Chương 7 Ràng buộc toàn vẹn

Nội dung chi tiết

- Khái niệm
- Các đặc trưng của RBTV
- o Phân Ioại
- o Cài đặt

KHÁI NIỆM

- RBTV (Integrety Constraints) xuất phát từ những qui định hay điều kiện
 - Trong thực tế
 - Trong mô hình dữ liệu
 - Các thao tác làm thay đổi dữ liệu không nên được thực hiện một cách tùy tiện vì có thể đưa CSDL đến một tình trạng 'xấu'
- RBTV là một điều kiện được định nghĩa trên một hay nhiều quan hệ khác nhau
- Các RBTV là những điều kiện <u>bất biến</u> mà mọi thể hiện của quan hệ đều phải thỏa ở bất kỳ thời điểm nào

KHÁI NIỆM (TT)

- o Tại sao cần phải có RBTV?
 - Bảo đảm tính kết dính của các thành phần cấu tạo nên CSDL
 - Bảo đảm tính nhất quán của dữ liệu
 - Bảo đảm CSDL luôn biểu diễn <u>đúng ngữ nghĩa</u> thực tế

Ví dụ

- Mức lương của một người nhân viên không được vượt quá trưởng phòng (R1)
- Người quản lý trực tiếp (của một nhân viên) phải là một nhân viên trong công ty (R2)

Nội dung chi tiết

- Khái niệm
- Các đặc trưng của RBTV
 - Bối cảnh
 - Nội dung
 - Bảng tầm ảnh hưởng
- o Phân Ioại
- Cài đặt

BốI CẢNH

- Bối cảnh của một RBTV
 - Là những quan hệ có khả năng bị vi phạm RBTV khi thực hiện các phép cập nhật

Ví dụ (R1)

- Mức lương của một người nhân viên không được vượt quá trưởng phòng
 - Các phép cập nhật
 - Cập nhật lương cho nhân viên
 - Thêm mới một nhân viên vào một phòng ban
 - Bổ nhiệm trưởng phòng cho một phòng ban
 - Bối cảnh: NHANVIEN, PHONGBAN

BốI CẢNH (TT)

- Ví dụ (R2)
 - Người quản lý trực tiếp phải là một nhân viên trong công ty
 - Các phép cập nhật
 - Cập nhật người quản lý trực tiếp của một nhân viên
 - Thêm mới một nhân viên
 - Bối cảnh: NHANVIEN

Nội dung

- Nội dung của một RBTV được phát biểu bằng
 - Ngôn ngữ tự nhiên
 - o Dễ hiểu nhưng thiếu tính chặt chẽ
 - Ngôn ngữ hình thức
 - o Cô đọng, chặt chẽ nhưng đôi lúc khó hiểu
 - o Biểu diễn thông qua
 - Đại số quan hệ
 - Phép tính quan hệ
 - Mã giả (pseudo code)

Nội dung (TT)

- Ví dụ (R1)
 - Ngôn ngữ tự nhiên
 - Mức lương của một người nhân viên không được vượt quá trưởng phòng
 - Ngôn ngữ hình thức

```
^{\circ} ∀t ∈ NHANVIEN (
\exists u \in PHONGBAN (\exists v \in NHANVIEN (u.TRPHG = v.MANV \land u.MAPHG = t.PHG \land t.LUONG ≤ v.LUONG )))
```

Nội dung (TT)

- Ví dụ (R2)
 - Ngôn ngữ tự nhiên
 - Người quản lý trực tiếp phải là một nhân viên trong công ty
 - Ngôn ngữ hình thức

```
∀t ∈ NHANVIEN (t.MA_NQL ≠ null ∧∃s ∈ NHANVIEN (t.MA_NQL = s.MANV))
```

- Bảng tầm ảnh hưởng
 - Xác định thao tác cập nhật nào cần phải kiểm tra RBTV khi được thực hiện trên quan hệ bối cảnh
- Có 2 loại
 - Bảng tầm ảnh hưởng cho một RBTV
 - Bảng tầm ảnh hưởng tổng hợp

Bảng tầm ảnh hưởng một RBTV

Tên_RB	Thêm	Xóa	Sửa
Quan hệ 1	+	_	+ (Thuộc tính)
Quan hệ 2	1	+	
Quan hệ n	_	+	_

- (+) Vi phạm RBTV
- (–) Không vi phạm RBTV

Bảng tầm ảnh hưởng tổng hợp

	Ràn	g bu	ộc 1 Ràng buộc 2			Ràn	g buć	ộc m		
	Т	X	S	Т	X	S	 	 Т	X	S
Quan hệ 1	+	-	+	+	-	+		+	-	+
Quan hệ 2	-	+	•							
Quan hệ 3	-	-	+					-	+	
Quan hệ n				-	+	-		-	-	+

