

Dpto. Ciencias e Ingeniería de la Computación
Universidad Nacional del Sur

ELEMENTOS DE BASES DE DATOS

Segundo Cuatrimestre 2013

Clase 7: Modelo Relacional – Restricciones de Integridad en el Modelo de Datos

Mg. María Mercedes Vitturini
[mvitturi@uns.edu.ar]

Restricciones de integridad

Las *restricciones de integridad en el modelo de datos* "protegen" a la base de datos de daños, preservando a los datos en estados "*consistentes*".

- Ejemplos de restricciones:
 - El saldo de la cuenta debe ser mayor o igual a 10\$.
 - Los clientes deben informar un número de teléfono de contacto.
 - La suma de los préstamos de una sucursal del banco no debe exceder a la suma de los depósitos recibidos.
 - La fecha-hora de cierre de un estacionamiento no debe ser inferior a la fecha-hora de su apertura.

EBD2013_7 - Mg. Mercedes Vitturini

Mecanismos de integridad

Formas de definir restricciones:

1. **Restricciones de dominio** – ajustar el dominio de los atributos, restringen cada atributo a un dominio de valores posibles.
2. **Restricciones de integridad referencial** – aseguran que el valor que aparece en una relación para un conjunto de atributos este presente en otra relación para cierto conjunto de atributos.
3. **Disparadores o triggers** – es una orden que ejecuta el sistema como efecto de un cambio.

EBD2013_7 - Mg. Mercedes Vitturini

Restricciones de dominio

Cada *atributo de relación se asocia con un dominio* que limita los valores que las relaciones pueden asumir para dicho atributo. La definición de dominio puede incluir:

- Tipo de datos, tamaño, rango, enumerados, etc.

Características de las restricciones de dominio

- Son simples de implementar.
- Restringen cada atributo a un *dominio de valores posibles*.
- Una restricción especial para un atributo es **no aceptar valores nulos**.

EBD2013_7 - Mg. Mercedes Vitturini

Integridad de Entidad

La **integridad de entidad** asegura que si una relación tiene llave primaria entonces:

- Los valores de la llave primaria son válidos y,
 - no están duplicados en relaciones distintas (relationship) y,
 - que los valores de los atributos que pertenecen a la llave primaria no tienen valor nulo.
- Si un atributo que no pertenece a la llave primaria **admite valores nulos** significa:
 - Que el atributo no es requerido y puede no tener valor nunca,
 - o que el valor del atributo no es conocido inicialmente, y se podrá completar más adelante

EBD2013_7 - Mg. Mercedes Vitturini

SQL – Restricciones en el esquema de relación

- Mecanismos para incluir restricciones al momento de definir el esquema de una relación:
 - **NOT NULL,**
 - **PRIMARY KEY,**
 - **UNIQUE,**
 - **CHECK (P),** donde P es un predicado.
- **Observación:** los ejemplos que utilizan instrucciones SQL de esta clase están escritos con sintaxis de SQL estándar, pueden no funcionar en MySQL.

EBD2013_7 - Mg. Mercedes Vitturini

Restricciones sobre la relación

- Valores no nulos. En la creación del esquema
 ... *nombre_sucursal* **char(15) not null**, ...
- Para llaves primarias:
 - **primary key** (A_1, A_2, \dots, A_m)
 - Los atributos A_1, A_2, \dots, A_m no pueden tener valor nulo, aunque no exista la restricción.
- Para llaves candidatas:
 - **unique** (A_1, A_2, \dots, A_m)
 - Las llaves candidatas tienen permitidos valores nulos.

EBD2013_7 - Mg. Mercedes Vitturini

SQL – Restricciones de dominio

- La cláusula **check** de SQL provee facilidades adicionales para implementar otras restricciones de dominios.

Ejemplo:

- Asegurar que todas las cuentas tengan saldo mínimo de 100\$:

```
CREATE TABLE Cuentas (
...
 saldo DECIMAL,
...
 CHECK (saldo >= 100.00),
...);
```

EBD2013_7 - Mg. Mercedes Vitturini

Ejemplo

```
CREATE TABLE socios (
 nro_socio INTEGER NOT NULL,
 tipo_dni VARCHAR (5),
 nro_dni NUMERIC (8,0),
 nombre VARCHAR(45) NOT NULL,
 apellido VARCHAR(45) NOT NULL,
 tipo_socio VARCHAR(8),

 PRIMARY KEY (nro_socio),
 UNIQUE (tipo_dni, nro_dni),
 CHECK (tipo_socio IN ('Plateado', 'Dorado')),
 CHECK (tipo_dni IN ('DNI', 'LC', 'LE'))
);
```

EBD2013_7 - Mg. Mercedes Vitturini

Integridad Referencial

La restricción de **integridad referencial** mantiene *consistencia entre filas de dos relaciones*. Asegura que los valores de uno o más atributos que aparecen instanciados en una relación, además están presentes como valores atributos de otra relación.

