7장. 제약과 트리거

- ◆ SQL에서의 키
- ◆ 참조 무결성(referential integrity)과 외래 키
- ◆ 애트리뷰트 값에 대한 제약
- ◆ 전역 제약 (global constraint)
- ◆ 제약의 변경
- ◆ SQL3에서의 트리거(trigger)

SQL의 제약과 트리거

- 능동적 요소(active element) : 적절한 시점에 자동적으로 실행하는 데이터베이스에 저장된 수식 또는 문장
 - 무결성 제약 (Integrity Constraint: IC) 과 트리거
- 잘못된 새로운 정보에 대한 문제 해결 방법
 - 모든 삽입, 삭제, 그리고 갱신 명령에 정확성을 보장하기 위해 필요한
 검사들을 적용시켜서 응용 프로그램을 작성
 - » 정확성 조건들은 관련된 모든 응용 프로그램들에 적용되어야 한다.
 - ☞ SQL2는 무결성 제약을 데이터베이스 스키마의 일부로서 제공
- ◆ 트리거: 특정 릴레이션에 삽입과 같은 어떤 명시된 사건들에 의해 구동 되어 적절한 조치를 할 수 있는 능동적 요소
 - 트리거는 SQL3에서 제공됨

SQL에서의 키

- ◆ 키 선언: PRIMARY KEY
 - 애트리뷰트의 타입 선언 다음에 PRIMARY KEY 라는 키워드를 덧붙여 그 애트리뷰트가
 주 키임을 선언
 - 괄호로 묶인 애트리뷰트의 리스트 앞에 PRIMARY KEY라는 키워드를 사용하여 그 애트리뷰트(들)이 주 키 임을 선언
 - » 주 키가 하나 이상의 애트리뷰트들로 이루어질 때 주로 사용

```
CREATE TABLE MovieStar (
name CHAR(30) PRIMARY KEY,
address VARCHAR(255),
gender CHAR(1),
birthdate DATE);
```

```
CREATE TABLE MovieStar(
name CHAR(30),
address VARCHAR(255),
gender CHAR(1),
birthdate DATE,
PRIMARY KEY(name));
```

SQL에서의 키 (계속)

- ◆ 키 선언: UNIQUE
 - UNIQUE 라는 키워드를 사용

```
CREATE TABLE MovieStar (
name CHAR(30) UNIQUE,
address VARCHAR(255),
gender CHAR(1),
birthdate DATE);
```

```
CREATE TABLE MovieStar (
name CHAR(30),
address VARCHAR(255),
gender CHAR(1),
birthdate DATE,
UNIQUE (name));
```

■ 하나 이상의 애트리뷰트들로 이루어질 경우

PRIMARY KEY (title, year), UNIQUE (title, year)

☞ 키제약: PRIMARY KEY 나 UNIQUE로 선언되는 제약

주 키와 UNIQUE 애트리뷰트

- ◆ 주 키 선언은 UNIQUE 선언과 거의 동일하다. 차이점으로는
 - 주 키는 한 테이블에 단지 하나만 있을 수 있으나 UNIQUE 애트리뷰트는여러 개가 있을 수 있다.
 - 외래 키(foreign key)는 릴레이션의 주 키만을 참조할 수 있다.
 - ☞ 다른 후보 키를 참조하는 외래 키를 허용하는 ORACLE과 같은 상용 제품들도 있다.
 - 실제 구현 시의 관점
 - » 주 키에 대해 항상 색인을 만든다.

SQL에서의 키 (계속)

■ 많은 SQL 제품들이 UNIQUE 키워드를 사용하는 색인 생성 문장을 제공한다

CREATE UNIQUE INDEX YearIndex ON Movie (year)

- ◆ 키 제약의 시행(enforcement)
 - 테이블에 삽입이나 갱신이 일어날 때 키 제약을 검사
 - » 튜플의 삭제시에는 키 제약 검사 필요없음.
 - 키 제약에 대한 검사 시, 그 키에 대한 색인이 있으면 아주 효율적이다.

