

第五章 数据库完整性

(DBMS依据各种定义对数据库进行管理和使用)

SQL

- 集数据定义语言(DDL),数据操纵语言(DML),数据控制语言(DCL)功能于一体

表 3.1 SQL 语言的动词-

SQL 功能₽	动 词₽
数据查询₽	SELECT 4
数据定义₽	CREATE, DROP, ALTER
数据操纵₽	INSERT, UPDATE, DELETE
数据控制₽	GRANT, REVOKE

数据库完整性

- 数据库的完整性
 - □数据的正确性和相容性

数据库完整性

- 数据的完整性和安全性是两个不同概念
 - □ 数据的完整性
 - 》防止数据库中存在不符合语义的数据,也就是防止 数据库中存在不正确的数据
 - > 防范对象: 不合语义的、不正确的数据

□ 数据的安全性

- > 保护数据库防止恶意的破坏和非法的存取
- > 防范对象: 非法用户和非法操作

数据库完整性

为维护数据库的完整性, DBMS必须:

- 提供定义完整性约束条件的机制
- 提供完整性检查的方法
- 违约处理

第五章 数据库完整性

- 5.1 实体完整性
- 5.2 参照完整性
- 5.3 用户定义的完整性
- 5.4 完整性约束命名子句
- 5.5 触发器

第五章 数据库完整性

- 5.1 实体完整性
- 5.2 参照完整性
- 5.3 用户定义的完整性
- 5.4 完整性约束命名子句
- 5.5 触发器

5.1 实体完整性-定义

- 关系模型的实体完整性
 - □ CREATE TABLE中用PRIMARY KEY定义
- 单属性构成的码有两种说明方法
 - 定义为列级约束条件
 - 定义为表级约束条件
- 对多个属性构成的码只有一种说明方法
 - 定义为表级约束条件

[例1] 将Student表中的Sno属性定义为码

```
(1)在列级定义主码
CREATE TABLE Student
( Sno CHAR(9) PRIMARY KEY,
Sname CHAR(20) NOT NULL,
Ssex CHAR(2),
Sage SMALLINT,
Sdept CHAR(20)
);
```

[例1] 将Student表中的Sno属性定义为码

(2)在表级定义主码

```
CREATE TABLE Student
  (Sno CHAR(9),
  Sname CHAR(20) NOT NULL,
  Ssex CHAR(2),
  Sage SMALLINT,
  Sdept CHAR(20),
  PRIMARY KEY (Sno)
```

[例2]将SC表中的Sno, Cno属性组定义为码 CREATE TABLE SC

(Sno CHAR(9) NOT NULL,
Cno CHAR(4) NOT NULL,
Grade SMALLINT,

PRIMARY KEY (Sno, Cno)

/*只能在表级定义主码*/

);

"a 设计表 "SC", 位置是 "student"中、"(local)"上

	列名	数据类型	长度	允许空
8	sno	char	10	
8	sclass	char	8	
₽8	cno	char	4	
	grade	int	4	V
	24			

列		
描述 默认值		
特度	0	
小数位数	0	
标识 标识种子 标识递增量	否	
是 RowGuid 公式	否	
排序规则	<database default=""></database>	

5.1 实体完整性-检查和违约处理

- 插入或对主码列进行更新操作时,RDBMS按照实体完整性规则自动进行检查。包括:
 - 检查主码值是否唯一,如果不唯一则拒绝插入或 修改
 - 检查主码的各个属性是否为空,只要有一个为空就拒绝插入或修改

5.1 实体完整性-检查和违约处理

■ 检查记录中主码值是否唯一的一种方法是进行 全表 わ

待插入记录

144H7 476 44					
Keyi	F2i	F3i	F4i	F5i	
		基	基本表		
	Key1	F21	F31	F41	F51
	Key2	F22	F32	F42	F52
	Key3	F23	F33	F43	F53
V	:				

5.1 实体完整性-检查和违约处理

- 另一个是索引

第五章 数据库完整性

- 5.1 实体完整性
- 5.2 参照完整性
- 5.3 用户定义的完整性
- 5.4 完整性约束命名子句
- 5.5 触发器

5.2 参照完整性-定义

- 关系模型的参照完整性定义
 - 在CREATE TABLE中用FOREIGN KEY短语定义哪 些列为外码
 - □ 用REFERENCES短语指明这些外码参照哪些表的主 码

```
[例3] 定义SC中的参照完整性
 CREATE TABLE SC
 (Sno CHAR(9) NOT NULL,
  Cno CHAR(4) NOT NULL,
  Grade SMALLINT,
  PRIMARY KEY (Sno, Cno), /*在表级定义实体完整性*/
  FOREIGN KEY (Sno) REFERENCES Student(Sno),
 /*在表级定义参照完整性*/
  FOREIGN KEY (Cno) REFERENCES Course(Cno)
 /*在表级定义参照完整性*/
```

