

Teil X

Transaktionen, Integrität und Trigger

Transaktionen, Integrität und Trigger

- 1. Grundbegriffe
- 2. Transaktionsbegriff
- 3. Transaktionen in SQL
- 4. Integritätsbedingungen in SQL
- 5. Trigger
- 6. Schemaevolution

Lernziele für heute . . .

- Verständnis des Transaktionskonzeptes in Datenbanken
- Verständnis der Grundlagen der Integritätssicherung in Datenbanken
- Kenntnisse zur Formulierung und Implementierung von Integritätsbedingungen sowie Schemaänderungen

Grundbegriffe

10 - 3

Integrität

- Integritätsbedingung (engl. integrity constraint oder assertion): Bedingung für die "Zulässigkeit" oder "Korrektheit"
- in Bezug auf Datenbanken:
 - (einzelne) Datenbankzustände,
 - Zustandsübergänge vom alten in den neuen Datenbankzustand,
 - langfristige Datenbankentwicklungen

Klassifikation von Integrität

Bedingungsklasse		zeitlicher Kontext
statisch		Datenbankzustand
dynamisch	transitional	Zustandsübergang
	temporal	Zustandsfolge

Inhärente Integritätsbedingungen im RM

- 1. Typintegrität:
 - SQL erlaubt Angabe von Wertebereichen zu Attributen
 - Erlauben oder Verbieten von Nullwerten
- 2. Schlüsselintegrität:
 - Angabe eines Schlüssels für eine Relation
- 3. Referentielle Integrität:
 - die Angabe von Fremdschlüsseln

Transaktionsbegriff

10 - 7

Beispielszenarien

- Platzreservierung f
 ür Fl
 üge gleichzeitig aus vielen Reiseb
 üros
 - → Platz könnte mehrfach verkauft werden, wenn mehrere Reisebüros den Platz als verfügbar identifizieren
- überschneidende Kontooperationen einer Bank
- statistische Datenbankoperationen
 - \rightarrow Ergebnisse sind verfälscht, wenn während der Berechnung Daten geändert werden

Transaktion

Transaktion

Eine **Transaktion** ist eine Folge von Operationen (Aktionen), die die Datenbank von einem konsistenten Zustand in einen konsistenten, eventuell veränderten, Zustand überführt, wobei das **ACID-Prinzip** eingehalten werden muss.

Aspekte:

- Semantische Integrität: Korrekter (konsistenter) DB-Zustand nach Ende der Transaktion
- Ablaufintegrität: Fehler durch "gleichzeitigen" Zugriff mehrerer Benutzer auf dieselben Daten vermeiden

ACID-Eigenschaften

- Atomicity (Atomarität):
 Transaktion wird entweder ganz oder gar nicht ausgeführt
- Consistency (Konsistenz oder auch Integritätserhaltung):
 Datenbank ist vor Beginn und nach Beendigung einer Transaktion jeweils in einem konsistenten Zustand
- Isolation (Isolation): Nutzer, der mit einer Datenbank arbeitet, sollte den Eindruck haben, dass er mit dieser Datenbank alleine arbeitet
- Durability (Dauerhaftigkeit / Persistenz):
 nach erfolgreichem Abschluss einer Transaktion muss das Ergebnis dieser Transaktion "dauerhaft" in der Datenbank gespeichert werden

Kommandos einer Transaktionssprache

- Beginn einer Transaktion: Begin-of-Transaction-Kommando BOT (in SQL implizit!)
- commit: die Transaktion soll erfolgreich beendet werden
- abort: die Transaktion soll abgebrochen werden

Transaktion: Integritätsverletzung

- Beispiel:
 - Übertragung eines Betrages B von einem Haushaltsposten K1 auf einen anderen Posten K2
 - Bedingung: Summe der Kontostände der Haushaltsposten bleibt konstant
- vereinfachte Notation

 Transfer = < K1:=K1-B; K2:=K2+B >;

Transaktion: Verhalten bei Systemabsturz

Transaktion: Verhalten bei Systemabsturz /2

Folgen:

■ Inhalt des flüchtigen Speichers zum Zeitpunkt t_f ist unbrauchbar \rightarrow Transaktionen in unterschiedlicher Weise davon betroffen

