

INTEGRIDAD DE DATOS

- Consistencia o Corrección de datos en la Base de Datos
- Reglas de Integridad NO son específicas para cada usuario (Las Reglas de Seguridad SÍ)

CONSIDERACIONES GENERALES

1. Interesan las **Reglas Integridad Específicas** de una BD (reglas del negocio), además de RI de Entidad, RI Referencial, etc.

2. Veremos las **RI definidas** sobre **Relaciones Base**, pues están restringidas a contener datos correctos (reflejar la realidad)

La **regla** "Los títulos de las películas son únicos" se aplica a la **tabla base** PELICULA, y a cualquier **VISTA** definida sobre ésta

¿Podemos definir RI sobre Relaciones Derivadas (sobre VISTAS)?

- Sería deseable
- La relación derivada heredaría toda RI de sus Relaciones Base y podría añadir nuevas (clave candidata nueva para la vista, p. ej.)

☆ **Sólo** consideraremos **RI sobre Relaciones Base** (por simplicidad)

Integridad en sistemas de BDR - 1

INTEGRIDAD: Consideraciones generales

3. Interesa **soporte de Reglas de Integridad Declarativo**

No hablaremos de...

- Procedimientos almacenados (stored procedures), ni de
- Procedimientos disparados (triggered procedures)

4. **Una BD en un estado de integridad...**

- Es una BD correcta, es decir,
- No viola ninguna Regla de Integridad conocida por el sistema, o sea,
- Satisface AND lógico de TODAS las RI definidas

5. **Integridad**, interesante en las **etapas de...**

- DISEÑO
 - Estructuras de Datos convenientes
 - Reglas de Integridad adecuadas
- EJECUCIÓN (corrección de la información)

6. **RI** mantenidas en el **Catálogo del Sistema**

SUBSISTEMA DE INTEGRIDAD del DBMS:

- **control de operaciones** de **usuario** (INSERT, UPDATE, DELETE...)
- para asegurar que **NO violan las Reglas de Integridad**

Integridad en sistemas de BDR - 2

REGLAS DE INTEGRIDAD: Componentes

- **Nombre** actor_cache_ok
 - Regla almacenada en el *Catálogo del Sistema* bajo ese nombre
 - Aparecerá en diagnósticos, producidos por el sistema como respuesta a intentos de violación de la regla (mensajes de error al usuario)

- **Restricción** NOT EXISTS (SELECT * FROM ACTOR WHERE cache≤0)
 - Expresión booleana **NOTA:** Restricción de Integridad \subseteq Regla de Integridad
 - La Regla... se satisface \Leftrightarrow la restricción es TRUE
 - es violada \Leftrightarrow la restricción es FALSE

- **Respuesta a un intento de violación de la regla**
 - Indica al sistema qué hacer si un usuario intenta una operación que viola la RI
 - Por defecto **REJECT** (rechazar o rehusar) que implica...
 - Deshacer los posibles daños causados por la operación
 - Mostrar información de diagnóstico (mensaje)
 - Podría ser un **procedimiento** de complejidad arbitraria: ... **tratarError(...)**

Integridad en sistemas de BDR - 3

REGLAS DE INTEGRIDAD: Creación, Destrucción y Tipos

- **CREACIÓN** de una Regla de Integridad... (en cualquier momento)
SGBD comprueba: **¿el estado actual de la BD satisface la RI?**
 - **Sí** \Rightarrow aceptada !
 - el sistema la **almacena en el catálogo**
 - la regla es **activada** (entra en vigor)
 - DBMS controlará todo INSERT y UPDATE de "cache", en ACTOR
 - **No** \Rightarrow nueva RI rechazada

- **DESTRUCCIÓN** de Reglas de Integridad

- Las Reglas de Integridad pueden **restringir los valores legales de...**
 - **Dominio**
 - **Atributo**
 - **Relación**
 - **Base de Datos**

Integridad en sistemas de BDR - 4

INTEGRIDAD en SQL2

TRES CATEGORÍAS de reglas de integridad:

