Constraints

Foreign Keys
Local and Global Constraints
Triggers

Constraints and Triggers

- A constraint is a relationship among data elements that the DBMS is required to enforce.
 - Example: key constraints.
- ◆ Triggers are only executed when a specified condition occurs, e.g., insertion of a tuple.
 - Easier to implement than complex constraints.

Kinds of Constraints

- ◆Keys.
- Foreign-key, or referential-integrity.
- Value-based constraints.
 - Constrain values of a particular attribute.
- ◆Tuple-based constraints.
 - Relationship among components.
- Assertions: any SQL boolean expression.

Review: Single-Attribute Keys

Place PRIMARY KEY or UNIQUE after the type in the declaration of the attribute.

Example:

```
CREATE TABLE Beers (
 name CHAR(20) UNIQUE,
 manf CHAR(20)
);
```

Review: Multiattribute Key

The bar and beer together are the key for Sells:

```
CREATE TABLE Sells (
bar CHAR(20),
beer VARCHAR(20),
price REAL,
PRIMARY KEY (bar, beer)
);
```

Foreign Keys

- Values appearing in attributes of one relation must appear together in certain attributes of another relation.
- ◆Example: in Sells(bar, beer, price), we might expect that a beer value also appears in Beers.name.

Expressing Foreign Keys

- Use keyword REFERENCES, either:
 - 1. After an attribute (for one-attribute keys).
 - 2. As an element of the schema:
 - FOREIGN KEY (< list of attributes>)
 REFERENCES < relation> (< attributes>)
- Referenced attributes must be declared PRIMARY KEY or UNIQUE.

Example: With Attribute

```
CREATE TABLE Beers (
 CHAR (20) PRIMARY KEY,
 name
 manf CHAR(20);
CREATE TABLE Sells (
 bar
 CHAR (20),
 beer CHAR (20) REFERENCES Beers (name),
 price REAL);
```

Example: As Schema Element

```
CREATE TABLE Beers (
 CHAR (20) PRIMARY KEY,
 name
 manf CHAR(20);
CREATE TABLE Sells (
 bar CHAR(20),
 beer CHAR(20),
 price REAL,
 FOREIGN KEY (beer) REFERENCES
 Beers (name));
```

Enforcing Foreign-Key Constraints

- If there is a foreign-key constraint from relation R to relation S, two violations are possible:
 - 1. An insert or update to *R* introduces values not found in *S*.
 - 2. A deletion or update to S causes some tuples of *R* to "dangle."

Actions Taken --- (1)

- \bullet Example: suppose R = Sells, S = Beers.
- An insert or update to Sells that introduces a nonexistent beer must be rejected.
- ◆ A deletion or update to Beers that removes a beer value found in some tuples of Sells can be handled in three ways (next slide).

Actions Taken --- (2)

- 1. Default: Reject the modification.
- 2. Cascade: Make the same changes in Sells.
 - Deleted beer: delete Sells tuple.
 - Updated beer: change value in Sells.
- 3. Set NULL: Change the beer to NULL.

Example: Cascade

- Delete the Bud tuple from Beers:
 - Then delete all tuples from Sells that have beer = 'Bud'.
- Update the Bud tuple by changing 'Bud' to 'Budweiser':
 - Then change all Sells tuples with beer = 'Bud' to beer = 'Budweiser'.

Example: Set NULL

- Delete the Bud tuple from Beers:
 - Change all tuples of Sells that have beer = 'Bud' to have beer = NULL.
- Update the Bud tuple by changing 'Bud' to 'Budweiser':
 - Same change as for deletion.

Choosing a Policy

- When we declare a foreign key, we may choose policies SET NULL or CASCADE independently for deletions and updates.
- ◆Follow the foreign-key declaration by:
 ON [UPDATE, DELETE][SET NULL CASCADE]
- Two such clauses may be used.
- Otherwise, the default (reject) is used.

Example: Setting Policy

```
CREATE TABLE Sells (
 bar CHAR(20),
 beer CHAR(20),
 price REAL,
 FOREIGN KEY (beer)
 REFERENCES Beers (name)
 ON DELETE SET NULL
 ON UPDATE CASCADE
```

Attribute-Based Checks

- Constraints on the value of a particular attribute.
- Add CHECK(<condition>) to the declaration for the attribute.
- ◆The condition may use the name of the attribute, but any other relation or attribute name must be in a subquery.

Example: Attribute-Based Check

Timing of Checks

- Attribute-based checks are performed only when a value for that attribute is inserted or updated.
 - Example: CHECK (price <= 5.00) checks every new price and rejects the modification (for that tuple) if the price is more than \$5.
 - ◆ Example: CHECK (beer IN (SELECT name FROM Beers)) not checked if a beer is deleted from Beers (unlike foreign-keys).