참조 무결성과 외래 키

- ◆ 외래 키(foreign key)
 - 다른 릴레이션의 어떤 애트리뷰트를 참조하는 애트리뷰트(들)
- ◆ 외래 키 선언의 의미
 - 참조 무결성 제약(referential integrity) : 외래 키 제약
 - » 참조하는 릴레이션의 외래 키에 나타나는 애트리뷰트(들)의 값은 참조되는 릴레이션의 대응되는 애트리뷰트(들)에도 반드시 나타나야 한다.
 - 참조되는 애트리뷰트(들)는 반드시 주 키여야 한다.
 - ☞ 참조되는 애트리뷰트(들)가 후보 키(CANDIDATE KEY)인 것을 허용하는 상용 제품도 있다. (Oracle)

참조 무결성과 외래 키 (계속)

Studio

MovieExec

참조 무결성과 외래 키 (계속)

- ◆ 외래 키의 선언
 - <attr-name> <type> REFERENCES (<attribute)</p>
 - FOREIGN KEY <attributes> REFERENCES (<attributes>)

```
CREATE TABLE Studio (

name CHAR(30) PRIMARY KEY,

address VARCHAR(255),

presC# INT REFERENCES

MovieExec(cert#));

CREATE TABLE Studio (

name CHAR(30) PRIMARY KEY,

address VARCHAR(255),

presC# INT,

FOREIGN KEY presC# REFERENCES

MovieExec(cert#));
```

☞ 어떤 studio 튜플이 presC# 요소의 값으로 NULL을 갖더라도,NULL이 MovieExec 안의 cert# 요소에 나타날 필요는 없다.(그러나 사실상 주 키 애트리뷰트에 NULL값이 허용되지 않는다.)

참조 무결성의 유지

- ◆ 디폴트(default) 정책
 - 위반하는 변경을 거부
 - » 참조하는(referencing) 릴레이션 : 참조 무결성을 위반하는 삽입이나 갱신 거부
 - » 참조되는(referenced) 릴레이션: 참조 무결성을 위반하는 삭제나 갱신 거부
 - [예1] Studio에 ('Dream', 'Pusan', 10)을 삽입시 MovieExec에 presC#이 10인 튜플이 존재하지 않으면 실패
 - [예2] MovieExec의 (1, 'Kim', 'Taegoo', 300000)을 삭제시 Studio의 어떤 튜플도 cert#로 1을 가지지 말아야 성공
- ◆ 연쇄(cascade) 정책
 - 연쇄 삭제(cascade deletion)
 - » 참조되는 튜플을 삭제하면 참조하는 튜플도 삭제
 - 연쇄 갱신(cascade update)
 - » 참조되는 튜플을 갱신하면 참조하는 튜플도 갱신

참조 무결성의 유지 (계속)

- ◆ 널-설정(set-null) 정책
 - 참조되는 릴레이션에서 삭제나 갱신이 발생했을 때, 참조하는
 애트리뷰트의 값을 NULL로 설정
 - [ON DELETE | ON UPDATE] [CASCADE | SET NULL]
 - 외래 키의 선언 시에 명시
 - ORACLE 10g에서는 ON DELETE CASCADE/SET NULL 만 제공

```
CREATE TABLE Studio (

name CHAR(30) PRIMARY KEY,

address VARCHAR(255),

presC# INT REFERENCES MovieExec(cert#)

ON DELETE SET NULL

ON UPDATE CASCADE
);
```

허상 튜플과 변경 정책

- ◆ 허상(dangling) 튜플
 - 참조되는 릴레이션에 나타나지 않는 외래 키 값을 가지는 튜플
 - 조인에 참여하지 못하는 튜플
 - ☞ 만약 튜플의 외래 키 값이 참조되는 릴레이션에 없다면 그 튜플은 그 튜플이 속한 릴레이션과 참조되는 릴레이션의 조인에 참여하지 못한다.
 - 참조 무결성을 위반하는 튜플 <
 - » 디폴트 정책: 허상 튜플을 만들 경우 동작을 금지
 - » 연쇄 정책: 모든 허상 튜플들을 삭제하거나 갱신
 - » 널-설정 정책: 허상 튜플의 외래 키 값을 NULL로 설정

애트리뷰트 값에 대한 제약

◆ NOT NULL 제약

- 애트리뷰트가 NULL 인 튜플을 허용하지 않는다.
- NOT NULL 키워드를 사용해서 선언한다.

