第五章 数据库完整性
数据库的完整性主要指数据的正确性和相容性。数据库是否具有完整性关系到数据库系统能否真实地反映客观世界，因此维护数据库的完整性非常重要。
数据的安全性是保护数据库防止恶意的破坏和非法的存取，即其防范对象是非法用户和非法操作；数据的完整性是为了防止数据库中存在不符合语义的数据，即其防范目的是防止由于垃圾数据的进出从而造成无效的操作和错误结果。
为维护数据库的完整性，DBMS必须提供一种机制来检查数据库中的数据，看其是否满足语义规定的条件。这些加在数据库数据之上的语义约束条件称为数据库完整性约束条件，它们作为模式的一部分存入数据库中。而DBMS中检查数据是否满足完整性条件的机制称为完整性检查。
§5.1 实体完整性
5.1.1 实体完整性定义
CREATE TABLE中用PRIMARY KEY定义

单属性构成的码有两种说明方法：定义为列级约束条件，定义为表级约束条件。
对多个属性构成的码只有一种说明方法：定义为表级约束条件。
［例1］ 将Student表中的Sno属性定义为码
 (1)在列级定义主码
 CREATE TABLE Student

 (Sno CHAR(9) PRIMARY KEY，
 Sname CHAR(20) NOT NULL，

 Ssex CHAR(2) ，
 Sage SMALLINT，
 Sdept CHAR(20));

 (2)在表级定义主码
 CREATE TABLE Student

 (Sno CHAR(9) NOT NULL，

 Sname CHAR(20) NOT NULL，
 Ssex CHAR(2) ，
 Sage SMALLINT，
 Sdept CHAR(20)，
 PRIMARY KEY (Sno)

);

［例2］将SC表中的Sno，Cno属性组定义为码
 CREATE TABLE SC

 (Sno CHAR(9) NOT NULL，

 Cno CHAR(4) NOT NULL，

 Grade SMALLINT，
 PRIMARY KEY (Sno，Cno) /*只能在表级定义主码*/

);

5.1.2 实体完整性检查和违约处理
插入或对主码列进行更新操作时，RDBMS按照实体完整性规则自动进行检查。包括：

1. 检查主码值是否唯一，如果不唯一则拒绝插入或修改。

2. 检查主码的各个属性是否为空，只要有一个为空就拒绝插入或修改。

§5.2 参照完整性

5.2.1 参照完整性定义
在CREATE TABLE中用FOREIGN KEY短语定义哪些列为外码，用REFERENCES短语指明这些外码参照哪些表的主码 。

［例3］ 定义SC中的参照完整性

 CREATE TABLE SC

 (Sno CHAR(9) NOT NULL，

 Cno CHAR(4) NOT NULL，

 Grade SMALLINT，

 PRIMARY KEY (Sno， Cno)， /*在表级定义实体完整性*/

 FOREIGN KEY (Sno) REFERENCES Student(Sno)，

 /*在表级定义参照完整性*/

 FOREIGN KEY (Cno) REFERENCES Course(Cno)

 /*在表级定义参照完整性*/);

5.2.2 参照完整性检查和违约处理

参照完整性违约处理

1. 拒绝(NO ACTION)执行
默认策略
2. 级联(CASCADE)操作
3. 设置为空值（SET-NULL）
［例4］ 显式说明参照完整性的违约处理示例
 CREATE TABLE SC

 (Sno CHAR(9) NOT NULL，
 Cno CHAR(4) NOT NULL，
 Grade SMALLINT，
 PRIMARY KEY（Sno，Cno），

 FOREIGN KEY (Sno) REFERENCES Student(Sno)

 ON DELETE CASCADE /*级联删除SC表中相应的元组*/

 ON UPDATE CASCADE， /*级联更新SC表中相应的元组*/

 FOREIGN KEY (Cno) REFERENCES Course(Cno)

 ON DELETE NO ACTION

 /*当删除course 表中的元组造成了与SC表不一致时拒绝删除*/

 ON UPDATE CASCADE

/*当更新course表中的cno时，级联更新SC表中相应的元组*/

)；
§5.3 用户定义的完整性
5.3.1 属性上的约束条件的定义
CREATE TABLE时定义

· 列值非空（NOT NULL）
· 列值唯一（UNIQUE）
· 检查列值是否满足一个布尔表达式（CHECK）
1.不允许取空值

［例5］ 在定义SC表时，说明Sno、Cno、Grade属性不允许取空值。
 CREATE TABLE SC

 （ Sno CHAR(9) NOT NULL，

 Cno CHAR(4) NOT NULL，

 Grade SMALLINT NOT NULL，

 PRIMARY KEY (Sno， Cno)，

 /* 如果在表级定义实体完整性，隐含了Sno，Cno不允许取空值，则在列级不允许取空值的定义就不必写了 * /

 ）；

2.列值唯一

［例6］ 建立部门表DEPT，要求部门名称Dname列取值唯一，部门编号Deptno列为主码
 CREATE TABLE DEPT

 (Deptno NUMERIC(2)，
 Dname CHAR(9) UNIQUE，/*要求Dname列值唯一*/

 Location CHAR(10)，
 PRIMARY KEY (Deptno)

)；
3. 用CHECK短语指定列值应该满足的条件
［例7］ Student表的Ssex只允许取“男”或“女”。
 CREATE TABLE Student

 (Sno CHAR(9) PRIMARY KEY，
 Sname CHAR(8) NOT NULL，

 Ssex CHAR(2) CHECK (Ssex IN (‘男’，‘女’)) ，

 /*性别属性Ssex只允许取'男'或'女' */

 Sage SMALLINT，
 Sdept CHAR(20)

