6 除(3)
- 7 针对题6中的两个表
- o(1) 取消王明对部门表的SELECT权限
- o(2) 取消李勇对两个表的INSERT权限
- 。(3) 取消刘星对职工表的工资字段的更新权限
- ○(4)撤销周平对两个表的所有权限以及他转授给其他 用户的权限
- o 只需要提交SQL语句,不用执行和截图

作业提交须知

○ 需提交的文件包括:

实验报告.doc (包含sql代码文本和运行结果截图)

- o 在课程中心(course. xmu. edu. cn)提交实验报告
- o 截止时间: 2024-04-24 23:59:59