Transaktionszustände:

- lacktriangle zum Fehlerzeitpunkt noch aktive Transaktionen $(T_2$ und $T_4)$
- bereits vor dem Fehlerzeitpunkt beendete Transaktionen (T_1, T_3) und T_5)

Vereinfachtes Modell für Transaktion

- Repräsentation von Datenbankänderungen einer Transaktion
 - read(A,x): weise den Wert des DB-Objektes A der Variablen x zu
 - write(x, A): speichere den Wert der Variablen x im DB-Objekt A
- Beispiel einer Transaktion T:

```
read(A, x); x := x - 200; write(x, A); read(B, y); y := y + 100; write(y, B);
```

- Ausführungsvarianten für zwei Transaktionen T_1 , T_2 :
 - \blacksquare seriell, etwa T_1 vor T_2
 - \blacksquare "gemischt", etwa abwechselnd Schritte von T_1 und T_2

Probleme im Mehrbenutzerbetrieb

- Inkonsistentes Lesen: Nonrepeatable Read
- Abhängigkeiten von nicht freigegebenen Daten: Dirty Read
- Das Phantom-Problem
- Verlorengegangenes Ändern: Lost Update

Nonrepeatable Read

Beispiel:

- Zusicherung x = A + B + C am Ende der Transaktion T_1
- x, y, z seien lokale Variablen
- T_i ist die Transaktion i
- Integritätsbedingung A + B + C = 0

Beispiel für inkonsistentes Lesen

T_1	T_2
read(A,x);	
	\mid read (A,y) ;
	y := y/2;
	\mid write (y,A) ; \mid
	$ extbf{read}(C,z)$;
	z := z + y;
	\mid write (z,C) ; \mid
	commit;
read(B, y);	
x := x + y;	
$\mathtt{read}(C,z)$;	
x := x + z;	
commit;	

Dirty Read

T_1	T_2
read(A,x);	
x := x + 100;	
\mid write (x,A) ;	
	read(A, x);
	read(B, y);
	y := y + x;
	write (y,B) ;
	commit;
abort;	

Das Phantom-Problem

T_1	T_2
select count (*)	
\mid into X	
from Kunde;	
	insert
	into Kunde
	values ('Meier', 0,);
	commit;
update Kunde	
set Bonus =	
Bonus $+10000/X$;	
commit;	

Lost Update

T_1	T_2	A
read(A,x);		10
	$\mathtt{read}(A,x)$;	10
x := x + 1;		10
	x := x + 1;	10
write (x,A) ;		11
	$\mathtt{write}(x,A);$	11

Serialisierbarkeit

Serialisierbarkeit

Eine verschränkte Ausführung mehrerer Transaktionen heißt serialisierbar, wenn ihr Effekt identisch zum Effekt einer (beliebig gewählten) seriellen Ausführung dieser Transaktionen ist.

 Schedule: "Ablaufplan" für Transaktion, bestehend aus Abfolge von Transaktionsoperationen

Transaktionen in SQL

Transaktionen in SQL-DBS

Aufweichung von ACID in SQL: Isolationsebenen

Standardeinstellung:

```
set transaction read write,
isolation level serializable
```

Bedeutung der Isolationsebenen

- read uncommitted
 - schwächste Stufe: Zugriff auf nicht geschriebene Daten, nur für read only Transaktionen
 - statistische und ähnliche Transaktionen (ungefährer Überblick, nicht korrekte Werte)
 - lacktriangle keine Sperren ightarrow effizient ausführbar, keine anderen Transaktionen werden behindert
- read committed
 - nur Lesen endgültig geschriebener Werte, aber nonrepeatable read möglich
- repeatable read
 - kein *nonrepeatable read*, aber Phantomproblem kann auftreten
- serializable
 - garantierte Serialisierbarkeit