);

5.3.2 属性上的约束条件检查和违约处理
插入元组或修改属性的值时，RDBMS检查属性上的约束条件是否被满足，如果不满足则操作被拒绝执行
5.3.3 元组上的约束条件的定义
在CREATE TABLE时可以用CHECK短语定义元组上的约束条件，即元组级的限制，同属性值限制相比，元组级的限制可以设置不同属性之间的取值的相互约束条件
［例9］ 当学生的性别是男时，其名字不能以Ms.打头。
 CREATE TABLE Student

 (Sno CHAR(9)，

 Sname CHAR(8) NOT NULL，
 Ssex CHAR(2)，
 Sage SMALLINT，
 Sdept CHAR(20)，
 PRIMARY KEY (Sno)，
 CHECK (Ssex='女' OR Sname NOT LIKE 'Ms.%')

 /*定义了元组中Sname和 Ssex两个属性值之间的约束条件*/

)；
· 性别是女性的元组都能通过该项检查，因为Ssex=‘女’成立；
· 当性别是男性时，要通过检查则名字一定不能以Ms.打头
5.3.4元组上的约束条件检查和违约处理
插入元组或修改属性的值时，RDBMS检查元组上的约束条件是否被满足，如果不满足则操作被拒绝执行
§5.4 完整性约束命名子句
格式：CONSTRAINT <完整性约束条件名>

 ［PRIMARY KEY (column_name)

|FOREIGN KEY (column_name) REFERENCES (column_name)

|CHECK (condition_expression)］
［例10］ 建立学生登记表Student，要求学号在90000~99999之间，姓名不能取空值，年龄小于30，性别只能是“男”或“女”。
 CREATE TABLE Student

 (Sno NUMERIC(6)

 CONSTRAINT C1 CHECK (Sno BETWEEN 90000 AND 99999)，
 Sname CHAR(20)

 CONSTRAINT C2 NOT NULL，
 Sage NUMERIC(3)

 CONSTRAINT C3 CHECK (Sage < 30)，
 Ssex CHAR(2)

 CONSTRAINT C4 CHECK (Ssex IN ('男'，'女'))，
 CONSTRAINT StudentKey PRIMARY KEY(Sno)

)；
在Student表上建立了5个约束条件，包括主码约束（命名为StudentKey）以及C1、C2、C3、C4四个列级约束。
2. 修改表中的完整性限制
使用ALTER TABLE语句修改表中的完整性限制
［例13］ 修改表Student中的约束条件，要求学号改为在900000~999999之间，年龄由小于30改为小于40

可以先删除原来的约束条件，再增加新的约束条件
 ALTER TABLE Student DROP CONSTRAINT C1;

 ALTER TABLE Student

 ADD CONSTRAINT C1 CHECK (Sno BETWEEN 900000 AND 999999)；
 ALTER TABLE Student DROP CONSTRAINT C3;

 ALTER TABLE Student

 ADD CONSTRAINT C3 CHECK (Sage < 40)；
§5.5 域中的完整性限制
SQL支持域的概念，并可以用CREATE DOMAIN语句建立一个域以及该域应该满足的完整性约束条件。
［例14］建立一个性别域，并声明性别域的取值范围
 CREATE DOMAIN GenderDomain CHAR(2)

 CHECK (VALUE IN (‘男’,'女'));

 这样［例10］中对Ssex的说明可以改写为
 Ssex GenderDomain

［例15］建立一个性别域GenderDomain，并对其中的限制命名
 CREATE DOMAIN GenderDomain CHAR(2)

 CONSTRAINT GD CHECK (VALUE IN (‘男’,'女'));

域中的完整性限制(续)

［例16］删除域GenderDomain的限制条件GD。
 ALTER DOMAIN GenderDomain

 DROP CONSTRAINT GD;

［例17］在域GenderDomain上增加限制条件GDD。
 ALTER DOMAIN GenderDomain

 ADD CONSTRAINT GDD CHECK(VALUE IN('1','0'));

通过［例16］和［例17］，就把性别的取值范围由('男'，'女')改为 ('1'，'0')

§5.6 触发器
5.6.1 定义触发器
CREATE TRIGGER <触发器名>
 {BEFORE | AFTER} <触发事件> ON <表名>

 FOR EACH {ROW | STATEMENT}

 ［WHEN <触发条件>］
 <触发动作体>
5.6.2 激活触发器

触发器的执行，是由触发事件激活的，并由数据库服务器自动执行，一个数据表上可能定义了多个触发器同一个表上的多个触发器激活时遵循如下的执行顺序：

（1） 执行该表上的BEFORE触发器；
（2） 激活触发器的SQL语句；
（3） 执行该表上的AFTER触发器。
［例20］执行修改某个教师工资的SQL语句，激活上述定义的触发器。
 UPDATE Teacher SET Sal=800 WHERE Ename='陈平';

 执行顺序是：
· 执行触发器Insert_Or_Update_Sal

· 执行SQL语句“UPDATE Teacher SET Sal=800 WHERE Ename='陈平‘”

· 执行触发器Insert_Sal；
· 执行触发器Update_Sal

5.6.3 删除触发器
删除触发器的SQL语法：

 DROP TRIGGER <触发器名> ON <表名>;

触发器必须是一个已经创建的触发器，并且只能由具有相应权限的用户删除。
［例21］ 删除教师表Teacher上的触发器Insert_Sal

 DROP TRIGGER Insert_Sal ON Teacher;