Nội dung chi tiết

- Khái niệm
- Các đặc trưng của RBTV
- o Phân Ioại
 - Một quan hệ
 - Miền giá trị
 - Liên bộ
 - Liên thuộc tính
 - Nhiều quan hệ
 - o Tham chiếu
 - Liên bộ, liên quan hệ
 - o Liên thuộc tính, liên quan hệ
 - Thuộc tính tổng hợp
 - Chu trình
- o Cài đặt

RBTV - MIÈN GIÁ TRỊ

o Ràng buộc qui định các giá trị cho một thuộc tính

R	Α	В	С	D	
	α α β	α β β	5 12 23	7	$\beta \in 90 \neq \beta 1 $

- Miền giá trị
 - Liên tục
 - Rời rạc

Thời gian tham gia đề án của một nhân viên không quá
 60 giờ

Bối cảnh: PHANCONG

Biểu diễn:

∀t ∈ PHANCONG (t.THOIGIAN ≤ 60)

R3	Thêm	Xóa	Sửa
PHANCONG	+	_	+ (THOIGIAN)

Giới tính của nhân viên là 'Nam' hoặc 'Nu'

Bối cảnh: NHANVIEN

• Biểu diễn:

$$\forall t \in NHANVIEN (t.PHAI \in \{'Nam', 'Nu'\})$$

hay
$$DOM(PHAI) = \{'Nam', 'Nu'\}$$

R4	Thêm	Xóa	Sửa
NHANVIEN	+	_	+ (PHAI)

RBTV - LIÊN BỘ

- Sự tồn tại của một hay nhiều bộ phụ thuộc vào sự tồn tại của một hay nhiều bộ khác trong cùng quan hệ
- Trường hợp đặc biệt
 - RB khóa chính
 - RB duy nhất (unique)

- Tên phòng là duy nhất
 - Bối cảnh: PHONGBAN
 - Biểu diễn:

$$\forall$$
t1, t2 \in PHONGBAN (
t1 \neq t2 \wedge t1.TENPHG \neq T2.TENPHG)

R5	Thêm	Xóa	Sửa
PHONGBAN	+	_	+ (TENPHG)

- Một nhân viên được tham gia tối đa 5 đề án
 - Bối cảnh: PHANCONG
 - Biểu diễn:

```
\forall t \in PHANCONG (
card(\{ s \in PHANCONG \mid s.MA\_NVIEN = t.MA\_NVIEN \}) \leq 5 )
```

R6	Thêm	Xóa	Sửa
PHANCONG	+	_	+ (MA_VIEN, SODA)

- THIDAU(NGAY, GIO, DOI, SOBAN)
- Mỗi trận đấu là cuộc thi đấu của đúng 2 đội
 - Bối cảnh: THIDAU
 - Biểu diễn:

$$\forall t \in THIDAU (\exists! s \in THIDAU (t \neq s \land t.NGAY = s.NGAY \land t.GIO = s.GIO))$$

R7	Thêm	Xóa	Sửa
THIDAU	+	+	+ (NGAY, GIO, DOI)

RBTV - LIÊN THUỘC TÍNH

Là ràng buộc giữa các thuộc tính trong cùng quan hệ

R	Α	В	C	D'	
	α	α	1	1	
	α	β	5	7	
	β	β	12	3	
	β	β	23	9	

- Một nhân viên không quản lý trực tiếp chính mình
 - Bối cảnh: NHANVIEN
 - Biểu diễn:

$$\forall t \in NHANVIEN (t.MA_NQL \neq t.MANV \lor t.MA_NQL = null)$$

Bảng tầm ảnh hưởng:

R8	Thêm	Xóa	Sửa
NHANVIEN	+	_	+ (MA_NQL)

Ở thời điểm thêm 1 bộ vào NHANVIEN, MA_NQL là null

- KHOAHOC(MAKH, TENKH, BDAU, KTHUC)
- Mỗi khóa học kéo dài ít nhất 3 tháng
 - Bối cảnh: KHOAHOC
 - Biểu diễn:

$$\forall t \in KHOAHOC (t.KTHUC - t.BDAU \ge 3)$$

R9	Thêm	Xóa	Sửa	_
КНОАНОС	+	_	+ (BDAU,	KTHUC)

RBTV - THAM CHIẾU

 Giá trị xuất hiện tại các thuộc tính trong một quan hệ nào đó phải tham chiếu đến giá trị khóa chính của một quan hệ khác cho trước

