

An toàn và toàn vẹn dữ liệu

Ví dụ


Sinh viên

GIAO_VIEN (<u>maGV</u>, hoten, ngaysinh, gioitinh, diachi, hocham, hocvi, bacluong)

LOP (malop, tenlop, khoa, maloptruong, maGVCN,TSSV)

SINH_VIEN(<u>maSV</u>, hoten, <u>ngaysinh</u>, tuoi, gioitinh, diachi, *malop*)

MON_HOC(<u>mamon</u>, tenmon, soHT)

DIEM_THI(maSV, mamon, lanthi, diem)

Đặt vấn đề

- Mục đích của CSDL
 - Lưu trữ lâu dài
 - Khai thác hiệu quả
- Yêu cầu đ/v thiết kế CSDL
 - Đảm bảo tính đúng đắn của DL
 - Tránh sai sót khi cập nhật DL ⇒ định nghĩa và kiểm tra các ràng buộc DL
 - Tránh sai sót trong quá trình thao tác với DL ⇒ kiểm tra tính toàn vẹn của các thao tác với DL
 - Đảm bảo tính an toàn của DL
 - Tránh truy nhập DL không hợp lệ từ phía người dùng ⇒
 phân quyền và kiểm tra quyền hạn người sử dụng

Nội dung

- o An toàn dữ liệu
- Ràng buộc dữ liệu
- Toàn vẹn dữ liệu

An toàn dữ liệu

- Bảo vệ CSDL chống lại sự truy nhập bất hợp pháp
- Cần các cơ chế cho phép:
 - Nhận biết người dùng
 - Xác định các thao tác hợp lệ với từng (nhóm) người dùng

Lệnh tạo (nhóm) người dùng

- Cú pháp
 - Tạo người dùng

CREATE USER username IDENTIFIED BY password;

- Xoá người dùng
 DROP USER name [CASCADE];
- Ví dụ

CREATE USER tin 123K47
IDENTIFIED BY nmcsdl

Lệnh phân quyền cho người dùng

Cú pháp

Grant <privilege> On <Object> To <user> [With Grant Option]

REVOKE <privilege> ON <Object> FROM <user> [RESTRICT | CASCADE]

Ví dụ:

GRANT SELECT ON DIEM_THI TO tin123K47

GRANT SELECT, UPDATE ON DIEM_THI TO vutrinh WITH GRANT OPTION

Nội dung

- An toàn dữ liệu
- Ràng buộc dữ liệu
- Toàn vẹn dữ liệu

Ràng buộc dữ liệu

- Mục đích: định nghĩa tính đúng đắn của DL trong toàn bộ CSDL
- Phân loại
 - Ràng buộc về miền giá trị
 - Trên 1 thuộc tính
 - Trên nhiều thuộc tính (cùng 1 bản ghi)
 - o Trên nhiều bản ghi
 - Ràng buộc về khoá
 - Trên 1 quan hệ: khoá chính
 - Trên nhiều quan hệ: khoá ngoài

Lệnh đ/n ràng buộc miền giá trị

- Cú pháp
 - CONSTRAINT <ten-rang-buoc> CHECK <dieu-kien>
- Ví dụ:
 - Trong bảng DIEM

```
CONSTRAINT gtdiem CHECK ((diem>=0) and (diem<=10))
```

Trong bảng SINH_VIEN

```
CONSTRAINT gttuoi CHECK (tuoi = year(date()) – year(ngaysinh))
```

Lệnh đ/n ràng buộc khoá chính

Cú pháp

CONSTRAINT <ten-rang-buoc>
PRIMARY KEY <cac-thuoc-tinh-khoa>

- Ví dụ
 - Trong bảng SINH_VIEN
 CONSTRAINT SV-khoa PRIMARY KEY maSV
 - Trong bảng DIEM
 CONSTRAINT diemthi-khoa PRIMARY KEY (maSV, mamon)