5.2 参照完整性-检查和违约处理

可能破坏参照完整性的情况及违约处理

被参照表 (例如Student)	参照表(例如SC)	违约处理
可能破坏参照完整性 ◆	插入元组	拒绝
可能破坏参照完整性	修改外码值	拒绝
删除元组 —	→ 可能破坏参照完整性	拒绝/级连删除/设置为空值
修改主码值 —	→ 可能破坏参照完整性	拒绝/级连修改/设置为空值

5.2 参照完整性-检查和违约处理

- ●参照完整性违约处理
 - □ 拒绝(NO ACTION)执行
 - ■默认羡略
 - □ 级联(CASCADE)操作
 - □ 设置为空值 (SET-NULL)

[例4] 显式说明参照完整性的违约处理示例

```
CREATE TABLE SC
(Sno CHAR(9) NOT NULL,
Cno CHAR(4) NOT NULL,
Grade SMALLINT,
PRIMARY KEY (Sno, Cno),
FOREIGN KEY (Sno) REFERENCES Student(Sno)
ON DELETE CASCADE /*级联删除SC表中相应的元组*/
ON UPDATE CASCADE, /*级联更新SC表中相应的元组*/
FOREIGN KEY (Cno) REFERENCES Course(Cno)
 /* 当删除course 表中的元组造成
ON DELETE NO ACTION
 了与SC表不一致时拒绝删除*/
ON UPDATE CASCADE /*当更新course表中的cno时,级联更新
 SC表中相应的元组*/);
```

5.2 参照完整性-检查和违约处理

第五章 数据库完整性

- 5.1 实体完整性
- 5.2 参照完整性
- 5.3 用户定义的完整性
- 5.4 完整性约束命名子句
- 5.5 触发器

5.3 用户定义的完整性

- 用户定义的完整性就是针对 # 一 具 体 应 用的数据必须满足的语义要求
- RDBMS提供,而不必由应用程序承担

5.3 用户定义的完整性

属性上的约束条件

一元组上的约束条件

5.3 用户定义的完整性-属性上的约束条件的定义

- CREATE TABLE时定义
 - □ 列值非空(NOT NULL)
 - □ 列值唯一 (UNIQUE)
 - □ 检查列值是否满足一个布尔表达式(CHECK)

[例5] 在定义SC表时,说明Sno、Cno、Grade属性不允许取空值。

CREATE TABLE SC

```
(Sno CHAR(9) NOT NULL,
  Cno CHAR(4) NOT NULL,
  Grade SMALLINT NOT NULL,
  PRIMARY KEY (Sno, Cno),
  /* 如果在表级定义实体完整性,隐含了Sno ,
Cno不允许取空值,则在列级不允许取空值的定义就
不必写了*/);
```

[例6] 建立部门表DEPT,要求部门名称Dname列取值唯 一,部门编号Deptno列为主码 CREATE TABLE DEPT (Deptno NUMERIC(2), **Dname CHAR(9)** *UNIQUE*, /*要求Dname列值唯一*/ Location CHAR(10), **PRIMARY KEY (Deptno)**

```
[例7] Student表的Ssex只允许取"男"或"女"。
 CREATE TABLE Student
 (Sno CHAR(9) PRIMARY KEY,
 Sname CHAR(8) NOT NULL,
 Ssex CHAR(2) CHECK (Ssex IN ('男', '女')),
 /*性别属性Ssex只允许取'男'或'女' */
 Sage SMALLINT,
 Sdept CHAR(20)
```

5.3 用户定义的完整性-属性上的约束条件检查和违约 处理

■ 插入元组或修改属性的值时,RDBMS检查属性上

的约束条件是否被满足

- 如果不满足则操作被拒绝执行

5.3 用户定义的完整性-元组上的约束条件的定义

- 在CREATE TABLE时可以用CHECK短语定义元组上的约束条件,即元组级的限制
- 同属性值限制相比,元组级的限制可以设置不同属性 之间的取值的相互约束条件