R A B C D α α 1 1 α β 5 7 β β 12 3	S E
$\begin{bmatrix} \alpha & \alpha & 1 & 1 \\ \alpha & \beta & 5 & 7 & \end{bmatrix}$	
α β 5 7	-7
P P 12 J	
β β 23 9	

Bắt buộc phải tồn tại trước

- Trường hợp đặc biệt
 - RB khóa ngoại

 Mọi thân nhân phải có mối quan hệ gia đình với một nhân viên trong công ty

Bối cảnh: THANNHAN, NHANVIEN

Biểu diễn:

 $\forall t \in THANNHAN (\exists s \in NHANVIEN (s.MANV = t.MA_NVIEN))$

hay

THANNHAN.MA_NVIEN ⊆ NHANVIEN.MANV

R10	Thêm	Xóa	Sửa
NHANVIEN	_	+	+ (MANV)
THANNHAN	+	_	+ (MA_NVIEN)

RBTV - THAM CHIẾU (TT)

- Còn gọi là phụ thuộc tồn tại
- Thường có bối cảnh là hai quan hệ
 - Nhưng có trường hợp suy biến thành một quan hệ
 - Ví dụ (R2)
 - Người quản lý trực tiếp phải là một nhân viên trong công ty
 - o Bối cảnh: NHANVIEN
 - o Biểu diễn:

$$\forall t \in NHANVIEN (t.MA_NQL \neq null \land t.MA_NQL \neq n$$

$$\exists s \in NHANVIEN (t.MA_NQL = s.MANV))$$

R2	Thêm	Xóa	Sửa
NHANVIEN	+	+	+ (MANV, MA_NQL)

RBTV - LIÊN BỘ, LIÊN QUAN HỆ

 Là ràng buộc xảy ra giữa các bộ trên nhiều quan hệ khác nhau

- HOADON(SOHD, MAKH, NGAYHD)
- CTHD(SOHD, MAHH, DGIA, SLG)
- Mỗi hóa đơn phải có ít nhất một chi tiết hóa đơn
 - Bối cảnh: HOADON, CTHD
 - Biểu diễn:

$$\forall t \in HOADON (\exists s \in CTHD (t.SOHD = s.SOHD))$$

R11	Thêm	Xóa	Sửa
HOADON	+	+	+ (SOHD)
CTHD	+	+	+ (SOHD)

RBTV - LIÊN THUỘC TÍNH, LIÊN QUAN HỆ

 Là ràng buộc xảy ra giữa các thuộc tính trên nhiều quan hệ khác nhau

R	Α	В	С	D	S	Α	В	С
	α	α	1	1		α	2	7
	α	β	5	7		α	4	7
	β	β	12	3		β	2	3
	β	β	23	9		γ	2	10

 Ngày sinh của trưởng phòng phải nhỏ hơn ngày nhận chức

Bối cảnh: NHANVIEN, PHONGBAN

Biểu diễn:

$$\forall t \in PHONGBAN (\exists s \in NHANVIEN ($$

$$s.MANV = t.TRPHG \land$$

$$t.NG_NHANCHUC > s.NGSINH))$$

R12	Thêm	Xóa	Sửa
NHANVIEN	_	_	+ (NGSINH, MANV)
PHONGBAN	+	_	+ (NG_NHANCHUC, TRPHG)

RBTV - Thuộc TÍNH TỔNG HỢP

- Thuộc tính tổng hợp
 - Là thuộc tính có giá trị được tính toán từ các thuộc tính khác
- Khi CSDL có thuộc tính tổng hợp
 - RBTV bảo đảm quan hệ giữa thuộc tính tổng hợp và các thuộc tính nguồn

- PHONGBAN(TENPHG, MAPHG, TRPHG, NG_NHANCHUC, SO_NV)
- Số nhân viên của một phòng ban phải bằng tổng số lượng nhân viên thuộc phòng đó
 - Bối cảnh: NHANVIEN, PHONGBAN
 - Biểu diễn:

$$t.SO_NV = \sum \{ s \in NHANVIEN \mid s.PHG = t.MAPHG \})$$

R13	Thêm	Xóa	Sửa
NHANVIEN	+	+	+ (PHG)
PHONGBAN	_	_	+ (SO_NV, MAPHG)

RBTV - CHU TRÌNH

- Lược đồ CSDL có thể được biểu diễn bằng đồ thị
 - Đỉnh
 - Quan hệ
 - Thuôc tính