Lệnh đ/n ràng buộc khoá ngoài

Cú pháp

CONSTRAINT <ten-rang-buoc>
FOREIGN KEY <cac-thuoc-tinh-khoa>
REFERENCES <ten-bang>[khoa-tham-chieu]

Ví dụ: Trong bảng DIEM
 CONSTRAINT diem-SV FOREIGN KEY maSV
 REFERENCES SINH_VIEN[maSV]

CONSTRAINT diem-mon FOREIGN KEY mamon REFERENCES MON_HOC[mamon]

Nội dung

- An toàn dữ liệu
- Ràng buộc dữ liệu
- o Toàn vẹn dữ liệu

Toàn vẹn dữ liệu

- Mục đích: đảm bảo tính đúng đắn của DL trong quá trình thao tác (thêm, sửa, xoá DL)
- Yêu cầu
 - Kiếm tra các ràng buộc toàn vẹn DL khi thực hiện các thao tác thêm, sửa, xoá
 - sử dụng các triggers
 - Kiểm tra tính đúng đắn của các thao tác trên CSDL
 - Quản trị giao dịch
 - Diều khiển tương tranh

Trigger

- o Đ/n
 - Là các xử lý được gắn với các bảng DL
 - Được tự động kích hoạt khi thực hiện các thao tác thêm, sửa, xoá bản ghi

Cú pháp

Ví dụ

LOP (malop, tenlop, khoa, maloptruong, maGVCN,TSSV) SINH_VIEN(maSV, hoten, ngaysinh, tuoi, gioitinh, diachi, malop)

```
CREATE TRIGGER tang_TSSV

AFTER INSERT ON SINH_VIEN

FOR EACH ROW

BEGIN

update LOP set TSSV= TSSV+1

where malop = :new.malop

END;
```

Ví dụ

LOP (malop, tenlop, khoa, maloptruong, maGVCN,TSSV) SINH_VIEN(maSV, hoten, ngaysinh, tuoi, gioitinh, diachi, malop)

```
CREATE TRIGGER giam_TSSV

AFTER DELETE ON SINH_VIEN

FOR EACH ROW


BEGIN

update LOP set TSSV= TSSV-1

where malop = :old.malop

END;
```

Giao dịch – ví dụ


Giao dịch

- Đ/n: một tập các thao tác được xử lý như một đơn vị không chia cắt được
 - Cho phép đảm bảo tính nhất quán và tính đúng đắn của dữ liệu
- Tính chất ACID
 - Nguyên tố (Atomicity)
 - Tính nhất quán (Consistency)
 - Tính cô lập (Isolation)
 - Tính bền vững (Durability)

Điều khiển tương tranh

Phục hồi dữ liệu

Tính nguyên tố (Atomicity)

- Đ/n: Hoặc là toàn bộ hành động của giao dịch được thực hiện hoặc không có hành động nào được thực hiện
- O Ví dụ:

```
T: Read(A,t1);

If t1 > 500 {

Read(B,t2);

t2:=t2+500;

Write(B,t2);

t1:=t1-500;

Write(A,t1);
}
```

Tính nhất quán (Consistency)

- Đ/n: Tính nhất quán của dữ liệu trước khi bắt đầu và sau khi kết thúc giao dịch
- Ví dụ

```
T: Read(A,t1);

If t1 > 500 {

 Read(B,t2);

 t2:=t2+500;

 Write(B,t2);

 t1:=t1-500;

 Write(A,t1);
}

A+B = C
```

Tính cô lập (Isolation)

- Đ/n: 1 giao dịch được tiến hành độc lập với các giao dịch khác tiến hành đồng thời
- Ví dụ: A= 5000, B= 3000

```
T: Read(A,t1);

If t1 > 500 {

Read(B,t2);

t2:=t2+500;

Write(B,t2);

t1:=t1-500;

Write(A,t1);

}

T': A+B

(= 5000+3500)

(A+B = 4500+3500)
```

Tính bền vững (Durability)

