Megszorítások

Idegen kulcsok Lokális és globális megszorítások Triggerek

Megszorítások és triggerek

- A megszorítás adatelemek közötti kapcsolat, amelyet az AB rendszernek fent kell tartania.
 - Példa: kulcs megszorítások.
- ◆ Triggerek olyankor hajtódnak végre, amikor valamilyen megadott esemény történik, mint pl. sorok beszúrása egy táblába.

Megszorítások típusai

- Kulcsok.
- Idegen kulcsok, vagy hivatkozási épség megszorítás.
- Érték-alapú megszorítás.
 - Egy adott attribútum lehetséges értékeiről mond valamit.
- Sor-alapú megszorítás.
 - Mezők közötti kapcsolatok leírása.
- Globális megszorítás: bármilyen SQL kifejezés.

Emlékeztető: egy attribútumos kulcsok

- PRIMARY KEY vagy UNIQUE.
- ◆Példa:

```
CREATE TABLE Sörök (
név CHAR(20) UNIQUE,
gyártó CHAR(20)
);
```

Emlékeztető: kulcsok több attribútummal

```
CREATE TABLE Felszolgál (
kocsma CHAR(20),
sör VARCHAR(20),
ár REAL,
PRIMARY KEY (kocsma, sör)
);
```

Idegen kulcsok

- Egy reláció attribútumainak értékei egy másik reláció értékei között is meg kell, hogy jelenjenek együttesen.
- ◆Példa: a Felszolgál(kocsma, sör, ár) táblánál azt várnánk, hogy az itteni sörök szerepelnek a Sörök tábla név oszlopában is.

Idegen kulcsok megadása

- A REFERENCES kulcsszót kell használni:
 - 1. egy attribútum után (egy-attribútumos kulcs)
 - 2. A séma elemeként:
 - FOREIGN KEY (<attribútumok listája>)
 REFERENCES <reláció> (<attribútumok>)
- A hivatkozott attribútum(ok)nak kulcsnak kell lennie / lenniük (PRIMARY KEY vagy UNIQUE).

Példa: egy attribútum

```
CREATE TABLE Sörök (
 név CHAR (20) PRIMARY KEY,
 gyártó CHAR (20) );
CREATE TABLE Felszolgál (
 kocsma CHAR (20),
 sör CHAR (20) REFERENCES Sörök (név),
 ár REAL);
```

Példa: a séma elemeként

```
CREATE TABLE Sörök (
 név CHAR (20) PRIMARY KEY,
 qyártó CHAR (20) );
CREATE TABLE Felszolgál (
 kocsma CHAR (20),
 sör CHAR (20),
 ár
 REAL,
 FOREIGN KEY (sör) REFERENCES
 Sörök (név));
```

Idegen kulcs megszorítások megőrzése

- Egy idegen kulcs megszorítás R relációról S relációra kétféleképpen sérülhet:
 - 1. Egy *R*-be történő beszúrásnál *S*-ben nem szereplő értéket adunk meg.
 - 2. Egy *S*-beli törlés "lógó" sorokat eredményez *R*-ben.

Hogyan védekezzünk? --- (1)

- ightharpoonupPélda: R = Felszolgál, S = Sörök.
- Nem engedjük, hogy Felszolgál táblába a Sörök táblában nem szereplő sört szúrjanak be.
- ◆A Sörök táblából való törlés, ami a Felszolgál tábla sorait is érintheti (mert sérül az idegen kulcs megszorítás) 3-féle módon kezelhető.

Hogyan védekezzünk? --- (2)

- 1. Default: a rendszer nem hajtja végre a törlést.
- Továbbgyűrűzés: a Felszolgál tábla értékeit igazítjuk a változáshoz.
 - Sör törlése: töröljük a Felszolgál tábla megfelelő sorait.
 - Sör módosítása: a Felszolgál táblában is változik az érték.
- 3. Set NULL: a sör értékét állítsuk NULLra az érintett sorokban.

Példa: továbbgyűrűzés

- ◆Töröljük a Bud sort a Sörök táblából:
 - az összes sort töröljük a Felszolgál táblából, ahol sör oszlop értéke 'Bud'.
- A 'Bud' nevet 'Budweiser'-re változtatjuk:
 - a Felszolgál tábla soraiban is végrehajtjuk ugyanezt a változtatást.

Példa: Set NULL

- A Bud sort töröljük a Sörök táblából:
 - a Felszolgál tábla sör = 'Bud' soraiban a Budot cseréljük NULL-ra.
- 'Bud'-ról 'Budweiser'-re módosítunk:
 - ugyanazt kell tennünk, mint törléskor.

A stratégia kiválasztása

- Ha egy idegen kulcsot deklarálunk megadhatjuk a SET NULL és a CASCADE stratégiát is beszúrásra és törlésre is egyaránt.
- Az idegen kulcs deklarálása után ezt kell írnunk:

ON [UPDATE, DELETE][SET NULL, CASCADE]

Ha ezt nem adjuk meg, a default stratégia működik.

