

Datenintegrität

- Integritätsbedingungen
 - Schlüssel
 - Beziehungskardinalitäten
 - Attributdomänen
 - Inklusion bei Generalisierung
- statische Integritätsbedingungen
 - Bedingungen an den Zustand der Datenbasis
- dynamische Integritätsbedingungen
 - Bedingungen an Zustandsübergänge

Bisherige Integritätsbedingungen

- Schlüssel: es dürfen keine zwei Tupel existieren, die auf allen Schlüsselattributen gleich sind.
- Kardinalitäten der Beziehungen
- Generalisierungsbeziehung: jede Entität eines Typs muss auch in allen Obertypen enthalten sein
- Festgelegte Domänen für jedes Attribut

Referentielle Integrität

Fremdschlüssel

- verweisen auf Tupel einer Relation
- z.B. *gelesenVon* in *Vorlesungen* verweist auf Tupel in Professoren

referentielle Integrität

- Fremdschlüssel müssen auf existierende Tupel verweisen oder einen Nullwert enthalten

Referentielle Integrität in SQL

- Kandidatenschlüssel: **unique**
- Primärschlüssel: **primary key**
- Fremdschlüssel: **foreign key**

- Beispiel:

create table R

(α **integer primary key**,
...);

create table S

(...,
 κ **integer references R**);

Einhaltung referentieller Integrität

Änderung von referenzierten Daten

1. Default: Zurückweisen der Änderungsoperation
2. Propagieren der Änderungen: **cascade**
3. Verweise auf Nullwert setzen: **set null**

Einhaltung referentieller Integrität

Originalzustand

Änderungsoperationen

update R

set $\alpha = \alpha'_1$

where $\alpha = \alpha_1$;

delete from R

where $\alpha = \alpha_1$;

Kaskadieren

create table *S*

(...,
 κ **integer references *R***
on update cascade);

create table *S*

(...,
 κ **integer references *R***
on delete cascade);

Auf Null setzen

create table *S*

(...,

κ **integer references *R***

on update set null);

create table *S*

(...,

κ **integer references *R***

on delete set null);

Kaskadierendes Löschen

create table Vorlesungen

(...,

gelesenVon **integer**

references Professoren

on delete cascade);

create table hören

(...,

VorlNr **integer**

references Vorlesungen

on delete cascade);

Einfache statische Integritätsbedingungen

- Wertebereichseinschränkungen
... **check** Semester **between** 1 **and** 13
- Aufzählungstypen
... **check** Rang **in** (`C2` , `C3` , `C4`) ...

Das Universitätsschema mit Integritätsbedingungen

create table Studenten

(MatrNr **integer primary key,**

Name **varchar(30) not null,**

Semester **integer check Semester between 1 and 13),**

create table Professoren

(PersNr **integer primary key,**

Name **varchar(30) not null,**

Rang **character(2) check (Rang in ('C2', 'C3', 'C4')),**

Raum **integer unique);**

create table Assistenten

```
( PersNr integer primary key,  
  Name varchar(30) not null,  
  Fachgebiet varchar(30),  
  Boss integer,  
  foreign key (Boss) references Professoren on delete  
 set null);
```

create table Vorlesungen

```
( VorlNr integer primary key,  
  Titel varchar(30),  
  SWS integer,  
  gelesen Von integer references Professoren on delete  
 set null);
```

create table hören

```
( MatrNr integer references Studenten on delete  
 cascade,  
VorlNr integer references Vorlesungen on delete  
 cascade,  
primary key (MatrNr, VorlNr));
```

create table voraussetzen

```
( Vorgänger integer references Vorlesungen on delete  
 cascade,  
Nachfolger integer references Vorlesungen on  
 delete cascade,  
primary key (Vorgänger, Nachfolger));
```

create table prüfen

(MatrNr **integer references** Studenten **on delete cascade,**
VorlNr **integer references** Vorlesungen,
PersNr **integer references** Professoren **on delete set null,**
Note **numeric (2,1) check** (Note **between 0.7 and 5.0),**
primary key (MatrNr, VorlNr));

Komplexere Konsistenzbedingungen: Leider **selten** / **noch nicht** unterstützt

create table prüfen

```
( MatrNr integer references Studenten on delete cascade,  
  VorlNr integer references Vorlesungen,  
  PersNr integer references Professoren on delete set null,  
  Note numeric(2,1) check (Note between 0.7 and 5.0),  
  primary key (MatrNr, VorlNr)
```

```
constraint VorherHören
```

```
  check (exists (select *  
 from hören h  
 where h.VorlNr = prüfen.VorlNr and  
 h.MatrNr = prüfen.MatrNr))
```

```
);
```

- Studenten können sich nur über Vorlesungen prüfen lassen, die sie vorher gehört haben
- Bei jeder Änderung und Einfügung wird die **check**-Klausel ausgewertet
- Operation wird nur durchgeführt, wenn der check **true** ergibt

Datenbank-Trigger

create trigger keine Degradierung

before update on Professoren

for each row

when (old.Rang **is not null**)

begin

if :old.Rang = 'C3' **and** :new.Rang = 'C2' **then**

 :new.Rang := 'C3';

end if;

if :old.Rang = 'C4' **then**

 :new.Rang := 'C4'

end if;

if :new.Rang **is null then**

 :new.Rang := :old.Rang;

end if;

end

Trigger-Erläuterungen: Oracle Konventionen

Dieser Trigger besteht aus vier Teilen:

1. der **create trigger** Anweisung, gefolgt von einem Namen,
2. der Definition des Auslösers, in diesem Fall bevor eine Änderungsoperation (**before update on**) auf einer Zeile (**for each row**) der Tabelle *Professoren* ausgeführt werden kann,
3. einer einschränkenden Bedingung (**when**) und
4. einer Prozedurdefinition in der Oracle-proprietären Syntax

In der Prozedurdefinition bezieht sich *old* auf das noch unveränderte Tupel (den Originalzustand), *new* enthält bereits die Veränderungen durch die Operation.

Gleicher Trigger in DB2 / SQL:1999-Syntax

```
create trigger keineDegradierung
no cascade
before update of Rang on Professoren
referencing old as alterZustand
 new as neuerZustand
for each row
mode DB2SQL
when (alterZustand.Rang is not null)
set neuerZustand.Rang = case
 when neuerZustand.Rang is null then alterZustand.Rang
 when neuerZustand.Rang < 'C2' then alterZustand.Rang
 when neuerZustand.Rang > 'C4' then alterZustand.Rang
 when neuerZustand.Rang < alterZustand.Rang then alterZustand.Rang
 else neuerZustand.Rang
end;
```

Übung: Trigger zur Konsistenzhaltung redundanter Information bei Generalisierung

Angestellte			
PersNr	Name	Gehalt	Typ
2125	Sokrates	90000	Professoren
3002	Platon	50000	Assistenten
1001	Maijer	130000	-
...

Professoren				
PersNr	Name	Gehalt	Rang	Raum
2125	Sokrates	90000	C4	226
...

Assistenten				
PersNr	Name	Gehalt	Fachgebiet	Boss
3002	Platon	50000	Ideenlehre	2125
...

The diagram illustrates data consistency between three tables. Orange arrows point from the 'Gehalt' column in the 'Angestellte' table to the 'Gehalt' columns in the 'Professoren' and 'Assistenten' tables. Yellow arrows point from the 'Gehalt' columns in the 'Professoren' and 'Assistenten' tables back to the 'Gehalt' column in the 'Angestellte' table, indicating that the general table's data is derived from or must match the specific tables.