

Intégrité des données

Définition des contraintes Vérification des contraintes 4. Contraintes d'intégrité : Définition et objectif

• Contrainte d'intégrité :

- propriété sémantique que doivent respecter les données afin d'assurer la cohérence de la base.
- Objectif : Détecter les mises à jour erronées et réagir
 - simplification du code des applications
 - sécurité renforcée par l'automatisation
 - évolutivité des contraintes
 - Cohérence globale des contraintes

Typologie des contraintes d'intégrité (1)

- Contraintes de domaine (mono-attribut)
 - Contrôle de types : ex: Nom alphabétique
 - Contrôle de valeurs : ex: Salaire mensuel entre 1 et 10 K€
 - Non Nullité : ex: le Nom d'un patient doit être renseigné
- Contraintes multi-attributs mono-tuple
 - Relations entre données élémentaires : PrixVente > PrixAchat
 - Relations temporelles : le salaire d'un employé ne peut pas décroître
- Contraintes multi-tuples mono-table
 - Unicité : le nro insee détermine un patient unique
 - Contrainte agrégative : salaire du PDG = max(salaire)

Typologie des contraintes d'intégrité (1)

- Contraintes multi-tuples multi-tables
 - Contrainte d'intégrité référentielle : une visite doit être liée à un médecin et un patient existants
 - Un électeur doit être inscrit sur au plus une liste électorale
 - Contrainte agrégative : la somme des quantités vendues doit être inférieure ou égale aux quantités produites
 - Le médicament X ne doit pas être prescrit en même temps que Y si une contre-indication est référencée dans le Vidal
- Problème complexe
 - Nécessite un langage de déclaration et un mécanisme de vérification
 - Les SGBD commerciaux supportent généralement peu de contraintes (par rapport à la norme SQL2)
 - Principalement CI de domaine, unicité, référentielle

Association des contraintes

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

5

Contraintes associées aux domaines

CREATE DOMAIN <nom> IS <type> [valeur]
[[CONSTRAINT nom_contrainte] CHECK (condition)]

Exemple:

CREATE DOMAIN DATE_RDV IS DATE
DEFAULT (CURRENT_DATE)
CHECK (VALUE >= CURRENT_DATE)
NOT NULL

Tous les attributs variant sur ce domaine partageront ces même contraintes et valeur par défaut

6

Contraintes associées aux tables

reate table < nom de table > (

<attribut> <domaine> [<contrainte d'attribut>], (mono-attribut)

<attribut> <domaine> [<contrainte d'attribut>], ...

[<contrainte de table>]) (mono ou multi-attributs)

Différent types de contraintes :

■ Non nullité : not null

■ Unicité : unique

■ Clé primaire : primary key

• Prédicat quelconque : check <formule>

• Contrainte d'intégrité référentielle : **reference**

Contraintes associées aux tables : syntaxe

< def_contrainte_attribut > ::= [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 (liste_colonnes) > [NOT] DEFERRABLE

- DEFERRABLE : vérification uniquement en fin de transaction plutôt qu'à chaque mise à jour
- Nommage des contraintes facilite la gestion des erreurs

-

Exemple récapitulatif

Visites Prescriptions

	-				
Id-V	,	Ligne	Id-M	Posologie	
1		1	12	1 par jour	
1		2	5	10 gouttes	
2		1	8	2 par jour	
2		2	12	1 par jour	
2		3	3	2 gouttes	

Médicaments

Médicaments

Create Table Prescriptions(

Id-V integer,

Ligne integer,

Id-M integer,

Posologie varchar(200) Not Null,

Constraint NbMaxLigne **Check** (Ligne < 10),

Constraint Clé Primaire Presc Primary Key (Id-V, Ligne),

Aurait-on pu déclarer NbMaxLigne au niveau de l'attribut Ligne ? Et Clé Primaire Presc au niveau de Id-V et Ligne?

11.9

Contraintes référentielles

FOREIGN KEY (liste colonnes)

REFERENCES nom table (liste colonnes)

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

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

[NOT] 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
- Problème des contraintes référentielles croisées ==> mode DEFERRABLE

Exemple récapitulatif

Visites Prescriptions Liane Posologie 12 1 par jour 10 gouttes 1 1 par jour

Create Table Prescriptions(

Id-V integer,

Ligne integer,

Id-M integer,

Posologie varchar(200) Not Null,

Constraint NbMaxLigne **Check** (Ligne < 10),

Constraint Clé_Primaire_Presc Primary Key (Id-V, Ligne),

Constraint Ref_Visites Foreign Key Id-V References Visites (Id-V)

on delete cascade,

Constraint Ref Medic Foreign Key Id-M References Medicaments (Id-M) on update cascade;

Contraintes référencielles intra-table

II.11

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** PRODUITS) >

(**SELECT** SUM(quantite) **FROM** LIVRAISONS))

13

Triggers

Objectif
Syntaxe
Exemples

1.