[예] Studio 릴레이션에서 presC#가 NULL이 아니어야 한다고 하자.

presC# INT REFERENCES MovieExec(cert#) NOT NULL

- » 어떤 튜플의 presC# 요소의 값을 NULL로 변경할 수 없다.
- » presC# 요소의 값이 NULL인 튜플을 삽입할 수 없다.
- » 널-설정 정책을 사용할 수 없다.

- ◆ 애트리뷰트-기반(attribute-based) CHECK 제약
 - 애트리뷰트의 값에 대한 제한
 - 키워드 CHECK 다음에 조건을 명시
 - 튜플이 이 애트리뷰트에 대해 새로운 값을 가질 때마다 검사
 - » 애트리뷰트 값이 갱신되거나, 또는 새로운 튜플이 삽입될 때 검사
 - » 새로운 값에 의해 제약이 위반되면 그 변경은 거부

```
CREATE TABLE Studio (

name CHAR(30) PRIMARY KEY,

address VARCHAR(255),

presC# INT REFERENCES MovieExec(cert#)

CHECK (presC# >= 100000));

gender CHAR(1) CHECK (gender IN ('F', 'M'))
```

- ◆ CHECK에 부질의(subquery)를 포함하는 조건
 - 조건에는 그 릴레이션의 다른 애트리뷰트들이나 튜플들이 언급되어도
 되며, 다른 릴레이션들도 언급될 수 있다.
 - » ORACLE을 비롯한 대부분의 DBMS는 CHECK 문장에 subquery를 포함하지 못한다.
 - WHERE 뒤에 올 수 있는 어떤 것도 조건이 될 수 있다.
 - ☞ 제약의 검사는 그 제약이 기술된 애트리뷰트에만 적용된다는 점에 주의해야 한다. 따라서 만일 검사되는 애트리뷰트 외의 다른 어떤 요소가 변경되면, 조건은 FALSE가 될 수 있다.

[예] 애트리뷰트-기반 CHECK 제약을 이용하여 "Studio 릴레이션의 presC# 애트리뷰트가 MovieExec 릴레이션의 cert#를 참조한다" 라는 참조 무결성 제약을 표현하려 한다고 하자.

```
CREATE TABLE Studio (

name CHAR(30) PRIMARY KEY,

address VARCHAR(255),

presC# INT CHECK

(presC# IN (SELECT cert# FROM MovieExec)));
```

- ☞ 이 문장은 올바른 애트리뷰트 기반 CHECK 제약이다, 그러나 그 효과는 참조 무결성 제약과 정확히 같지는 않다.
 - MovieExec 릴레이션의 튜플을 삭제할 때, 이 변경은 위의 CHECK 제약에는 보이지 않는다. ☑

◆ 도메인 제약

- 제약을 가진 도메인을 선언하고, 그 도메인을 애트리뷰트의 데이터 타입으로 선언함으로써 그 애트리뷰트 값을 제한
- 키워드 **VALUE** 를 사용

제약이 검사되는 시점의 연기

- 참조하는 튜플을 삽입한 후, 참조되는 튜플을 삽입한다고 해 보자.
 - 여러 관련된 변경들이 실행될 때, 하나가 위반을 일으키고 다른 것이 그 문제를 해결하는 경우가 있을 수 있다.
 - [예] Studio 와 MovieExec 테이블에서 참조 무결성 제약을 생각해 보자. Studio의 presC#가 MovieExec의 cert#를 참조하는 외래 키이다. 여기서 새로운 스튜디오와 그 스튜디오의 사장을 추가한다고 할 때 위와 같은 현상이 나타날 수 있다.
- ◆ SQL은 제약이 검사되는 시점을 연기(DEFERRED) 시킬 수 있는 기능을 제공한다.
 - DEFERRED로 선언되면, 그 검사는 트랜잭션이 완료되는 시점에서 수행되게 된다.
 - ORACLE에서는 DISABLE constraints가 있으며 ENABLE constraints로 명시적으로 제약을 실행시킬 수 있다.

