
INF3100 – 10.2.2016 – Ellen Munthe-Kaas 1

SQL: Integritetsregler,
triggere og views

UNIVERSITETET
I OSLO

© Institutt for Informatikk

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 2

Integritetsregler i SQL

•  Kandidat- og primærnøkler
•  Referanseintegritet – fremmednøkler
•  Domenebegrensende integritetsregler –

skranker på attributter og tupler
•  Interrelasjonsskranker – assertions
•  Triggere

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 3

Primærnøkler
•  Kan deklareres i create table sammen med primærnøkkelattributtet

(bare hvis attributtet utgjør primærnøkkelen alene)

 create table MovieStar(
 name char(30) primary key,
 ...);

•  Kan deklareres separat i create table etter attributtdeklarasjonene

 create table MovieStar(
 name char(30),
 ...
 primary key (name)
);

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 4

Regler for primærnøkler
•  Maks én primærnøkkeldeklarasjon pr. relasjon
•  Konsekvenser av deklarasjonen:

–  To tupler i relasjonen får ikke stemme overens i alle
attributtene i primærnøkkelen
Forsøk på brudd ved insert eller update skal avvises
av DBMSet

–  Attributtene i primærnøkkelen får ikke inneholde null
•  Primærnøkkelskranken må sjekkes ved hver insert og

hver update

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 5

Kandidatnøkler
•  Kan deklareres i create table sammen med nøkkelattributtet (bare

hvis attributtet utgjør kandidatnøkkel alene)

 create table MovieStar(
 address varchar(255) unique,
 ...);

•  Kan deklareres separat i create table etter attributtdeklarasjonene

 create table MovieStar(
 name varchar(40),
 address varchar(255),
 ...
 unique (name,address)
);

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 6

Kandidatnøkler, regler

•  Flere kandidatnøkkeldeklarasjoner er tillatt pr.
relasjon

•  Konsekvenser av deklarasjonen:
– To tupler i relasjonen får ikke stemme overens

i alle attributtene i kandidatnøkkelen
– Kan brytes hvis ett eller flere av attributtene i

kandidatnøkkelen inneholder null
•  Kandidatnøkkelskranken må sjekkes ved hver

insert og hver update

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 7

Indekser på kandidatnøkler
•  DBMSer bygger vanligvis indekser automatisk på primærnøklene.
•  For hver kandidatnøkkel må man vurdere spesielt om det bør

deklareres indeks på nøkkelen
–  Syntaks avhenger av DBMSet
–  I Postgres bygges automatisk indekser på kandidatnøklene
–  Noen SQL-implementasjoner tillater deklarasjon av

kandidatnøkkel + indeks i en og samme setning:
 create unique index AddressIndex
 on MovieStar(address);

•  Hvis det er opprettet indeks på en nøkkel,
benyttes denne under sjekk av flerforekomster
Ellers: Må i verste fall søke gjennom hele relasjonen

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 8

Referanseintegritet =
fremmednøkler

•  Deklarasjon av fremmednøkler:

 create table Studio(
 ..
 presC# int
 references MovieExec(cert#),
 ..);

•  Alternativt:

 create table Studio(
 ..
 presC# int,
 ..
 foreign key (presC#) references MovieExec(cert#)
 ..);

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 9

Fremmednøkler, regler

•  Konsekvenser av deklarasjonen:
– De refererte attributtene må være deklarert

unique eller primary key
– Verdier (≠ null) som opptrer i fremmed-

nøkkelens refererende attributter må opptre i
de refererte attributtene

•  Referanseintegritet må sjekkes både ved insert,
update og delete

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 10

Opprettholdelse av
referanseintegritet

Tre strategier (aktuelle bare ved update, delete):
•  no action (= default strategi):

Avvis modifikasjoner som bryter regelen
•  cascade: Endringer i referert verdi påtvinges også

refererende verdi (Hvis du sletter et tuppel t, sletter du
alle tupler som refererer t (rekursivt))

•  set null: Sletting av referert verdi forårsaker endring av
refererende verdi til null