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)

Déclencheurs : Objectifs

- Objectif : rendre la base de données 'active'
 - maintenir des règles d'intégrité complexes
 - créer un audit de la base de données
 - dériver des données additionnelles (ex: statistiques)
 - mettre à jour des réplicas
 - déclencher des alertes
 - implanter des règles métier
- Gains (encore et toujours)
 - simplification du code des applications
 - sécurité renforcée par l'automatisation

Déclencheurs : Syntaxe

Create trigger < nom de trigger> before I after permet d'indiquer quand le trigger va être exécuté insert | delete | update [of <attributs>] Ouel est l'événement déclencheur E on indique le nom de la table qui doit être surveillée [referencing old as <var>, new as <var>] en SOL3, Oracle utilise :new et :old for each row Précise si l'action est exécutée 1 fois par tuple concerné ou pour toute la table [when <condition>] permet d'indiquer une condition pour l'exécution d'un trigger ligne **DECLARE** Déclaration de variables pour le bloc PL/SQL **BEGIN** Bloc PL/SQL contenant le code de l'action à exécuter Α <PL/SQL bloc> Dans SLO3, on peut indiquer une suite de commande SOL **END**

- La syntaxe et le type d'événements déclencheurs peuvent différer légèrement suivant le SGBD
 - Ex événements Oracle: DML et DDL statements, system events (startup, shutdown, errors), user events (logon, logoff)

Déclencheurs : Exemples simples


```
Create trigger calcul_TTC
after insert on Vente
For each row
Beain
 update vente set Prix TTC = Prix HT*1.206
End:
Create trigger ModifCommande
after update on Commande
For each row
Begin
 if :new.gte< :old.gte
 then raise application error(-9996,' La quantité ne peut pas diminuer');
End:
Create trigger ModifCommande
after update on Commande
For each row
When (new.gte < old.gte)
Beain
 raise application error(-9996, ,` La quantité ne peut pas diminuer');
End:
```

Déclencheurs : un peu plus compliqué

REORDER Trigger AFTER UPDATE OF parts on hand ON inventory Triggering Statement Trigger Restriction Triggered Action WHEN (new.parts on hand < new.reorder point) FOR EACH ROW /* a dummy variable for counting */ DECLARE NUMBER X: BEGIN SELECT COUNT(*) INTO X /* query to find out if part has already been */ /* reordered-if yes, x=1, if no, x=0 */ FROM pending orders WHERE part_no=:new.part_no; IF X = 0THEN /* part has not been reordered yet, so reorder */ INSERT INTO pending_orders VALUES (new.part_no, new.reorder_quantity, sysdate); /* part has already been reordered */

II.19

Déclencheurs : attention aux effets en cascade ...

Vues externes

Définition des vues Mécanisme d'interrogation Vues concrètes

21

Les vues

Les applications peuvent définir des vues externes de la BD

Gestion des médicaments

Nb Presc par Médicament

Id-M	Nom	Description	Nombre
1	Aspegic 1000		30
2	Fluisédal		20
3	Mucomyst		230

Cabinet du Dr. Masse

Les vues : Définition et objectifs

- Définition
 - Une vue est une table virtuelle définie à partir d'autres tables
 - Sa définition est stockée dans la métabase
 - Son extension est calculée lors de l'interrogation
- Objectifs
 - Evolution de la base de données sans réécriture des applications : ajout / renommage de champs, de relation.
 - Intégration d'applications existantes
 - **Transparence à la localisation** (dans le cas de bases réparties)
 - Confidentialité des données
 - **Simplification** de l'écriture de requêtes
- Exemple

Create View Patients Parisiens as (Select Nom, Prénom **Patients**

Where Patients. Ville = 'Paris') 11.23

Syntaxe SQL

CREATE VIEW <nom_vue> [(liste_attributs)]

AS <expression_de_sélection>

[WITH CHECK OPTION]

- L'expression de sélection peut porter sur des tables de base et/ou des vues
- Dans le cas de vues modifiables, la clause WITH CHECK OPTION garantit que les tuples insérés (ou modifiés) dans la vue vérifient bien le critère de la vue

Les vues : mécanisme (1)

Le SGBD **transforme** la question sur les vues en question sur les tables de base

Les vues : mécanisme (2)

Exemple

Date des visites de tous les patients Parisiens

Select Nom, Date

From Patients Parisiens P, Visites V

Where P.Nom = V.Nom

Devient

Select Nom, Date From Patients P, Visites V Where Patients. Ville = 'Paris' and P.Nom = V.Nom

Patients

11.26

Les vues : Mise à jour

- Non définie si la répercussion de la mise à jour vers la base de données est ambiguë
 - Comment répercuter la mise à jour d'un tuple de la vue calculant la moyenne des prix des médicaments ?
- Restrictions SQL (norme):
 - Pas de distinct, d'agrégats, ni d'expression de calcul
 - La vue contient les clés et les attributs « non nuls » des tables impliquées dans sa définition
 - Il y a une seule table dans le from!
 - Requêtes imbriquées possibles
 - → Certains SGBDs supportent plus de mises à jour
 - → possibilité de répercuter des mises à jour complexes via des triggers (triggers instead of dans Oracle)

11.27

Les vues matérialisées

- Vue matérialisée = cliché, instantané, snapshot, vue concrète
 - matérialisée sur disque
 - accessible seulement en lecture
 - peut être réactualisée
- Intérêt
 - Performance des requêtes complexes
 - Maintenance d'agrégats/résumés dans des entrepôts de données
 - Réplication de données sur un site distant ou sur un mobile
- Exemple
 - create materialized view Nb_Presc_par_Médicament as

Select Id-M, Nom, Description, count(*)

From Médicaments M, Prescriptions P

Where M.Id-M = P.Id-M

Group by M.id-M

refresh every day

→ Oracle: REFRESH [FAST | COMPLETE | FORCE] => différentielle, totale, automatique [ON COMMIT] | [ON DEMAND] |[START WITH date] [NEXT date] => périodicité: synchrone, asynchrone, cyclique

CONCLUSION

- Le modèle relationnel offre
 - des contraintes d'intégrité riches
 - Des mécanismes événementiels puissants
 - un concept de vues souple et simple
- Problèmes difficiles :
 - Contraintes d'intégrité avec agrégats
 - Triggers récursifs
 - maj au travers des vues

II.29