전역(Global) 제약

- ◆ 튜플-기반(tuple-based) CHECK 제약
 - 한 릴레이션의 튜플들에 튜플 단위의 제약을 선언
 - 검사되는 시점, 조건의 사용, 다른 릴레이션의 변경이 보이지 않는 것
 등은 애트리뷰트-기반 CHECK 제약과 동일

[예] 남자 스타의 이름은 'Ms.'로 시작해서는 안된다.

```
CREATE TABLE MovieStar (
 name CHAR(30),
 address VARCHAR(255),
 gender CHAR(1),
 birthdate DATE,
 CHECK (gender = 'F' OR name NOT LIKE 'Ms.%')
);
```

◆ 무결성 단정(assertion) : CREATE ASSSERTION

CREATE ASSERTION < name > CHECK (< condition >)

- 한 릴레이션 전체와 관련된 제약
 - » 예를 들어, 한 열에 있는 값들의 합이나 다른 집단화에 대한 제약
- 둘이상의 릴레이션들과 관련된 제약
- ☞ 무결성 단정 안의 조건은 항상 참이어야 한다. 지금까지 다루었던 CHECK 제약들은 부질의를 포함할 경우, 어떤 상황에서는 위반될 수도 있다.
- ☞ 무결성 단정은 다른 제약들 과는 달리 그 자체가 스키마의 요소이다.

- 무결성 단정은 전체 릴레이션에 대한 것이며 그 조건은 T나 F값을 가져야 한다. 따라서 집단화 연산자를 사용하거나 EXISTS 나 NOT EXISTS와 같이 릴레이션에 적용되어 TRUE를 결과로 생성하는 연산자를 사용하는 것이 일반적이다.
 - ☞ 전체 릴레이션에 대한 가장 일반적인 제약의 형태는 C = ♦이다.

[예] 재산이 적어도 \$10,000,000이 안되면 스튜디오의 시장이 될 수 없다.

```
Studio (name, address, presC#),
MovieExec (name, address, cert#, netWorth)
```

```
CREATE ASSERTION RichPres CHECK

(NOT EXISTS

(SELECT *

FROM Studio, MovieExec

WHERE presC# = cert# AND netWorth < 10000000 ));
```

[예] 튜플-기반 CHECK 제약을 사용한, 유사하지만 동일하지는 않은 제약.

```
CREATE TABLE Studio (
 CHAR (30) PRIMARY KEY,
 name
 address VARCHAR (255),
 presC# INT REFERENCES MovieExec (cert#),
 CHECK (presC# NOT IN
 (SELECT cert# FROM MovieExec
 WHERE
 networth < 10000000)));
 CREATE TABLE MovieExec (
 cert#
 INT PRIMARY KEY,
- 어떤 스튜디오 사장의 재신
 CHAR (30),
 name
  수 없다.
 VARCHAR (255),
 address
- 따라서 무결성 단정과 동일
 netWorth
 INT,
 CHECK ( (cert# IN
  선언에 또 다른 제약을 추기
 (SELECT presC# FROM Studio)) AND
 netWorth >= 10000000
```

[예] Movie (title, year, length, inColor, studioName, producer#)
한 스튜디오에서 제작한 모든 영화들의 총 상영시간이 10,000분을 초과해서는 안된다.

```
CREATE ASSERTION SumLength CHECK (10000 >= ALL (SELECT SUM(length) FROM Movie GROUP BY studioName);
```

• Movie 테이블에 튜플-기반 CHECK 제약으로 표현

```
CHECK (10000 >= ALL
 (SELECT SUM(length) FROM Movie GROUP BY studioName);
```

 - 튜플-기반 CHECK 제약으로 구현되면 튜플의 삭제 시에는 검사가 이루어지지 않는다. 그러므로 만약 위의 제약이 총 상영시간에 대한 하한 값 이었다면(즉, <=) 이 제약은 위반될 수도 있다.