Strategiene velges separat for hver update, delete
på den enkelte fremmednøkkel:
 foreign key (presC#) references MovieExec(cert#)

 on delete cascade

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 11

Midlertidige brudd på
referanseintegriteten

Nødvendig ved sirkulære avhengigheter mellom relasjoner

1.  Gruppér flere SQL-setninger i en transaksjon:

 start transaction;
 SQL-setninger;
 commit/rollback;

2.  Kan instruere SQL-systemet om ikke å sjekke referanseintegritet
før transaksjonen er endelig avsluttet (committed)

i.  not deferrable (default): Skranken skal sjekkes umiddelbart når
sjekk er påkrevd

ii.  deferrable: Sjekk (kan) utsettes
a.  initially deferred: Sjekk utsettes i utgangs-punktet til

slutten av inneværende transaksjon
b.  initially immediate: Sjekk gjøres i utgangs-punktet før

modifikasjon av databasen

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 12

Deklarasjon av deferrable
•  I create table:

 (i) Deklarer deferrable
 (ii) Navngi skranken (kan sløyfes):

 presC# int
 unique
 constraint PresC#ForeignKey
 references MovieExec(cert#)
 deferrable initially deferred

•  Kan senere endre fra deferred til immediate og
omvendt:
 set constraint PresC#ForeignKey immediate;
 ..
 set constraint PresC#ForeignKey deferred;

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 13

Skranker på attributter og tupler

•  Bidrar til å begrense lovlige (kombinasjoner av)
verdier i attributtene innen en relasjon

•  Tommelfingerregel:
Bare svært enkle skranker bør formuleres på
denne måten!

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 14

Skranke på ett attributt: not null
•  I create table:

 presC# int
 references MovieExec(cert#) not null

•  Konsekvenser:
–  Kan ikke sette inn tuppel med verdien null i attributtet
–  Kan ikke endre verdien til null senere
–  set null-policyen kan ikke benyttes

(dette innvirker på hvilke views som blir oppdaterbare)

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 15

Skranke på ett attributt: check
•  I create table:

 presC# int
 references MovieExec(cert#)
 check (presC# >= 100000 and
 presC# < 1000000);

•  Angir en betingelse på attributtet
•  Betingelsen kan henvise til attributtet selv, og til andre

attributter – via subquery
•  Sjekkes ved hver endring av attributtets verdi
•  NB Sjekkes ikke hvis check refererer til andre attributter

og disse endres, mens attributtet med check-skranke
ikke endres!

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 16

Skranke på et tuppel: check
•  I create table:

 ...
 check ((gender = ’F’ or name not like ’Ms.%’)

 and (gender = ’M’ or name not like ’Mr.%’))
 ...

•  Angir en betingelse på et tuppel i relasjonen
•  Betingelsen kan henvise til attributter i relasjonen, og til

attributter i andre relasjoner – via subquery
•  Sjekkes hver gang et tuppel settes inn eller oppdateres
•  NB Sjekkes ikke hvis check refererer til attributter i

andre relasjoner og disse endres, mens det ikke er
endringer i inneværende relasjon!

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 17

Endring av skranker
•  Skranker kan legges til, endres, slettes, når som helst

Man må i så fall navngi skrankene sammen med
deklarasjonen av dem

•  Endring av tabellskranker:
–  immediate ↔ deferred ved set constraint ...
–  alter table: Legg til eller slett skranker

– alter table MovieStar drop constraint
NameIsKey;

– alter table MovieStar
 add constraint MyKey primary key (name);

– alter table MovieStar add constraint NoAndro
 check (gender in (’F’, ’M’));

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 18

Assertions – I
•  Assertions er en del av databaseskjemaet,

på lik linje med relasjonsskjemaer og views:

create assertion SumLength
 check (10000 >= all
 (select sum(length)
 from Movie
 group by studioName));

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 19

Assertions – II
•  Assertions formuleres som et boolsk uttrykk som

alltid må evalueres til true
•  Kan involvere flere relasjoner
•  Sjekkes når en av de involverte relasjonene

endres
•  Vanskelig å implementere effektivt
•  Kan fjernes igjen:

drop assertion SumLength

•  Assertions støttes ikke av Postgres

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 20

Triggere
•  Serie aksjoner assosiert med angitte hendelser

Utføres når hendelsen inntreffer
•  Vekkes når en hendelse skal til å inntreffe

(typisk: insert, update, delete mhp. gitt relasjon)
•  Deretter testes en betingelse