- o Đ/n
 - Mọi thay đối mà giao dịch thực hiện trên CSDL phải được ghi nhận bền vững

```
Ví dụ: A= 5000, B= 3000
```

```
T: Read(A,t1);

If t1 > 500 {

 Read(B,t2);

 t2:=t2+500;

 Write(B,t2);


 t1:=t1-500;

 Write(A,t1);

}

A= 4500, B=3500
```

Trạng thái của giao dịch


Điều khiển tương tranh

 Mục đích: tránh đụng độ giữa các giao dịch (một dãy các thao tác) trên cùng một đối tượng có thể làm mất tính nhất quán của DL

```
T0: read(A);
 A := A -50;
 write(A);
 read(B);
 B := B + 50;
 write(B);

T1: read(A);
 temp := A *0.1;
 A := A -temp;
 write(A);
 read(B);
 B := B + temp;
 write(B);
```

Ví dụ về thực hiện giao dịch


To	Tı
read(A)	
A := A - 50	
write(A)	
read(B)	
B := B + 50	
write(B)	
	read(A)
	temp := A * 0.1
	A := A - temp
	write(A)
	read(B)
	B := B + temp
	write(B)

10	11
	read(A)
	temp := A * 0.1
	A := A - temp
	write(A)
	read(B)
	B := B + temp
	write(B)
read(A)	
A := A - 50	
write(A)	
read(B)	
B := B + 50	
write(B)	

To	Tı
read(A)	
A := A - 50	
	read(A)
	temp := A * 0.1
	A := A -temp
	write(A)
	read(B)
write(A)	
read(B)	
B := B + 50	
write(B)	
	B := B + temp
	write(B)

Kỹ thuật khoá

- Mục đích
 - Đảm bảo việc truy nhập đến các DL được thực hiện theo phương pháp loại trừ nhau
- Các kiểu khoá
 - Chia sẻ: có thể đọc nhưng không ghi DL
 - Độc quyền: đọc và ghi DL
- Ký hiệu
 - LS(D): khoá chia sẻ
 - LX(D): khoá độc quyền
 - UN(D): mở khoá
- Tính tương thích:

	LS	LX
LS	true	false
LX	false	false

Ví dụ

```
T0: LX(A);
 T1: ¬LX(A);
 read(A);
 read(A);
 A := A - 50;
 temp := A * 0.1;
 write(A);
 A := A - temp;
 LX(B);
 write(A)
 read(B);
 ¬LX(B);
 read(B);
 B := B + 50;
 write(B);
 B:=B+temp;
 write(B);
 UN(A);
 UN(B);
```

Khoá chết (deadlock)

```
T1:
T0: LX(B);
 LX(A);
 read(A);
 read(B);
 B := B + 50;
 temp := A * 0.1;
 write(B);
 A := A - temp;
 LX(A);
 write(A)
 read(A);
 LX(B);
 read(B);
 A := A - 50;
 write(A);
 B:=B+temp;
 UN(A);
 write(B);
 UN(A);
 UN(B); ∠
 UN(B);
```

Các vấn đề về quản trị giao dịch

- Các kỹ thuật điều khiển tương tranh
 - các chế độ khoá, giải quyết khoá chết
 - kỹ thuật gán nhãn
- Lập lịch
- Các kỹ thuật phục hồi (recovery)
- O ...

Kết luận

Để đảm bảo tính an toàn và toàn vẹn dữ liệu

- Ð/v người thiết kế CSDL
 - Phải định nghĩa các ràng buộc toàn vẹn về dữ liệu
- Đ/v người quản trị hệ thống
 - Phải định nghĩa các khung nhìn
 - Phải phần quyền cho (nhóm) người dùng
- Đ/v hệ CSDL
 - Phải xác minh được người dùng
 - Phải kiểm tra các ràng buộc DL một cách tự động
 - Phải đảm bảo các tính chất ACID cho giao dịch người dùng