[例8] 当学生的性别是男时,其名字不能以Ms.打头。

- ✓ 性别是女性的元组都能通过该项检查,
- ✓ 当性别是男性时,要通过检查则名字一定不能以Ms. 打头

[例9] 当学生的性别是男时,其名字不能以Ms.打头。

```
CREATE TABLE Student
(Sno CHAR(9),
Sname CHAR(8) NOT NULL,
Ssex CHAR(2),
Sage SMALLINT,
Sdept CHAR(20),
PRIMARY KEY (Sno),
CHECK (Ssex='女' OR Sname NOT LIKE 'Ms.%')
  /*定义了元组中Sname和 Ssex两个属性值之间的约束条件*/
  );
```

5.3 用户定义的完整性-元组上的约束条件检查和违约 处理

- 插入元组或修改属性的值时,RDBMS检查元组上的 约束条件是否被满足
- 如果不满足则操作被拒绝执行

第五章 数据库完整性

- 5.1 实体完整性
- 5.2 参照完整性
- 5.3 用户定义的完整性
- 5.4 完整性约束命名子句
- 5.5 触发器

5.4 完整性约束命名子句

CONSTRAINT 约束

CONSTRAINT <完整性约束条件名>

[PRIMARY KEY短语 | FOREIGN KEY短语 | CHECK短语]

[例10] 建立学生登记表Student,要求学号在90000~99999之间,姓名不能取空值,年龄小于30,性别只能是"男"或"女"。

```
CREATE TABLE Student
(Sno NUMERIC(6)
CONSTRAINT C1 CHECK (Sno BETWEEN 90000 AND
 99999)
Sname CHAR(20)
CONSTRAINT C2 NOT NULL
Sage NUMERIC(3)
CONSTRAINT C3 CHECK (Sage < 30)
Ssex CHAR(2)
CONSTRAINT C4 CHECK (Ssex IN ('男','女')),
CONSTRAINT StudentKey PRIMARY KEY(Sno)
```

5.4 完整性约束命名子句

- 修改表中的完整性限制
 - □ 使用ALTER TABLE语句修改表中的完整性限制

5.4 完整性约束命名子句

```
ALTER TABLE <表名>
[ADD <新列名> <数据类型> [完整性约束]
[DROP <完整性约束名>]
[ALTER COLUMN<列名> <数据类型>];
```

[例11] 修改表Student中的约束条件,要求学号改为在900000~999999之间,年龄由小于30改为小于40

可以先删除原来的约束条件,再增加新的约束条件

ALTER TABLE Student DROP CONSTRAINT C1;

ALTER TABLE Student

ADD CONSTRAINT C1 CHECK (Sno BETWEEN 900000 AND 999999);

ALTER TABLE Student DROP CONSTRAINT C3;

ALTER TABLE Student

ADD CONSTRAINT C3 CHECK (Sage < 40);

第五章 数据库完整性

- 5.1 实体完整性
- 5.2 参照完整性
- 5.3 用户定义的完整性
- 5.4 完整性约束命名子句
- 5.5 触发器

5.5 触发器

- 触发器(Trigger)是用户定义在关系表上的一类由 *事件驱动*的特殊过程
 - 只要对它所保护的数据进行修改,它就会自动触发,包括对表进行insert、update和delete操作。
 - □ 由服务器自动激活
 - 可以进行更为复杂的检查和操作,具有更精细和更强大的数据控制能力

■ CREATE TRIGGER语法格式

CREATE TRIGGER <触发器名>

{BEFORE | AFTER } <触发事件> ON <表名>

FOR EACH { ROW | STATEMENT }

[WHEN <触发条件>]

<触发动作体>

■ CREATE TRIGGER语法格式

CREATE TRIGGER <触发器名>

{BEFORE | AFTER } <触发事件> ON <表名>

FOR EACH { ROW | STATEMENT }

[WHEN <触发条件>]

<触发动作体>

□ 创建者: 表的拥有者

■ CREATE TRIGGER语法格式

CREATE TRIGGER <触发器名>

{BEFORE | AFTER } <触发事件> ON <表名>

FOR EACH { ROW | STATEMENT }

[WHEN <触发条件>]

<触发动作体>

□触发器的目标表

■ CREATE TRIGGER语法格式

CREATE TRIGGER <触发器名>

{BEFORE | AFTER } < 触发事件> ON <表名>

FOR EACH { ROW | STATEMENT }

[WHEN <触发条件>]