Tên thuộc tính

- Cạnh
 - Đường nối một đỉnh quan hệ với một đỉnh thuộc tính trong lược đồ CSDL

- Chu trình
 - Đồ thị xuất hiện đường đi khép kín ~ Lược đồ CSDL có chu trình

 Nhân viên chỉ được phân công vào các đề án do phòng ban của mình phụ trách

VÍ DỤ 14 (TT)

- Nhân viên chỉ được phân công vào các đề án do phòng ban của mình phụ trách
 - Bối cảnh: NHANVIEN, DEAN, PHANCONG
 - Biểu diễn:

NVDA
$$\leftarrow$$
 NHANVIEN $\bowtie_{PHG=PHONG}$ DEAN
$$\forall t \in PHANCONG \ (\exists s \in NVDA \ ($$

$$t.MA_NVIEN = s.MANV \land t.MADA = s.SODA \))$$

	R14	Thêm	Xóa	Sửa
-	NHANVIEN	_	_	+ (MANV,PHG)
-	DEAN	_	_	+ (MADA,PHONG)
-	PHANCONG	+	_	+ (MA_NVIEN,SODA)

Nội dung chi tiết

- Khái niệm
- Các đặc trưng của RBTV
- o Phân Ioại
- o Cài đặt
 - Assertion
 - Trigger
 - Transaction (giao tác)
 - Stored Procedure (thủ tục lưu trữ nội)

CÀI ĐẶT

- Các RBTV được cài đặt bởi
 - Primary key
 - Foreign key
 - Check contraint
 - Assertion
 - Trigger
 - Transaction

ASSERTION

- Là một biểu thức SQL luôn mang giá trị TRUE tại mọi thời điểm
 - Người sử dụng cần cho biết cái gì phải đúng
- Cú pháp

CREATE ASSERTION <Tên_assertion > **CHECK** (<Điều_kiện >)

DROP ASSERTION <Tên_assertion>

 Ngày sinh của trưởng phòng phải nhỏ hơn ngày nhận chức

```
CREATE ASSERTION R12 CHECK (

NOT EXISTS (

SELECT *

FROM NHANVIEN, PHONGBAN

WHERE MANV=TRPHG

AND NGSINH > NGAY_NHANCHUC )
```

Lương của trưởng phòng phải lớn hơn 50000

```
CREATE ASSERTION R15 CHECK (

NOT EXISTS (

SELECT *

FROM NHANVIEN, PHONGBAN

WHERE MANV=TRPHG

AND LUONG < 50000 )

)
```

VÍ DỤ 15 (TT)

Lương của trưởng phòng phải lớn hơn 50000

```
Check Constraint
ALTER TABLE PHONGBAN (
 TENPB VARCHAR(20) UNIQUE,
 MAPHG INT NOT NULL,
 TRPHG CHAR(9),
 NG_NHANCHUC DATETIME,
 CONSTRAINT CHK_PB_LUONGTRPHG CHECK (
 TRPHG NOT IN (SELECT MANV FROM NHANVIEN
 WHERE LUONG < 50000 ))
```

 Số lượng nhân viên của mỗi phòng ban không quá 20 người

```
CREATE ASSERTION R16 CHECK (

20 >= ALL ( SELECT COUNT(MANV)

FROM NHANVIEN

GROUP BY PHG )
)
```

Ví Dụ 16 (TT)

 Số lượng nhân viên của mỗi phòng ban không quá 20 người

Check Constraint

```
ALTER TABLE NHANVIEN ADD

CONSTRAINT CHK_NV_SLNVPB CHECK (


20 >= ALL ( SELECT COUNT(MANV) FROM NHANVIEN

GROUP BY PHG ))
```

ASSERTION HAY CHECK CONSTRAINT?

TRIGGER

 Là tập hợp các lệnh được thực hiện tự động khi xuất hiện một biến cố nào đó

TRIGGER (TT)

Cú pháp

```
CREATE TRIGGER <Tên_trigger>

AFTER | BEFORE INSERT | UPDATE | DELETE ON <Tên_bảng>

REFERENCING

NEW ROW | TABLE AS <Tên_1>
OLD ROW | TABLE AS <Tên_2>

FOR EACH ROW | FOR EACH STATEMENT

WHEN (<Điều kiện>)
<Tập_lệnh_SQL>
```

DROP TRIGGER <Tên_trigger>

Lương của trưởng phòng phải lớn hơn 50000

```
CREATE TRIGGER TR_PB_UPD
```

AFTER UPDATE OF TRPHG ON PHONGBAN

REFERENCING

NEW ROW AS NewTuple

FOR EACH ROW

WHEN (50000 >= (SELECT LUONG FROM NHANVIEN

WHERE MANV=NewTuple.TRPHG))

Thông báo lỗi cho người dùng

VÍ Dụ 15 (TT)