◆ 제약들의 비교

제약의 형태	선언되는 장소	활성화되는 시점	성립의 보장 여부
애트리뷰트 기반 CHECK	애트리뷰트와 함께	릴레이션 삽입시 또는 애트리뷰트 갱신시	부질의를 사용할 경우 보장되지 않음
튜플 기반 CHECK	릴레이션 스키마의 요소	릴레이션 삽입시 또는 애트리뷰트 갱신시	부질의를 사용할 경우 보장되지 않음
무결성 단정	데이타베이스 스키마의 요소	참조되는 릴레이션 에 대한 변화시	항상 보장됨

제약의 변경

- ◆ 제약에 이름 부여
 - 존재하는 제약을 변경하거나 삭제하기 위해서는 그 제약이 이름을 가지고 있어야 한다.

CONSTRAINT <name> <constrains>

- name CHAR(30) CONSTRAINT NameIsKey PRIMARY KEY
- gender CHAR(1) CONSTRAINT NoAndro CHECK(gender IN ('F', 'M'))
- CREATE DOMAIN CertDomain INT
 CONSTRAINT SixDigits CHECK(VALUE >= 100000)
- CONSTRAINT RightTitle

CHECK (gender = 'F' OR name NOT LIKE 'MS.%')

제약의 변경 (계속)

- ◆ 테이블에 대한 제약의 변경: ALTER TABLE
 - 애트리뷰트-기반 검사와 튜플-기반 검사에 모두 적용 가능
 ALTER TABLE DROP/ADD CONSTRAINT <constraint name>
 - ALTER TABLE MovieStar DROP CONSTAINT NameIskey;
 - ALTER TABLE MovieStar ENABLE CONSTAINT NoAndro;
 - ALTER TABLE MovieStar DISABLE CONSTAINT RightTitle; ☐ Oracle 에서
 - ALTER TABLE MovieStar ADD (CONSTRAINT NameIsKey PRIMARY KEY (name));
 - ALTER TABLE MovieStar ADD (CONSTAINT NoAndro CHECK(gender IN ('F', 'M')));
 - ALTER TABLE MovieStar ADD (CONSTAINT RightTitle CHECK(gender = 'F' OR name NOT LIKE 'Ms.%'));

이 제약들은 튜플**-**기반이 된다

제약의 변경 (계속)

- ◆ 도메인 제약의 변경: ALTER DOMAIN
 - 튜플-기반검사를 삭제하거나 추가할 때와 같은 방법을 사용
 - ALTER DOMAIN CertDomain DROP CONSTRAINT SixDigits;
 - ALTER DOMAIN CertDomain ADD CONSTRAINT SixDigits

 CHECK(VALUE >= 100000);
- ◆ 무결성 단정의 변경: DROP ASSERTION
 - DROP ASSERTION 문장으로 무결성 단정을 삭제

DROP ASSERTION RichPres;

SQL3에서의 트리거(Trigger)

◆ 트리거와 제약

트리거는 사건-조건-조치 규칙(Event-Condition-Action rule) 또는 ECA 규칙이라고 불린다.

◆ 다른 제약들과의 차이점

- DB 프로그래머에 의해 명시된 어떤 사건(event)이 발생할 때에만 테스트 된다.
 - » 명시할 수 있는 사건 : 릴레이션에 대한 삽입, 삭제, 또는 갱신
- 트리거의 조건이 만족되면 관련된 조치(action)가 수행된다.
 - » 조치는 임의의 데이터베이스 연산
- 트리거는 조건의 만족여부에 관계없이 어떤 사건이 실행되도록 하거나 실행되지
 않도록 할 수도 있다.
 - » NOTE: 제약에서는 그 조건이 만족되지 않으면 항상 그 사건이 금지된다.

[예] 스튜디오 임원의 재산을 감소시키는 연산을 원래의 상태로 복귀시킨다.

```
CREATE
 TRIGGER NetWorthTrigger
 |* 사거 */
AFTER UPDATE OF netWorth ON MovieExec
REFERENCING
 OLD AS OldTuple,
 NEW AS NewTuple
 |* 조건 */
WHEN(OldTuple.netWorth > NewTuple.netWorth)
 /* 조치 */
 UPDATE
 MovieExec
 netWorth = OldTuple.netWorth
 WHERE cert# = NewTuple.cert#
 /* 튜플-단위 트리거 */
FOR
 EACH ROW
```