1. Restricciones de Integridad (RI) de Dominio

- Asociadas a un dominio de datos específico
- Aplicadas a cada columna definida sobre el dominio
- No limitadas a la enumeración de valores posibles del dominio
- » la RI es una **expresión** cualquiera (complejidad arbitraria) **que define un dominio**

2. Restricciones de Integridad de Tabla Base

- Son RI de complejidad arbitraria incluidas en la definición de una tabla
- Pueden ser **Restricciones de Atributo**
Restricciones de Relación y
Restricciones de Base de Datos } ≡ abreviaturas de RI de Tabla
más comunes
- No limitadas a hacer referencia sólo a la tabla base en la que se definen
- * Una **relación vacía** cumple cualquier RI de Tabla,
aunque esa RI sea "esta tabla no puede estar vacía"

Integridad en sistemas de BDR - 5

INTEGRIDAD en SQL2

3. Restricciones de Integridad Generales

- Son RI de complejidad arbitraria no incluidas en la definición de ninguna tabla, sino que son otro elemento más de la base de datos (al mismo nivel que una tabla, o vista)

La paga mínima de los actores que actúan en una película es de 15.000\$

```
CREATE ASSERTION IR1  
CHECK (SELECT MIN(paga) FROM ACTUA_EN) ≥15000 ;
```

Todo actor debe haber participado al menos en una película

```
CREATE ASSERTION IR2  
CHECK (EXISTS(SELECT * FROM ACTOR AC, ACTUA_EN AE  
WHERE AC.codA = AE.actor)) ;
```

- Algunas RI Generales pueden expresarse como RI de tabla base

Integridad en sistemas de BDR - 6

INTEGRIDAD en SQL2: consideraciones

- Una **RI** es **independiente** de la aplicación informática específica que acceda a la BD
» no contiene *parámetros* ni *variables host* (referencias a variables del programa de aplicación)
 - Es útil ver la **BD sujeta a una "RI gigante": AND** de todas las RI...
 - Generales
 - de Tabla
 - de Dominio, aplicadas a cada columna
- *Significado formal* de la base de datos
- **CARACTERÍSTICAS ADICIONALES** (*pseudo-Restricciones de Integridad*)
 1. SQL rechaza todo intento de INSERT o UPDATE que viole una especificación de **tipo de datos** (ej: valor CHAR en columna definida como INTEGER)
nota: Violación de Tipo de Datos es un error sintáctico y se detecta en tiempo de compilación
Violación de RI-dominio se detecta en tiempo de ejecución (antes imposible)
 2. SQL rechaza todo intento de INSERT o UPDATE sobre una **vista**, si se viola la **condición de definición de la vista** (si se especificó la opción CHECK)

Integridad en sistemas de BDR - 7

SQL2: Reglas de Integridad de DOMINIO

- **DEFINICIÓN del conjunto de valores componentes de un dominio:**
 - **Enumeración** de valores posibles: ('marron', 'gris', 'azul', 'verde', 'negro', 'no-se')
 - **Expresión de definición:** cache > 0 AND cache < 100

- **CREACIÓN DE UN DOMINIO**

```
CREATE DOMAIN <nomDominio> [ AS ] <tipoDatos>
[ DEFAULT <valor> ]
[ [ CONSTRAINT <nomRestricción> ] CHECK (<condición> ) ]+ ;
```

donde valor = { literal | funciónSinArgum | NULL }

y funciónSinArgum es USER ó CURRENT_USER *authorization-ID* actual

SESSION_USER	<i>authorization-ID</i> de la sesión SQL actual
SYSTEM_USER	ID del usuario del SO actual
CURRENT_DATE	fecha del día
CURRENT_TIME	hora actual
CURRENT_TIMESTAMP	marca de tiempo actual