- Dados $r(R)$ y $s(S)$ y la operación $r \gg | s$, puede darse que una tupla $t \in r$ que no haga join con ninguna tupla de s .
- Bajo estas circunstancias t se denomina *colgante*. No siempre es correcto que se permitan tuplas colgantes.

EBD2013_7 - Mg. Mercedes Vitturini

Integridad Referencial

- Dados:
 - CURSAN** (*aluLU*, *matCódigo*)
 - MATERIAS** (*matCódigo*, *matNombre*).
- De $\text{cursan} \gg | \text{materias}$, se espera:
 - Que toda tupla de *cursan* tenga join con alguna de las materias de la relación *materias*.
 - Sin embargo, no habría problemas que exista alguna tupla de *materias* no haga join con ninguna tupla de *cursan*.
 - El atributo *matCódigo* de *cursan* debe tener definida su correspondiente “clave foránea” hacia *materias*, indicando que toda materia que pertenezca *cursan* referencia a alguna materia de la relación *materias*.

EBD2013_7 - Mg. Mercedes Vitturini

Clave Foránea – Definición Formal

- Formalmente, sean $r_1(R_1)$ y $r_2(R_2)$ dos relaciones con claves primarias K_1 y K_2 respectivamente. Se dice que un subconjunto α de R_2 es una clave foránea que hace referencia a K_1 de la relación r_1 si se exige que para cada t_2 de r_2 haya una tupla t_1 de r_1 tal que $t_1[K_1] = t_2[\alpha]$.
- **Observar** que la definición de clave foránea en r_2 referencia a la clave primaria de r_1 .

EBD2013_7 - Mg. Mercedes Vitturini

Integridad Referencial y E-R

- Si el esquema de base de datos relacional se obtiene a partir del modelo E/R entonces, cada esquema de relación que proviene de un conjunto de relaciones deberá tener referencias foráneas a las entidades que referencia en el DER.
- Lo mismo ocurre con:
 - Los conjuntos de entidades débiles con relación al conjunto de entidades fuertes del que depende.
 - Las conjuntos de entidades que se relacionan por una relación de herencia “is-a” con su padre.

EBD2013_7 - Mg. Mercedes Vitturini

Ejemplo: Definición en SQL

```
CREATE TABLE atenciones (  
 at_numero integer NOT NULL,  
 pa_numero integer NOT NULL,  
 me_matricula integer NOT NULL,  
 at_fecha date NOT NULL,  
  
 PRIMARY KEY (at_numero) CONSTRAINT pk_atenciones,  
 UNIQUE KEY (pa_numero, me_matricula, at_fecha)  
 CONSTRAINT uk_atenciones,  
 FOREIGN KEY (me_matricula) REFERENCES medicos  
 CONSTRAINT fk_at_medicos,  
 FOREIGN KEY (pa_numero) REFERENCES pacientes  
 CONSTRAINT fk_at_pacientes  
);
```

EBD2013_7 - Mg. Mercedes Vitturini

Vistas

- En ciertos casos interesa *restringir o por el contrario completar el acceso a la información* a ciertos usuarios.
- Ejemplo:
 - Sea un esquema, no todos deberían tener acceso a los datos de salario o domicilio de los empleados
EMPLEADOS (id, nombre, domicilio, salario).
- La **vista** es un medio para ocultar parte de la información, permitiendo crear nuevas “*relaciones virtuales*”.

EBD2013_7 - Mg. Mercedes Vitturini

Vistas

- Definición:
CREATE VIEW *nom_vista* **AS** < query expression >
donde, *nom_vista* es el nombre asignado a la “nueva relación virtual” y < query expression > es una expresión SQL válida.
- La vista NO crea una nueva relación, sino que guarda la expresión de consulta.
- Cada vez que se referencia a la vista, ésta se calcula dinámicamente.