◆ SQL3 트리거의 특징

- 조치는 사건의 전이나, 후 또는 그 사건 대신 실행될 수 있다.
- 조치는 사건에 의해 삽입이나 삭제 또는 갱신된 이전 튜플과 새 튜플 모두를
 참조할 수 있다.
- 갱신 사건은 특정 열(들)을 명시할 수 있다.
- 트리거의 조건은 WHEN 절에서 명시된다.
- 조치가 실행되는 방식
 - » 튜플-단위(tuple-level) 트리거 : 변경된 각 튜플에 대해 한번씩 실행
 - » 문-단위(statement-level) 트리거 : 한 데이터베이스 연산에서 변경된 모든 튜플들에 대해 한 번만 실행

- ♦ BEFORE, AFTER, INSTEAD OF
 - BEFORE : 사건 이전에 WHEN 조건을 검사
 - » WHEN 조건을 만족시 조치가 수행됨
 - » 그 후에, 사건(INSERT, DELETE, UPDATE)은 WHEN 조건의 결과와 상관없이 발생함
 - AFTER : 사건 이후에 WHEN 조건을 검사
 - INSTEAD OF: WHEN 조건이 만족하면 조치가 수행된다. 그러나 사건은 조건의 만족 여부에 상관없이 수행되지 않는다.
- ◆ "UPDATE OF" 에서의 "OF"는 INSERT나 DELETE에서는 허용되지 않는다.
- ♦ OLD AS, NEW AS
 - 갱신 이전 튜플과 갱신 이후 튜플은 OLD AS나 NEW AS절을 이용하여 이름을 부여한다.
 - 사건이 삽입(또는 삭제)일 경우, OLD AS (또는 NEW AS)는 허용되지 않는다.

- ◆ 튜플-단위 트리거, 문-단위 트리거
 - 튜플-단위 트리거 : FOR EACH ROW
 - » 변경된 각 튜플에 대해 한번씩 실행
 - 문-단위 트리거 (FOR EACH ROW를 생략할 경우)
 - » 사건을 생성하는 각 문장에 한번씩 만 실행
 - » OLD AS (또는 NEW AS) 대신에 OLD_TABLE AS (또는 NEW_TABLE AS)를 사용

[예] 영화 임원의 평균 재산이 \$500,000이하가 되는 것을 금지시킨다.

- ™ MovieExec(name, address, cert#, netWorth)의 netWorth 열에 대한 삽입, 삭제, 또는 갱신 사건 각각에 대해 하나씩 트리거를 작성한다.
- ☑ INSERT, DELETE, UPDATE 각각에 대해 조치가 다르기 때문에 세 개의 트리거가 필요

CREATE TRIGGER AvgNetWorthTrigger
INSTEAD OF UPDATE OF netWorth ON MovieExec

REFERENCING

OLD_TABLE AS OldStuff
NEW_TABLE AS NEWStuff
WHEN(500000 <= (SELECT AVG(netWorth)
FROM ((MovieExec EXCEPT OldStuff) UNION NewStuff))

DELETE FROM MovieExec
WHERE (name, address, cert#, netWorth) IN OldStuff;

INSERT INTO MovieExec
(SELECT * FROM NewStuff)

SQL3에서의 무결성 단정

- ◆ SQL3에서의 무결성 단정: SQL2 무결성 단정의 확장
 - 프로그래머가 명시한 사건에 의해 트리거 된다.
 - (테이블 전체가 아니라) 테이블의 각 튜플을 참조할 수도 있다.

[예] 재산이 최소 \$10,000,000이 되지 못하면 스튜디오 사장이 될 수 없다고 하자.
MovieExec(name, address, cert#, netWorth), Studio(name, address, presC#)

```
CREATE
 ASSERTION RichPres
AFTER
 ON Studio,
 INSERT
 사용자는 제약을 트리거 시킬 수
 OF cert# ON MovieExec,
 UPDATE
 OF presC# ON Studio,
 UPDATE
 있는 모든 사건들을 찾아내야 한다.
 UPDATE OF netWorth ON MovieExec,
 INSERT ON MovieExec
CHECK (NOT EXISTS
 (SELECT * FROM Studio, MovieExec
 WHERE presC# = cert# AND netWorth < 10000000))
```