Intégrité des données

Définition des contraintes Vérification des contraintes Triggers

1. Définition des contraintes

Objectif:

 Détecter les mises à jour erronées et réagir soit en rejetant la transaction, soit en compensant les erreurs.

Ceci suppose :

- un langage de définition de contraintes d'intégrité
- la vérification automatique de ces contraintes

Avantages :

- simplification du code des applications
- sécurité renforcée par l'automatisation
- mise en commun et cohérence globale des contraintes

Typologie des contraintes

CONTRAINTES STRUCTURELLES

- Contraintes de DOMAINE
 - ex: le cru d'un vin est de type chaîne de caractères
- Contraintes d'ENTITE (unicité et non nullité)
 - toute relation doit posséder au moins une clé et cette clé ne peut pas prendre de valeurs nulles
- Contraintes REFERENTIELLE
 - ex: l'ensemble des valeurs de l'attribut ABUS.NV doit être inclus dans l'ensemble des valeurs de l'attribut VINS.NV

CONTRAINTES COMPORTEMENTALES

- Contraintes générales liées à une application spécifique
 - ex: la somme des quantités bues d'un vin doit être inférieure a la quantité produite de ce même vin

Typologie des contraintes comportementales (1)

Domaine de variation

Ex: le degré d'un vin ne peut être inférieur à 8

Contraintes multi-attributs (horizontales)

 Ex: le prix de vente d'un produit doit être supérieur à son coût de production

Dépendance fonctionnelle

Ex: CRU, ANNEE -----> DEGRE dans la relation VINS

Contraintes temporelles

Ex : le degré d'un vin ne peut pas décroître

Contraintes agrégatives (verticales)

 Ex : la somme des quantités bues d'un vin doit être inférieure a la quantité produite de ce même vin

Typologie des contraintes comportementales (2)

DEPENDANCE D'INCLUSION

- Concept de généralisation
- {valeurs d'un {groupe d'attributs x}} inclus dans {valeurs d'un {groupe d'attributs y}}

EXEMPLE :

- ENSEIGNANT.NOM inclus dans PERSONNE.NOM
- ENSEIGNANT ----g----> PERSONNE
- La dépendance référentielle est un cas particulier de dépendance d'inclusion
 - {VALEURS DE X} inclus dans {VALEURS DE Y} et Y EST CLE
 - EXEMPLE: ABUS.NV inclus dans VINS.NV

Association des contraintes

- Une contrainte d'intégrité peut être :
 - Associée à un domaine
 - Spécifiée au travers de la clause CREATE DOMAIN
 - Associée à une relation
 - Spécifiée au travers de la clause CREATE TABLE
 - Dissociées
 - Spécifiée au travers de la clause CREATE ASSERTION

Contraintes associées aux domaines

CREATE DOMAIN <nom> <type> [valeur]

[CONSTRAINT nom_contrainte CHECK (condition)]

Exemple:

CREATE DOMAIN couleur_vins CHAR(5) DEFAULT 'rouge'

CONSTRAINT couleurs_possibles CHECK

(VALUE IN ('rouge', 'blanc', 'rosé'))

Contraintes associées create taluxon elations

```
(<def colonne> *
 [<def contrainte table>*]);
< def colonne > ::= <nom colonne > < type | nom domaine
  [CONSTRAINT nom contrainte
  < NOT NULL | UNIQUE | PRIMARY KEY |
  CHECK (condition) REFERENCES nom table
  (liste colonnes) > ]
  [NOT] DEFERRABLE
< def_contrainte_table > ::= CONSTRAINT nom_contrainte
  < UNIQUE (liste_colonnes) | PRIMARY KEY
  (liste colonnes)
  CHECK (condition)
  FOREIGN KEY (liste colonnes) REFERENCES nom table 8
  (liste colonnes) >
```

Contraintes associées **CREATE TABLE VINS** (NV INTEGER PRIMARIALLYX relations couleur COULEURS_VINS, cru VARCHAR(20), millesime DATE, degre CHECK (degre BETWEEN 8 AND 15) NOT DEFERRABLE, quantite INTEGER, **CONSTRAINT** dependance_fonctionnelle **CHECK (NOT EXISTS (SELECT *** FROM VINS **GROUP BY cru, millesime HAVING COUNT(degre) > 1) NOT DEFERRABLE);**

Contraintes référentielles

```
FOREIGN KEY (liste_colonnes)

REFERENCES nom_table (liste_colonnes)

[ON DELETE {CASCADE | SET DEFAULT | SET NULL}]

[ON UPDATE {CASCADE | SET DEFAULT | SET NULL}]

[NOT] DEFERRABLE
```

- Les contraintes référentielles caractérisent toutes les associations
- Problème des contraintes référentielles croisées ==> mode DEFERRABLE
- En cas de violation de la contrainte, la mise à jour peut être rejetée ou bien une action de correction est déclenchée ==>
 - ON DELETE spécifie l'action à effectuer en cas de suppression d'un tuple référencé
 - ON UPDATE spécifie l'action à effectuer en cas de mise à jour de la clé d'un tuple référencé

Contraintes référentielles: CREATE TABLE ABUEXEMPLE (NB INTEGER NOT NULL, **NV INTEGER NOT NULL,** date DATE, qte QUANTITE, **UNIQUE (NB, NV, date) CONSTRAINT** référence_buveurs **FOREIGN KEY NB REFERENCES BUVEURS (NB)** ON DELETE CASCADE DEFERRABLE);

Contraintes dissociées

CREATE ASSERTION nom_contrainte **CHECK** (condition)

Remarque: les contraintes dissociées peuvent être multi-tables

Exemple:

CREATE ASSERTION quantite_produite

CHECK ((SELECT SUM(quantite) FROM VINS) >

(**SELECT** SUM(quantite) **FROM** ABUS))

2. Vérification des contraintes (1)

Méthode par détection d'incohérence

- toute mise à jour m est exécutée sur la base D;
- l'état de la base D est changée en Dm ;
- si Dm est détecté incohérent, on doit restituer l'état D .