EBD2013_7 - Mg. Mercedes Vitturini

Ejemplos

- Creando la vista:
CREATE VIEW *exámenes_aprobados* (*legajo, materia, calificacion*)
AS
SELECT nro_legajo, materia, nota
FROM exámenes
WHERE resultado='Aprobado';
- Usando la vista:
SELECT legajo, AVG(nota) prom_parcial
FROM *exámenes_aprobados*
WHERE materia='Elementos de Bases de Datos';

EBD2013_7 - Mg. Mercedes Vitturini

Vistas

- Características:
 - Las vistas se resuelven **reemplazando** el nombre de la vista *por su expresión*.
 - Dependiendo de la vista y las relaciones que participan, **pueden resultar lentas**.
 - La vista puede incluir referencias a otras vistas. Esto podría generar un problema recursivo.
 - En ciertos casos, las vistas además admiten que se realicen **actualizaciones**, esto no siempre funciona.

EBD2013_7 - Mg. Mercedes Vitturini

Seguridad a través de Control de Acceso a los Datos

Autorizaciones sobre los datos:

- **Read (select)** – permite lectura, no modificación de datos.
- **Insert** – permite agregar nuevos datos, pero no modificar los ya existentes.
- **Update** – permite modificar datos, pero no borrarlos.
- **Delete** – permite borrar.

Autorizaciones sobre los esquemas:

- **Index** – crear/borrar índices.
- **Resources** – crear nuevas relaciones.
- **Alteration** – agregar/borrar atributos de una relación.
- **Drop** – borrar relaciones.

EBD2013_7 - Mg. Mercedes Vitturini

Instrucción GRANT

grant <lista_de_privilegios> **on** <relación o vista> **to** <lista_usuarios>

- Donde **<lista_usuarios>** puede ser:
 - un id-usuario,
 - **public** (= a permiso a todos los usuarios),
 - un rol.
- Donde **<lista_de_privilegios>** puede ser:
 - select, insert, update, delete
 - all privileges

```
grant select on socios to mercedes;
grant all privileges on socios to emp_atp;
revoke all privileges on sueldos to rol_ventas;
```

EBD2013_7 - Mg. Mercedes Vitturini

GROUP BY + ROLLUP

- La cláusula **GROUP BY** y su modificador **WITH ROLLUP** que causa que se incluya un registro extra al resumen de la salida.

Ejemplo:

```
SELECT materia , Count(*)
FROM examenes
GROUP BY materia WITH ROLLUP
```

Materia	Count(*)
RPA	450
IPOO	170
EBD	112
Null	732

EBD2013_7 - Mg. Mercedes Vitturini

Funciones y Procedimientos

- Las **funciones** y **procedimientos** son un medio para “expresar” **la lógica del negocio en la base de datos**.
- Ventajas:
 - + Son reutilizables desde múltiples aplicaciones,
 - + Definen un único punto de modificación si las reglas del negocio cambian,
 - + En general simplifican las tareas de mantenimiento,
- Desventajas:
 - Afecta a la performance general del sistema,
 - Determinan a las aplicaciones dependientes del software del DBMS.

EBD2013_7 - Mg. Mercedes Vitturini

Funciones

```
create function cnt_libros_prestados (pnro_socio integer)
returns integer
begin
 declare vcantidad integer;

 select count (*) into vcantidad
 from prestamos pr
 where pr.nro_socio = pnro_socio
 return vcantidad;
end;
```

```
SELECT nro_socio, apellido, nombre
FROM socios
WHERE cnt_libros_prestados(nro_socio) >=2;
```

EBD2013_7 - Mg. Mercedes Vitturini

Procedimientos

```
create procedure sp_libros_prestados ( in pnro_socio
integer, out ocantidad integer )
begin
 declare vcantidad integer;

 select count (*) into vcantidad
 from prestamos pr
 where pr.nro_socio = pnro_socio
 and fecha_devolucion is Null;
 LET ocantidad = vcantidad;
end;
```

```
Declare cantidadLibros INTEGER;
call sp_libros_prestados('1214', cantidadLibros);
```

EBD2013_7 - Mg. Mercedes Vitturini

Triggers o Disparadores

ON evento **IF** precondición **THEN** acción

- Un **disparador** o **trigger** es una orden que el sistema ejecuta automáticamente como efecto secundario de una modificación a la base de datos.
- En un disparador se deben especificar:
 - Condiciones bajo las que se ejecuta:
 - Evento que causa el disparo.
 - Condiciones que se deben satisfacer.
 - Acciones que se van a realizar cuando se ejecute el disparador.