Tuple-Based Checks

- CHECK (<condition>) may be added as a relation-schema element.
- The condition may refer to any attribute of the relation.
 - But other attributes or relations require a subquery.
- Checked on insert or update only.

Example: Tuple-Based Check

Only Joe's Bar can sell beer for more than \$5:

```
CREATE TABLE Sells (
bar CHAR(20),
beer CHAR(20),
price REAL,
CHECK (bar = 'Joe''s Bar' OR
price <= 5.00)
);
```

Assertions

- These are database-schema elements, like relations or views.
- Defined by:
 CREATE ASSERTION < name >
 CHECK (< condition >);
- Condition may refer to any relation or attribute in the database schema.

Example: Assertion

◆In Sells(bar, beer, price), no bar may charge an average of more than \$5.

CREATE ASSERTION NoRipoffBars CHECK (
NOT EXISTS (

SELECT bar FROM Sells
GROUP BY bar
HAVING 5.00 < AVG(price)

));

Bars with an average price above \$5

Example: Assertion

◆In Drinkers(name, addr, phone) and Bars(name, addr, license), there cannot be more bars than drinkers.

```
CREATE ASSERTION FewBar CHECK (
 (SELECT COUNT(*) FROM Bars) <=
 (SELECT COUNT(*) FROM Drinkers)
);</pre>
```

Timing of Assertion Checks

- In principle, we must check every assertion after every modification to any relation of the database.
- A clever system can observe that only certain changes could cause a given assertion to be violated.
 - Example: No change to Beers can affect
 FewBar. Neither can an insertion to Drinkers.

Triggers: Motivation

- Assertions are powerful, but the DBMS often can't tell when they need to be checked.
- Attribute- and tuple-based checks are checked at known times, but are not powerful.
- Triggers let the user decide when to check for any condition.

Event-Condition-Action Rules

- Another name for "trigger" is ECA rule, or event-condition-action rule.
- Event: typically a type of database modification, e.g., "insert on Sells."
- Condition: Any SQL boolean-valued expression.
- Action : Any SQL statements.

Preliminary Example: A Trigger

◆Instead of using a foreign-key constraint and rejecting insertions into Sells(bar, beer, price) with unknown beers, a trigger can add that beer to Beers, with a NULL manufacturer.

Example: Trigger Definition

The event CREATE TRIGGER BeerTrig **AFTER INSERT ON Sells** REFERENCING NEW ROW AS NewTuple FOR EACH ROW The condition WHEN (NewTuple.beer NOT IN (SELECT name FROM Beers) INSERT INTO Beers(name) The action VALUES(NewTuple.beer);

Options: CREATE TRIGGER

- CREATE TRIGGER < name >
- Or:

CREATE OR REPLACE TRIGGER < name>

 Useful if there is a trigger with that name and you want to modify the trigger.

Options: The Event

- AFTER can be BEFORE.
 - Also, INSTEAD OF, if the relation is a view.
 - A clever way to execute view modifications: have triggers translate them to appropriate modifications on the base tables.
- INSERT can be DELETE or UPDATE.
 - And UPDATE can be UPDATE . . . ON a particular attribute.

Options: FOR EACH ROW

- Triggers are either "row-level" or "statement-level."
- ◆FOR EACH ROW indicates row-level; its absence indicates statement-level.
- Row level triggers: execute once for each modified tuple.
- Statement-level triggers: execute once for a SQL statement, regardless of how many tuples are modified.

Options: REFERENCING

- ◆INSERT statements imply a new tuple (for row-level) or new table (for statement-level).
 - The "table" is the set of inserted tuples.
- DELETE implies an old tuple or table.
- UPDATE implies both.
- ◆Refer to these by [NEW OLD][TUPLE TABLE] AS <name>

Options: The Condition

- Any boolean-valued condition.
- Evaluated on the database as it would exist before or after the triggering event, depending on whether BEFORE or AFTER is used.
 - But always before the changes take effect.
- Access the new/old tuple/table through the names in the REFERENCING clause.

Options: The Action

- There can be more than one SQL statement in the action.
 - Surround by BEGIN . . . END if there is more than one.
- But queries make no sense in an action, so we are really limited to modifications.