Isolationsebenen: read committed

	T_1	T_2
	set transaction	
	isolation level	
	read committed	
1	select Name from WEINE where WeinID	
	= 1014	
	\longrightarrow Riesling	
2		update WEINE
		set Name = 'Riesling Superiore'
		where WeinID = 1014
3	select Name from WEINE where WeinID	
	= 1014	
	\longrightarrow Riesling	
4		commit
5	select Name from WEINE where WeinID	
	= 1014	
	\longrightarrow Riesling Superiore	

read committed /2

	T_1	T_2
	set transaction	
	isolation level	
	read committed	
1	select Name from WEINE where WeinID	
	= 1014	
2		update WEINE
		set Name = 'Riesling Superore'
		where WeinID = 1014
3	update WEINE	
	set Name = 'Superiore Riesling'	
	where WeinID = 1014	
	→ blockiert	
4		commit
5	commit	

Isolationsebenen: serializable

	T_1	T_2
	set transaction	
	isolation level	
	serializable	
1	select Name into N from WEINE where	
	WeinID = 1014	
	\longrightarrow N := Riesling	
2		update WEINE
		set Name = 'Riesling Superiore'
		where WeinID = 1014
4		commit
5	update WEINE	
	set Name = 'Superior' N	
	where WeinID = 1014	
	→ Abbruch	

Integritätsbedingungen in SQL

Integritätsbedingungen in SQL-DDL

- not null: Nullwerte verboten
- default: Angabe von Default-Werten
- check (search-condition): Attributspezifische Bedingung (in der Regel Ein-Tupel-Integritätsbedingung)
- primary key: Angabe eines Primärschlüssel
- foreign key (Attribut(e))
 references Tabelle(Attribut(e)):
 Angabe der referentiellen Integrität

Integritätsbedingungen: Wertebereiche

- create domain: Festlegung eines benutzerdefinierten Wertebereichs
- Beispiel

```
create domain WeinFarbe varchar(4)
  default 'Rot'
  check (value in ('Rot', 'Weiß', 'Rose'))
```

Anwendung

```
create table WEINE (
 WeinID int primary key,
 Name varchar(20) not null,
 Farbe WeinFarbe, ...)
```

Integritätsbedingungen: check-Klausel

- check: Festlegung weitere lokale Integritätsbedingungen innerhalb der zu definierenden Wertebereiche, Attribute und Relationenschemata
- Beispiel: Einschränkung der zulässigen Werte
- Anwendung

```
create table WEINE (
 WeinID int primary key,
 Name varchar(20) not null,
 Jahr int check(Jahr between 1980 and 2010),
 ...
)
```

Erhaltung der referentiellen Integrität

- Überprüfung der Fremdschlüsselbedingungen nach Datenbankänderungen
- für $\pi_A(r_1) \subseteq \pi_K(r_2)$, z.B. $\pi_{\mathsf{Weingut}}(\mathsf{WEINE}) \subseteq \pi_{\mathsf{Weingut}}(\mathsf{ERZEUGER})$
 - Tupel t wird eingefügt in $r_1 \Rightarrow$ überprüfen, ob $t' \in r_2$ existiert mit: t'(K) = t(A), d.h. $t(A) \in \pi_K(r_2)$ falls nicht \Rightarrow abweisen
 - Tupel t' wird aus r_2 gelöscht \Rightarrow überprüfen, ob $\sigma_{A=t'(K)}(r_1) = \{\}$, d.h. kein Tupel aus r_1 referenziert t' falls nicht leer \Rightarrow abweisen oder Tupel aus r_1 , die t' referenzieren, löschen (bei kaskadierendem Löschen)

Überprüfungsmodi von Bedingungen

- on update | delete
 Angabe eines Auslöseereignisses, das die Überprüfung der Bedingung anstößt
- cascade set null set default no action
 Kaskadierung: Behandlung einiger Integritätsverletzungen pflanzt sich über mehrere Stufen fort, z.B. Löschen als Reaktion auf Verletzung der referentieller Integrität
- deferred immediate legt Überprüfungszeitpunkt für eine Bedingung fest
 - deferred: Zurückstellen an das Ende der Transaktion
 - immediate: sofortige Prüfung bei jeder relevanten Datenbankänderung

Überprüfungsmodi: Beispiel

Kaskadierendes Löschen

```
create table WEINE (
 WeinID int primary key,
 Name varchar(50) not null,
 Preis float not null,
 Jahr int not null,
 Weingut varchar(30),
 foreign key (Weingut)
 references ERZEUGER (Weingut)
 on delete cascade)
```