Notion de post-test:

- A et A' sont des assertions
- A' est un post-test pour A et m ssi
- $\{ D/A => Dm/A \} <=> Dm/A'$

Difficultés :

- (i) trouver un A' plus simple à vérifier que A
- (ii) défaire la transaction en cas d'incohérence.

Vérification des contraintes (2)

Méthode par prévention des incohérences

 une mise à jour m n'est exécutée que si l'état résultant de la base Dm est garanti être cohérent

notion de pre-test

- A et A' sont des assertions
- A' est un pré-test pour A et m ssi
- $\{D/A => Dm/A\} <=> D/A'$

problèmes:

- (i) Comment laisser passer les seules mises à jour permises ?
- (ii) Modifier la mise à jour en ajoutant condition : généralité ?

Vérification des contraintes (3)

- Exemple de vérification préventive
 - PRE-TEST A' =
 Update(A)
- L'algorithme ajoute conjonctivement l'assertion A à la condition de la mise à jour.

- Exemple: SAL> SMIC
 - UPDATE EMPLOYE
 - SET SAL=SAL*0.9
 - WHERE NOM = 'RALEUR'
- Devient:
 - UPDATE EMPLOYE
 - SET SAL=SAL*0.9
 - WHERE NOM = 'RALEUR'
 - AND SAL*0.9 > SMIC

Vérification des contraintes (4)

* NOTION DE PRE-TESTS DIFFERENTIELS

EXEMPLE: ABUS REFERENCE VINS

PRE-TEST+(ABUS): ABUS+.NV = VINS.NV

PRE-TEST- (ABUS): RIEN PRE-TEST+ (VINS): RIEN

PRE-TEST- (VINS): COUNT (ABUS.NV WHERE (ABUS.NV=VINS-.NV) = 0

TRES EFFICACE MAIS COMPLEXE A IMPLANTER

Exemples de tests différentiels

Type de contrainte	Insertion	Suppression	Mise à jour
Clé primaire K de R	Les clés de R ⁺ sont uniquent et ne figurent pas dans R.	Pas de vérification	Les clés de R ⁺ sont uniquent et ne figurent pas dans R-R ⁻ .
Clé étrangère	Les tuples de R ⁺	R : Pas de vérification	Les tuples de R ⁺ référence un tuple de S.
A de R Ref K de S	référence un tuple de S.	S : Les clés K de S ⁻ ne figurent pas dans A de R	
Domaine A de R	Domaine A sur R ⁺	Pas de vérification	Domaine A sur R ⁺
Non nullité	Non nullité sur R ⁺	Pas de vérification	Non nullité sur R ⁺
Dépendance fonctionnelle A->B	$A de R^+ = A de R$	Pas de vérification	Pas de forme simplifiée
	implique B de $R^+ = B$ de R		
Contrainte temporelle	Pas de vérification	Pas de vérification	Vérifier les tuples de R ⁺
sur attribut			par rapport à ceux de R

3. Déclencheurs (Triggers)

Déclencheur :

 action ou ensemble d'actions déclenchée(s) automatiquement lorsqu'une condition se trouve satisfaite après l'apparition d'un événement

Un déclencheur est une règle ECA

- Evénement = mise à jour d'une relation
- Condition = optionnelle, équivaut à une clause <WHERE>
- Action = exécution de code spécifique (requête SQL de mise à jour, exécution d'une procédure stockée, abandon d'une transaction, ...)

De multiples usages sont possibles :

- contrôle de l'intégrité
- maintien de statistiques
- mise à jour de copies multiples, ...

Définition des triggers

```
CREATE TRIGGER <nom-trigger>
<événement>
[<condition>]
<action *>
```

```
<événement> ::=
 BEFORE | AFTER
 {INSERT | DELETE | UPDATE [OF < liste_colonnes>]}
 ON < nom_de_table>
<condition> ::=
 [REFERENCING OLD AS < nom_tuple> NEW AS
<nom_tuple>]
 WHEN < condition_SQL>
<action> ::=
 {requête_SQL [FOR EACH ROW]
 | exec_procédure | COMMIT | ROLLBACK}
```

Exemples de trigger

CREATE TRIGGER degré_croissant
BEFORE UPDATE OF degre ON VINS
REFERENCING OLD AS old_vin NEW AS new_vin
WHEN (new_vin.degre < old_vin.degre)
ROLLBACK
FOR EACH ROW

CREATE TRIGGER référence_vins BEFORE DELETE ON VINS DELETE FROM ABUS WHERE ABUS.NV = VINS.NV FOR EACH ROW

4. Conclusion

Le modèle relationnel offre

- des contraintes d'intégrités riches
- des mécanismes de vérification efficaces
- Des mécanismes événementiels puissants

Problèmes difficiles :

- Contraintes avec agrégats
- Triggers récursifs