GAUSS 触发器

创建触发器函数

```
CREATE OR REPLACE FUNCTION func_name() RETURNS TRIGGER AS
$$
DECLARE
BEGIN
 **函数体**
 RETURN NEW/OLD;
END
$$ LANGUAGE PLPGSQL;
```

示例:

```
scg=> CREATE OR REPLACE FUNCTION insert_fail_t_func() RETURNS TRIGGER AS
scg-> $$
scg$> DECLARE
scg$> BEGIN
scg$> IF NEW.grade<60 THEN
scg$> INSERT INTO fail VALUES(NEW.std_id,NEW.cor_id,NEW.grade);
scg$> END IF;
scg$> RETURN NEW;
scg$> END
```

Triggers

◆ 语法

```
CREATE [ CONSTRAINT ] TRIGGER trigger_name { BEFORE | AFTER | INSTEAD OF } { event [ OR ... ] }
ON table_name
[ FROM referenced_table_name ]
{ NOT DEFERRABLE | [ DEFERRABLE ] { INITIALLY IMMEDIATE | INITIALLY DEFERRED } }
[ FOR [ EACH ] { ROW | STATEMENT } ]
[ WHEN ( condition ) ]
EXECUTE PROCEDURE function_name ( arguments );
```

创建触发器

创建INSERT触发器。
CREATE TRIGGER trigger_name
AFTER INSERT ON table_name
FOR EACH ROW
EXECUTE PROCEDURE func_name();

创建UPDATE触发器。
CREATE TRIGGER trigger_name
AFTER UPDATE ON table_name
FOR EACH ROW
EXECUTE PROCEDURE func name();

创建DELETE触发器。
CREATE TRIGGER trigger_name
BEFORE DELETE ON table_name
FOR EACH ROW
EXECUTE PROCEDURE func_name();

示例:

```
scg=> CREATE TRIGGER insert_fail_t
scg-> AFTER INSERT ON score
scg-> FOR EACH ROW
scg-> EXECUTE PROCEDURE insert_fail_t_func();
CREATE TRIGGER
```

Triggers

◆ 参数说明

trigger_name:触发器名称, 该名称不能限定模式, 自动继承其所在表的模式。

BEFORE: 触发器函数是在触发事件发生前执行。

AFTER: 触发器函数是在触发事件发生后执行, 约束触发器只能指定为 AFTER。

INSTEAD OF: 触发器函数直接替代触发事件。

event: 启动触发器的事件, 取值范围包括: INSERT、UPDATE、DELETE或TRUNCATE, 也可以通过OR同时指定多个触发事件。

◆ 参数说明

Triggers

- ◆ FOR EACH ROW | FOR EACH STATEMENT: 触发器的触发频率。
- ◆ FOR EACH ROW是指该触发器是受触发事件影响的每一行触发一次。
- ◆ FOR EACH STATEMENT是指该触发器是每个SQL语句只触发一次。
- ◆ 未指定时默认值为FOR EACH STATEMENT。约束触发器只能指定为 FOR EACH ROW。
- ◆ condition:决定是否实际执行触发器函数的条件表达式。当指定WHEN时,只有在条件返回true时才会调用该函数。
- ◆ 在FOR EACH ROW触发器中, WHEN条件可以通过分别写入 OLD.column_name或NEW.column_name来引用旧行或新行值的列。 当然, INSERT触发器不能引用OLD和DELETE触发器不能引用NEW。
- ◆ INSTEAD OF触发器不支持WHEN条件。必须标记为FOR EACH ROW, 并且只能在视图上定义。BEFORE和AFTER触发器作用在视图上时,只 能标记为FOR EACH STATEMENT。

表和视图上支持的触发器种类

触发时机	触发事件	行级	语句级
BEFORE	INSERT/UPDATE/DELETE	表	表和视图
	TRUNCATE	不支持	表
AFTER	INSERT/UPDATE/DELETE	表	表和视图
	TRUNCATE	不支持	表
INSTEAD OF	INSERT/UPDATE/DELETE	视图	不支持
	TRUNCATE	不支持	不支持

Triggering Sample

```
create table test_tg_src_t1(id1 int,id2 int,id3 int);
 --创建两个测试表
create table test_tg_des_t1(id1 int,id2 int,id3 int);
--创建触发器函数
create or replace function tri_insert_func() returns trigger as
$$
declare
begin
insert into test_tg_des_t1 values(new.id1,new.id2,new.id3);
return new;
 --触发器向目标表添加数据
end
 create trigger insert_trigger before
$$language plpgsql;
 insert on test_tg_src_t1 for each row
 execute procedure tri insert func();
```

- --测试触发器
- insert into test_tg_src_t1 values(100,200,300);

Triggering Sample

```
--建立delete触发器,删除学籍的同时删除其成绩信息
--建立触发器函数
create or REPLACE FUNCTION tri_xh_delete
RETURNS TRIGGER
as $$
BEGIN
delete from cj
where cj.xh=old.xh;
return old;
end;
$$language plpgsql;
```

- --建立触发器
- create trigger t_xh_delete
- before delete on xs
- for EACH ROW
- EXECUTE PROCEDURE tri_xh_delete();

-

delete xs where xh='001'

Oracle 触发器

Another Example

◆Using Sells(bar, beer, price) and a unary relation RipoffBars(bar), maintain a list of bars that raise the price of any beer by more than \$1.