Die assertion-Klausel

- Assertion: Prädikat, das eine Bedingung ausdrückt, die von der Datenbank immer erfüllt sein muss
- Syntax (SQL:2003)

 create assertion name check (prädikat)

Beispiele:

```
create assertion Preise check  \begin{tabular}{ll} (\ select\ sum\ (Preis) \\ from\ WEINE) &< 10000\ ); \\ create assertion\ Preise2\ check \\ (\ not\ exists\ (\ select\ *\ from\ WEINE\ where\ Preis\ > 200)\ ) \\ \end{tabular}
```


Trigger

Trigger

- Trigger: Anweisung/Prozedur, die bei Eintreten eines bestimmten Ereignisses automatisch vom DBMS ausgeführt wird
- Anwendung:
 - Erzwingen von Integritätsbedingungen ("Implementierung" von Integritätsregeln)
 - Auditing von DB-Aktionen
 - Propagierung von DB-Änderungen
- Definition:

```
create trigger ... after Operation

Anweisungen
```

Beispiel für Trigger

- Realisierung eines berechneten Attributs durch zwei Trigger:
 - Einfügen von neuen Aufträgen

```
create trigger Auftragszählung+
  on insertion of Auftrag A:
  update Kunde
  set AnzAufträge = AnzAufträge + 1
  where KName = new A.KName
```

analog für Löschen von Aufträgen:

```
create trigger Auftragszählung-
on deletion ...:
update ...- 1 ...
```

Trigger: Entwurf und Implementierung

- Spezifikation von
 - Ereignis und Bedingung für Aktivierung des Triggers
 - Aktion(en) zur Ausführung
- Syntax in SQL:2003 festgelegt
- verfügbar in den meisten kommerziellen Systemen (aber mit anderer Syntax)

SQL:2003-Trigger

Syntax:

```
create trigger Name
after | before Ereignis
on Relation
[ when Bedingung ]
begin atomic SQL-Anweisungen end
```

- Ereignis:
 - insert
 - update [of Attributliste]
 - delete

Weitere Angaben bei Triggern

- for each row bzw. for each statement: Aktivierung des Triggers für *jede* Einzeländerungen einer mengenwertigen Änderung oder nur einmal für die gesamte Änderung
- before bzw. after: Aktivierung *vor* oder *nach* der Änderung
- referencing new as bzw. referencing old as: Binden einer Tupelvariable an die neu eingefügten bzw. gerade gelöschten ("alten") Tupel einer Relation
 - → Tupel der Differenzrelationen

Beispiel für Trigger

Kein Kundenkonto darf unter 0 absinken:

```
create trigger bad_account
after update of Kto on KUNDE
referencing new as INSERTED
when (exists
 (select * from INSERTED where Kto < 0)
)
begin atomic
 rollback;
end</pre>
```

→ ähnlicher Trigger für insert

Beispiel für Trigger /2

• Erzeuger müssen gelöscht werden, wenn sie keine Weine mehr anbieten:

```
create trigger unnützes_Weingut
after delete on WEINE
referencing old as 0
for each row
when (not exists
 (select * from WEINE W
 where W.Weingut = O.Weingut))
begin atomic
 delete from ERZEUGER where Weingut = O.Weingut;
end
```

Integritätssicherung durch Trigger

- 1. Bestimme Objekt o_i , für das die Bedingung ϕ überwacht werden soll
 - i.d.R. mehrere o_i betrachten, wenn Bedingung relationsübergreifend ist
 - Kandidaten für o_i sind Tupel der Relationsnamen, die in ϕ auftauchen
- 2. Bestimme die elementaren Datenbankänderungen u_{ij} auf Objekten o_i , die ϕ verletzen können
 - Regeln: z.B. Existenzforderungen beim Löschen und Andern prüfen, jedoch nicht beim Einfügen etc.