Példa: stratégia beállítása

```
CREATE TABLE Felszolgál (
 kocsma CHAR (20),
 sör
 CHAR (20),
 ár
 REAL,
 FOREIGN KEY (sör)
 REFERENCES Sörök (név)
 ON DELETE SET NULL
 ON UPDATE CASCADE
```

Attribútum alapú ellenőrzések

- Egy adott oszlop értékeire vonatkozóan adhatunk meg megszorításokat.
- Adjuk hozzá a CHECK(<condition>) utasítást az attribútum deklarációjához.
- ◆A feltételben csak az adott attribútum neve szerepelhet, más attribútumok (más relációk attribútumai is) csak alkérdésben szerepelhetnek.

Példa: attribútum alapú ellenzőrzés

```
CREATE TABLE Felszolgál (
kocsma CHAR(20),
sör CHAR(20) CHECK ( sör IN
(SELECT name FROM Sörök)),
ár REAL CHECK ( ár <= 5.00 )
);
```

Mikor ellenőriz?

- Attribútum-alapú ellenőrzést csak beszúrásnál és módosításnál hajt végre a rendszer.
 - Példa: CHECK (ár <= 5.00) a beszúrt vagy módosított sor értéke nagyobb 5, a rendszer nem hajtja végre az utasítást.
 - Példa: CHECK (sör IN (SELECT név FROM Sörök), ha a Sörök táblából törlünk, ezt a feltételt nem ellenőrzi a rendszer.

Oszlop-alapú megszorítások

- A CHECK (<feltétel>) megszorítás a séma elemeként is megadható.
- A feltételben tetszőleges oszlop és reláció szerepelhet.
 - De más relációk attribútumai csak alkérdésben jelenhetnek meg.
- Csak beszúrásnál és módosításnál ellenőrzi a rendszer.

Példa: oszlop-alapú megszorítások

Csak Joe bárjában lehetnek drágábbak a sörök 5 dollárnál:

```
CREATE TABLE Felszolgál (
kocsma CHAR(20),
sör CHAR(20),
ár REAL,
CHECK (kocsma = 'Joe bárja' OR
ár <= 5.00)
```

Globális megszorítás

- Ezek az adatbázissémához tartoznak a relációsémákhoz és nézetekhez hasonlóan.
- CREATE ASSERTION <név>
 CHECK (<feltétel>);
- A feltétel tetszőleges táblára és oszlopra hivatkozhat az adatbázissémából.

Példa: globális megszorítás

CREATE ASSERTION CsakOlcsó CHECK (
NOT EXISTS (

```
SELECT kocsma
FROM Felszolgál
GROUP BY kocsma
HAVING 5.00 < AVG(ár)

Kocsmák, ahol a sörök átlagosan drágábbak 5 dollárnál.
```

Példa: globális megszorítás

Az Alkesz(név, cím, telefon) és Kocsma(név, cím, engedélySzám), táblákban nem lehet több kocsma, mint alkesz.

```
CREATE ASSERTION TöbbAlkesz CHECK (
 (SELECT COUNT(*) FROM Kocsma) <=
 (SELECT COUNT(*) FROM Alkesz)
);</pre>
```

Globális megszorítások ellenőrzése

- Alapvetően az adatbázis bármely módosítása előtt ellenőrizni kell.
- Egy okos rendszer felismeri, hogy mely változtatások, mely megszorításokat érinthetnek.
 - Példa: a Sörök tábla változásai nincsenek hatással az iménti TöbbAlkesz megszorításra.

Miért hasznosak a triggerek?

- A globális megszorításokkal sok mindent le tudunk írni, az ellenőrzésük azonban gondot jelenthet.
- Az attribútum- és oszlop-alapú megszorítások ellenőrzése egyszerűbb (tudjuk mikor történik), ám ezekkel nem tudunk mindent kifejezni.
- A triggerek esetén a felhasználó mondja meg, hogy egy megszorítás mikor kerüljön ellenőrzésre.

Esemény-Feltétel-Akció szabályok

- A triggereket esetenként ECA szabályoknak (event-condition-action) is nevezik.
- Esemény: általában valamilyen módosítás a adatbázisban, például egy sor beszúrása.
- ◆ Feltétel : bármilyen SQL igaz-hamis-(ismeretlen) feltétel.
- ◆ Akció : bármilyen SQL utasítás.

Példa: trigger

Ahelyett, hogy visszautasítanánk a Felszolgál(kocsma, sör, ár) táblába történő beszúrást az ismeretlen sörök esetén, a Sörök(név, gyártó) táblába is beszúrjuk a megfelelő sort a gyártónak NULL értéket adva.

Példa: trigger definíció

Az esemény CREATE TRIGGER SörTrig BEFORE INSERT ON Felszolgál REFERENCING NEW ROW AS ÚjSor FOR EACH ROW A feltétel WHEN (ÚjSor.sör NOT IN (SELECT név FROM Sörök)) INSERT INTO Sörök(név) Az akció VALUES(ÚjSor.sör);