The Trigger

The event – only changes to prices

CREATE TRIGGER PriceTrig

AFTER UPDATE OF price ON Sells

REFERENCING

OLD ROW AS 000

NEW ROW AS nnn

FOR EACH ROW

Updates let us talk about old and new tuples

We need to consider each price change /

ew tuples a raise in price > \$1

WHEN(nnn.price > ooo.price + 1.00)

INSERT INTO RipoffBars VALUES(nnn.bar);

When the price change is great enough, add the bar to RipoffBars

Condition:

SQL SERVER Trigger

How an INSERT Trigger Works

- 1 INSERT Statement to a Table with an INSERT Trigger Defined
- 2 INSERT Statement Logged
- **3** Trigger Actions Executed

How a DELETE Trigger Works

DELETE Statement to a table with a DELETE Trigger Defined

- 1 DELETE Statement to a Table with a DELETE Statement Defined
- DELETE Statement Logged
- Trigger Actions Executed

How an UPDATE Trigger Works

- 1 UPDATE Statement to a Table with an UPDATE Trigger Defined
- 2 UPDATE Statement Logged as INSERT and DELETE Statements
- **3** Trigger Actions Executed

How an INSTEAD OF Trigger Works

- 1 INSTEAD OF Trigger Can Be on a Table or View
- 2 The Action That Initiates the Trigger Does NOT Occur

3 Allows Updates to Views Not Previously Updateable

How Nested Triggers Work

OrDe_Update

Orde	r_Detai	ls		
OrderID	ProductID	UnitPrice	Quantity	Discount
10522	10	31.00	7	0.2
10523	41	9.65	9	0.15
10524	7	30.00	24	0.0
10525	2	19.00	5	0.2

InStock_Update

Products					
ProductID	UnitsInStock				
1	15				
2	15				
3	65				
4	20				

Placing an order causes the OrDe_Update trigger to execute

Executes an UPDATE statement on the Products table

InStock_Update trigger executes

Sends message

UnitsInStock + UnitsOnOrder is < ReorderLevel for ProductID 2

Recursive Triggers

- Activating a Trigger Recursively
- Types of Recursive Triggers
 - Direct recursion occurs when a trigger fires and performs an action that causes the same trigger to fire again
 - Indirect recursion occurs when a trigger fires and performs an action that causes a trigger on another table to fire
- Determining Whether to Use Recursive Triggers

Examples of Triggers

- Enforcing Data Integrity
- Enforcing Business Rules

Enforcing Data Integrity

```
CREATE TRIGGER BackOrderList_Delete
ON Products FOR UPDATE

AS

IF (SELECT BO.ProductID FROM BackOrders AS BO JOIN
Inserted AS I ON BO.ProductID = I.Product_ID
) > 0

BEGIN
DELETE BO FROM BackOrders AS BO
INNER JOIN Inserted AS I
ON BO.ProductID = I.ProductID

END
```

Produc	ets			BackO	rders	
ProductID	UnitsInStock	 		ProductID	UnitsOnOrder	
1	15			1	15	
2	15	Upo	dated	12	10	
3	65			3	65	
4	20		Trigger Deletes Row	2	15	

Enforcing Business Rules

Products with Outstanding Orders Cannot Be Deleted

```
IF (Select Count (*)
  FROM [Order Details] INNER JOIN deleted
  ON [Order Details].ProductID = deleted.ProductID
  ) > 0
ROLLBACK TRANSACTION
```

DELETE statement executed on Product table

Trigger code checks the Order Details

table

Transaction rolled back

Products					
ProductID	UnitsInStock				
1	15				
2	0				
3	65				
4	20				
100	- For		710		

Order Details							
OrderID	ProductID	<i>UnitPrice</i>	Quantity	Discount			
10522	10	31.00	7	0.2			
10523	2	19.00	9	0.15			
10524	41	9.65	24	0.0			
10525	7	30.00					
	I .						

'Transaction cannot be processed'
'This product has order history'

Deciding Which Enforcement Method to Use

Data integrity components	Functionality	Performance costs	Before or after modification
Constraints	Medium	Low	Before
Defaults and rules	Low	Low	Before
Triggers	High	Medium-High	After
Data types, Null/Not Null	Low	Low	Before