Lương của trưởng phòng phải lớn hơn 50000

```
CREATE TRIGGER TR_PB_UPD
```

AFTER UPDATE OF TRPHG ON PHONGBAN

REFERENCING

NEW ROW AS NewTuple

OLD ROW AS OldTuple

FOR EACH ROW

WHEN (50000 >= (SELECT LUONG FROM NHANVIEN

WHERE MANV=NewTuple.TRPHG))

UPDATE PHONGBAN

SET TRPHG=OldTuple.TRPHG

WHERE TRPHG=NewTuple.TRPHG

VÍ Dụ 15 (TT)

Lương của trưởng phòng phải lớn hơn 50000

```
CREATE TRIGGER TR_PB_UPD
AFTER UPDATE OF LUONG ON NHANVIEN
REFERENCING
 NEW ROW AS NewTuple
 OLD ROW AS OldTuple
FOR EACH ROW
WHEN (NewTuple.LUONG <= 50000 AND NewTuple.MANV IN (
 SELECT TRPHG FROM PHONGBAN ))
 UPDATE NHANVIEN
 SET LUONG=OldTuple.LUONG
 WHERE LUONG=NewTuple.LUONG
```

TRANSACTION

- Là tập các lệnh thực hiện một xử lý nào đó trong một ứng dụng CSDL, sao cho
 - Hoặc là tất cả các lệnh đều được thực hiện thành công
 - Hoặc là không có lệnh nào được thực hiện
- Ví dụ: xử lý chuyển tiền trong ngân hàng

Giao tác Chuyển_tiền

Giảm tiền trong tài khoản người gửi

Tăng tiền trong tài khoản người nhận

Nếu tất cả đều thành công thì hoàn tất giao tác

Ngược lại quay lui giao tác

Cuối giao tác

TRANSACTION (TT)

- Giao tác phải đảm bảo
 - Tính nguyên tố (atomicity)
 - Tính nhất quán của CSDL (consistency)
 - o Các RBTV không bị vi phạm
 - Trong khi thực hiện giao tác
 - Trước và sau khi thực hiện giao tác

Mỗi trận đấu là cuộc thi đấu của đúng 2 đội

```
Giao tác Thêm_trận_đấu(t, s)
 Thêm t vào THIDAU
 Thêm s vào THIDAU
 Nếu có một thao tác thất bại thì
 Quay lui giao tác
 Ngược lại
 Hoàn tất giao tác
 Cuối nếu
Cuối giao tác
```

VÍ Dụ 7 (TT)

```
Giao tác Xóa_trận_đấu(ngay, gio)
 Với mọi s∈THIDAU (s.NGAY=ngay ∧ s.GIO=gio)
 Xóa s khỏi THIDAU
 Cuối với mọi
 Nếu có một thao tác thất bại thì
 Quay lui giao tác
 Ngược lại
 Hoàn tất giao tác
 Cuối nếu
Cuối giao tác
```

Mỗi hóa đơn phải có ít nhất một chi tiết hóa đơn

```
Giao tác Thêm_hóa_đơn
 Thêm HOADON
 Thêm chi tiết thứ 1 vào CTHD
 Thêm chi tiết thứ 2 vào CTHD
 Nếu có một thao tác thêm thất bại thì
 Quay lui giao tác
 Ngược lại
 Hoàn tất giao tác
 Cuối nếu
```

Cuối giao tác

STORED PROCEDURE

- Các DBMS thương mại cung cấp cách thức lưu trữ các hàm hay thủ tục
 - Được lưu trữ trong lược đồ CSDL
 - Được sử dụng trong các câu lệnh SQL

Cú pháp

```
CREATE PROCEDURE <Tên_thu_tuc> <DS_tham_số>
```

AS

Khai báo biến cục bộ

Thân chương trình

GO

EXEC <Tên_thu_tuc> <DS_ tham_số>

Mỗi trận đấu là cuộc thi đấu của đúng 2 đội

```
CREATE PROCEDURE Thêm_trận_đấu
t THIDAU, s THIDAU
AS
 begin tran
 Thêm t vào THIDAU
 If @@error<>0 rollback tran
 Thêm s vào THIDAU
 If @@error<>0 rollback tran
 commit tran
GO
EXEC Thêm_trận_đấu x, y
```

NHẬN XÉT

- - Sau khi một thao tác cập nhật diễn ra trên CSDL
 - Cuối mỗi giao tác
- Nên cài đặt RBTV ở đâu ???
 - DBMS
 - Application
 - Trigger quá nhiều → hệ thống chậm
 - Stored Procedure → hiệu quả cao