<触发动作体>

□ 触发事件: INSERT、DELETE、UPDATE

■ CREATE TRIGGER语法格式

CREATE TRIGGER <触发器名>

{BEFORE | AFTER } <触发事件> ON <表名>

FOR EACH { ROW | STATEMENT }

[WHEN <触发条件>]

<触发动作体>

- □ 行級触发器 (FOR EACH ROW)
- □ 语句级触发器 (FOR EACH STATEMENT)

■ 例如,假设在[例11]的TEACHER表上创建了一个 AFTER UPDATE触发器。如果表TEACHER有1000 行,执行如下语句:

UPDATE TEACHER SET Deptno=5;

- □ 如果该触发器为语句级触发器,那么执行完该语句后,触发动作只发生一次
- □ 如果是行级触发器, 触发动作将执行1000次

■ CREATE TRIGGER语法格式

CREATE TRIGGER <触发器名>

{BEFORE | AFTER } <触发事件> ON <表名>

FOR EACH { ROW | STATEMENT }

[WHEN <触发条件>]

<触发动作体>

□ 触发条件: 当触发器被激活时,只有触发条件为真 时触发动作体才执行

■ CREATE TRIGGER语法格式

CREATE TRIGGER <触发器名>

{BEFORE | AFTER } <触发事件> ON <表名>

FOR EACH { ROW | STATEMENT }

[WHEN <触发条件>]

<触发动作体>

■ 触发动作体可以是一个匿名PL/SQL过程块,也可以是对已创建存储过程的调用

[例12] 定义一个BEFORE行级触发器,为教师表Teacher定义完整性规则"教授的工资不得低于4000元,如果低于4000元,自动改为4000元"。

```
CREATE TRIGGER Insert_Or_Update_Sal
 BEFORE INSERT OR UPDATE ON Teacher
  /*触发事件是插入或更新操作*/
 FOR EACH ROW
 /*行级触发器*/
 AS BEGIN /*定义触发动作体,是PL/SQL过程块*/
  IF (new.Job='教授') AND (new.Sal < 4000)
  THEN
 new.Sal :=4000;
  END IF;
 END:
```

[例13]定义AFTER行级触发器,当教师表Teacher的工资发生变化后就自动在工资变化表Sal_log中增加一条相应记录

```
首先建立工资变化表Sal_log
 CREATE TABLE Sal_log
 (Eno NUMERIC(4) reference teacher(eno),
  Sal NUMERIC(7, 2),
  Username char(10),
  Date TIMESTAMP
```

CREATE TRIGGER Insert_Sal

```
AFTER INSERT ON Teacher
 /*触发事件是
INSERT*/
FOR EACH ROW
AS BEGIN
INSERT INTO Sal_log VALUES( new.Eno ,
new.Sal, CURRENT USER,
CURRENT TIMESTAMP);
END;
```

```
CREATE TRIGGER Update_Sal
 AFTER UPDATE ON Teacher /*触发事件是
 UPDATE */
 FOR EACH ROW
 AS BEGIN
 IF (new.Sal <> old.Sal) THEN INSERT INTO
 Sal_log VALUES(
 new.Eno, new.Sal, CURRENT USER,
 CURRENT TIMESTAMP);
 END IF;
 END:
```

5.5 触发器-激活触发器

- 触发器的执行,是由*触发事件激活*的,并由数据库服务器自动执行
- 一个数据表上可能定义了多个触发器
 - 同一个表上的多个触发器激活时遵循如下的执行顺序:
 - 执行该表上的BEFORE触发器;
 - 激活触发器的SQL语句;
 - 执行该表上的AFTER触发器。

[例14]执行修改某个教师工资的SQL语句,激活上述定义的触发器。

UPDATE Teacher SET Sal=800 WHERE Ename='陈平'; 执行顺序是:

- 执行触发器Insert_Or_Update_Sal
- 执行SQL语句 "UPDATE Teacher SET Sal=800WHERE Ename='陈平';"
- 执行触发器Insert_Sal;
- > 执行触发器Update_Sal

5.5 触发器-删除触发器

- 删除触发器的SQL语法:

DROP TRIGGER <触发器名> ON <表名>;

触发器必须是一个已经创建的触发器,并且只能由 具有相应权限的用户删除。

[例21] 删除教师表Teacher上的触发器Insert_Sal DROP TRIGGER Insert_Sal ON Teacher;

小结

- 数据库的完整性是为了保证数据库中存储的数据是 正确的
- RDBMS完整性实现的机制
 - 完整性约束定义机制
 - 完整性检查机制
 - □ 违背完整性约束条件时RDBMS应采取的动作