EBD2013_7 - Mg. Mercedes Vitturini

Triggers en SQL

ON evento **IF** precondición **THEN** acción

- Constituyen **eventos** la ejecución de una instrucción SQL de **SELECT, INSERT, UPDATE** o **DELETE**.
- Una **precondición** cualquier condición permitida en un **WHERE**.
- Una **acción** una consulta SQL, **DELETE, INSERT, UPDATE, ROLLBACK, SIGNAL**, o la ejecución de un programa SQL (Store Procedure).

EBD2013_7 - Mg. Mercedes Vitturini

Ejemplo

- Supongamos que en la operatoria de cuentas corrientes de un banco no se deben permitir saldos en las cuentas negativas. Cuando el saldo es negativo se deberá representar por un préstamo.

Algoritmo

- En caso de un descubrimiento, proceder de la siguiente forma:
 - Dejar el saldo de la cuenta en 0.
 - Crear un nuevo registro en la tabla "Préstamos" por la diferencia y agregar el cliente a la tabla "Prestatario".

EBD2013_7 - Mg. Mercedes Vitturini

En SQL

```
DEFINE TRIGGER descubierto ON UPDATE OF cuenta T
IF NEW T.saldo < 0
THEN (
  INSERT INTO prestamos VALUES
 (T.nombre-suc, T.nro-cta, -NEW T.saldo)

  INSERT INTO prestatario
 (SELECT nombre-cli, nro-cta
 FROM depositario
 WHERE T.nro-cta=depositario.nro-cta)

  UPDATE cuenta S SET s.saldo=0 WHERE
s.nro-cta = T.nro-cta)
)
```

EBD2013_7 - Mg. Mercedes Vitturini

Observaciones

- Las restricciones impuestas dentro del esquema de base de datos **siempre** se van a respetar.
- Otra forma de incorporar restricciones es incluirlas dentro de los programas de aplicación a través de agregar código apropiado en distintos puntos de control.
 - Si cambian las reglas se deben cambiar **todos** las ocurrencias de código donde la regla está definida.
 - Debe asegurarse que los controles se incluyan **en todas las aplicaciones** que acceden a los datos.
 - Sin embargo, se aprovechan las capacidades de procesamiento del cliente.

EBD2013_7 - Mg. Mercedes Vitturini

Temas de la Clase de Hoy

- Mecanismos de Integridad
 - Claves, dependencias funcionales, multiplicidad.
 - Integridad en SQL
 - Integridad de dominio.
 - Claves
 - Referencias foráneas
 - Triggers

Bibliografía

- *Database System Concepts*. A. Silberschatz. Capítulo 4.

EBD2013_7 - Mg. Mercedes Vitturini

Variantes de Join - Outer Join

- El **outer join** es una extensión de la operación **join** que evita la pérdida de información cuando no hay coincidencia.
- Calcula el join y **luego se agregan las tuplas que no hacen match** con las tuplas de la otra relación del join.
- Usa **valores nulos** o indeterminado en los atributos que no se puede determinar el valor.
- **null** significa que el valor es desconocido o no existe.

EBD2013_7 - Mg. Mercedes Vitturini

Outer Join – Ejemplo

- Relación **préstamos**

número-prest	sucursal-prest	importe
L-170	Downtown	3000
L-230	Redwood	4000
L-260	Perryridge	1700

- Relación **prestado_a**

cliente	número-prest
Jones	L-170
Smith	L-230
Hayes	L-155

EBD2013_7 - Mg. Mercedes Vitturini

Outer Join – Ejemplo

- **Join (inner-join):** *prestamos |><| prestado_a*

número-prest	sucursal	importe	cliente
L-170	Downtown	3000	Jones
L-230	Redwood	4000	Smith

- **Left-outer-Join :** *prestamos |><| prestado_a*

número-prest	sucursal	importe	cliente
L-170	Downtown	3000	Jones
L-230	Redwood	4000	Smith
L-260	Perryridge	1700	null

EBD2013_7 - Mg. Mercedes Vitturini

Outer Join – Example

- **Right-outer-Join:** *prestamos |><| prestado_a*

número-prest	sucursal	importe	cliente
L-170	Downtown	3000	Jones
L-230	Redwood	4000	Smith
L-155	null	null	Hayes

- **Full-outer-Join:** *prestamos |><| prestado_a*

Número-prest	sucursal	importe	cliente
L-170	Downtown	3000	Jones
L-230	Redwood	4000	Smith
L-260	Perryridge	1700	null
L-155	null	null	Hayes

EBD2013_7 - Mg. Mercedes Vitturini