Hvis betingelsen ikke holder, avbrytes triggingen
•  Hvis betingelsen er oppfylt, utføres en aksjon

Aksjonen kan hindre hendelsen i å inntreffe eller
omgjøre den mm.
Generelt er aksjonen en sekvens av database-
operasjoner

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 21

Valgmuligheter for triggere i SQL
1.  Aksjonen kan eksekveres før eller etter den triggende hendelsen
2.  Aksjonen kan referere til gamle og/eller nye tuppelverdier som blir

satt inn, slettet eller oppdatert i den triggende hendelsen
3.  Oppdateringshendelser kan begrenses til et gitt attributt/

en gruppe attributter
4.  En betingelse kan angis; da trigges det bare hvis hendelsen

inntreffer og betingelsen evaluerer til true
Dette gjøres i en when-klausul

5.  Programmereren kan spesifisere at aksjonen skal utføres
–  enten én gang for hvert modifisert tuppel
–  eller én gang for samtlige modifiserte tupler

Postgres støtter bare et subset av triggerfunksjonaliteten i
SQL-standarden!
Eksemplene på de neste lysarkene har konstruksjoner som ikke
støttes i Postgres.

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 22

Trigger, eksempel 1
Skjema: MovieExec(name, address, cert#, netWorth)

create trigger NetWorthTrigger
after update on MovieExec
referencing
 old row as OldRow,
 new row as NewRow
for each row
when (OldRow.netWorth > NewRow.netWorth)
 update MovieExec
 set netWorth = OldRow.netWorth
 where cert# = NewRow.cert#;

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 23

Trigger, eksempel 2
create trigger AvgNetWorthTrigger
after update of netWorth on MovieExec
referencing
 old table as OldStuff,
 new table as NewStuff
for each statement
when (500000 > (select avg(netWorth) from MovieExec))
begin
 delete from MovieExec
 where (name, address, cert#, netWorth) in NewStuff;
 insert into MovieExec (select * from OldStuff);
end;

Virtuelle og materialiserte views
•  Tuplene i et vanlig view beregnes først når viewet navngis i en

query. Slike views kalles derfor også for virtuelle views
•  Hvis et view brukes mye, kan det materialiseres:

 create materialized view viewnavn as
 select .. from ..;
Tuplene i viewet blir da lagret og må oppdateres
–  enten når de underliggende relasjonene endres

(kan være kostbart)
–  eller periodisk (f.eks. hver natt)

(dataene i viewet kan bli foreldet i løpet av perioden)
•  Materialiserte views i Postgres:

 create materialized view viewnavn as ...;
 refresh materialized view viewnavn;

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 24

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 25

Modifisering av viewdata
•  Oppdaterbare views

Virtuelle views hvor det er mulig å oversette modifikasjon
på tupler i viewet til modifikasjoner på tupler i
basisrelasjonene

•  Forenklet: Et view er oppdaterbart hvis det er definert
ved en select (ikke distinct) på attributter fra én
basisrelasjon eller ett annet oppdaterbart view R hvor
–  where ikke involverer R i et subquery
–  listen i select er fyldig nok til at vi kan etterfylle ikke

angitte attributter med defaultverdier eller null og slik
konstruere et basistuppel som produserer det angitte
viewtuppelet

Instead-of triggere

•  En instead-of trigger er en trigger som
avskjærer hendelser rettet mot et virtuelt view og
erstatter hendelsene med alternative aksjoner

•  F.eks. kan triggeren ”oversette” en insert,
update eller delete mhp. viewet til insert/
update/delete mot de underliggende
relasjonene

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 26

Eksempel på instead-of trigger
create view ParamountMovies as
select title, year
from Movies
where studioName = ’Paramount’;

create trigger ParamountInsert
instead of insert on ParamountMovies
referencing new row as NewRow
for each row
insert into Movies(title, year, studioName)
values(NewRow.title, NewRow.year, ’Paramount’);

INF3100 – 10.2.2016 – Ellen Munthe-Kaas 27