Integritätssicherung durch Trigger /2

- 3. Bestimme je nach Anwendung die Reaktion r_i auf Integritätsverletzung
 - Rücksetzen der Transaktion (rollback)
 - korrigierende Datenbankänderungen
- 4. Formuliere folgende Trigger:

```
create trigger t-phi-ij after u_{ij} on o_i when \neg \phi begin r_i end
```

5. Wenn möglich, vereinfache entstandenen Trigger

Trigger in Oracle

- Implementierung in PL/SQL
- Notation

```
create [ or replace ] trigger trigger-name
  before | after
  insert or update [ of spalten ]
 or delete on tabelle
  [ for each row
  [ when ( prädikat ) ] ]
  PL/SQL-Block
```

Trigger in Oracle: Arten

- Anweisungsebene (statement level trigger): Trigger wird ausgelöst vor bzw. nach der DML-Anweisung
- Tupelebene (row level trigger): Trigger wird vor bzw. nach jeder einzelnen Modifikation ausgelöst (one tuple at a time)

Trigger auf Tupelebene:

- Prädikat zur Einschränkung (when)
- Zugriff auf altes (:old.col) bzw. neues (:new.col) Tupel
 - für delete: nur (:old.*col*)
 - für insert: nur (:new.col)
 - in when-Klausel nur (new.col) bzw. (old.col)

Trigger in Oracle /2

- Transaktionsabbruch durch raise_application_error(code, message)
- Unterscheidung der Art der DML-Anweisung

```
if deleting then ... end if;
if updating then ... end if;
if inserting then ... end if;
```

Trigger in Oracle: Beispiel

• Kein Kundenkonto darf unter 0 absinken:

```
create or replace trigger bad_account
after insert or update of Kto on KUNDE
for each row
when (:new.Kto < 0)
begin
 raise_application_error(-20221,
 'Nicht unter 0');
end;</pre>
```


Schemaevolution

Schemaevolution und Datenbankmigration

- Änderung eines Datenbankschemas durch neue/veränderte Anforderungen
 - Hinzufügen oder Löschen von Tabellen, Spalten, Integritätsbedingungen
 - Umbenennen oder Datentypänderungen
- erfordert oft auch Anpassung/Übertragung der vorhandenen Datenbank → Datenbankmigration
- leider nur eingeschränkte Unterstützung durch DB-Werkzeuge (DDL + Export/Import der Daten)

SQL-DDL zum Löschen von Tabellen

 Löschen von Tabellendefinitionen (beachte Unterschied zu delete)

```
drop table relationenname [ restrict | cascade ]
```

- cascade: erzwingt Löschen aller Sichten und Integritätsbedingungen, die zu dieser Basisrelation gehören
- restrict (Defaultfall): das drop-Kommando wird zurückgewiesen, falls noch solche Sichten und Integritätsbedingungen existieren

SQL-DDL zur Änderung von Tabellen

alter table relationenname modifikation

- add column spaltendefinition fügt eine neue Spalte hinzu; alle bereits in der Tabelle existierenden Tupel erhalten als Wert der neuen Spalte den angegebenen Defaultwert bzw. den null-Wert
- drop column spaltenname löscht die angegebene Spalte (inkl. restrict- bzw. cascade)
- alter column *spaltenname* set default *defaultwert* verändert Defaultwert der Spalte

Änderung von Tabellen: Beispiele

alter table WEINE add column Preis decimal(5,2)

alter table WEINE alter column Jahrgang set default 2007

Änderung von Integritätsbedingungen

- nachträgliches Hinzufügen/Löschen von Tabellenbedingungen über alter table
- Vergabe von Namen für Bedingungen über constraint bed-name-Klausel

```
alter table WEINE
  add constraint WeinBed_Eindeutig
  unique (Name, Weingut)
```

Löschen über Namen

```
alter table WEINE drop constraint WeinBed_Eindeutig
```

Zusammenfassung

- Zusicherung von Korrektheit bzw. Integrität der Daten
- inhärente Integritätsbedingungen des Relationenmodells
- zusätzliche SQL-Integritätsbedingungen: check-Klausel, assertion-Anweisung
- Trigger zur "Implementierung" von Integritätsbedingungen bzw.
 -regeln

Kontrollfragen

- Welchem Zweck dient die Integritätssicherung?
 Welche Formen von Integritätsbedingungen gibt es?
- Wie lassen sich Integritätsbedingungen und -regeln in SQL-Systemen formulieren?
- Welche Forderungen ergeben sich aus dem ACID-Prinzip? Wie werden diese in Datenbanksystemen erreicht?