ID=identificador

Integridad en sistemas de BDR - 8

SQL2: Reglas de Integridad de DOMINIO

- La RI es especificada como **parte** de la **sentencia de definición del dominio**:

```
CREATE DOMAIN Color AS VARCHAR(10)
```

```
DEFAULT 'no-se'
```

```
→ CONSTRAINT color_valido
```

```
CHECK ( VALUE IN ( 'marron','gris','azul','verde','negro','no-se' ) );
```

```
CREATE DOMAIN SEXO CHAR(1)
```

```
CONSTRAINT valor_sex_ok CHECK ( VALUE IN ( 'M', 'F' ) );
```

```
- CREATE DOMAIN SEXO AS CHAR(1) NOT NULL ----- !! INCORRECTO !!
```

```
- CREATE DOMAIN SEXO AS CHAR(1) CHECK ( VALUE IS NOT NULL ) -- !! CORRECTO !!
```

- ✋ En la ejecución, los dominios no cambian, sino los atributos (sus valores)
» una RI-Dominio 'per se' nunca se chequea, sino la RI-Atributo correspondiente

- **ALTERACIÓN DE UN DOMINIO**

```
ALTER DOMAIN <nomdominio> ... ;
```

Permite Añadir/Eliminar Restricciones de Dominio y Valor por Defecto

Integridad en sistemas de BDR - 9

SQL2: Reglas de Integridad de DOMINIO

- **ELIMINACIÓN DE UN DOMINIO** existente

```
DROP DOMAIN <nomDominio> { RESTRICT | CASCADE } ;
```

RESTRICT

- La eliminación falla si el **dominio** es **referenciado** en cualquier

✓ definición de **columna** o

✓ definición de **vista** o

✓ **Restricción de Integridad**

- **En otro caso**, tendrá éxito: el descriptor del **dominio** es **eliminado** del catálogo.

CASCADE

- Toda **RI** y **vista** cuya definición referencie al dominio es **eliminada** con él

- Cada **columna** definida sobre tal dominio **NO** es **eliminada**, sino **alterada**:

• **Definida** directamente **sobre** el **Tipo de Datos subyacente** al dominio

• Si no tiene **DEFAULT** explícito, toma el del dominio (si éste lo tenía)

• **Hereda** toda **Restricción de Integridad** asociada al **dominio**,

- **convertida en una Restricción de Tabla Base**

- **sustituyendo "VALUE" por el nombre de la columna**

Integridad en sistemas de BDR - 10

SQL2: Reglas de Integridad de TABLA BASE

- **RESTRICCIÓN ASOCIADA A UNA TABLA BASE específica**
 - Esto no significa que no **pueda afectar a muchas tablas** base, sino que...
 - la RI está definida como parte de la definición de la tabla,
 - la RI no existe si la tabla asociada no existe y
 - eliminar la tabla implica eliminar la RI
- Toda **RI-tabla** puede expresarse como una **RI-general**
(salvo la parte de una RI de clave externa que indica la acción referencial)
- **RI ESPECIFICADA DENTRO DE CREATE TABLE...**
CREATE TABLE <nombreTabla> (<lista de **elementos** de tabla base>) ;
donde los elementos pueden ser:
 - Definición de **Columna**
 - Definición de **Restricción Tabla** (precedida o no por **CONSTRAINT** <nomRestric>)
 - Restricción de **Clave Candidata**
 - Restricción de **Clave Externa**
 - Restricción **CHECK**
- **RI AÑADIDA / ELIMINADA DENTRO DE ALTER TABLE** <nombreTabla>...

Integridad en sistemas de BDR - 11

SQL2: Reglas de Integridad de TABLA BASE

1. Definición de Columna (RI de Atributo)

- **Especificación del dominio** del atributo y otras **RI** de atributo
- No necesaria sentencia de creación explícita: forma **parte de la definición de atributo dentro de la sentencia de creación de la tabla**:

```
CREATE TABLE ACTOR
( nombre  VARCHAR(30) NOT NULL,
  cache INT(9) NOT NULL DEFAULT 20000,
  colorOjos Color NOT NULL,
  agencia CHAR(4), ... ) ;
```

- Toda RI-Atributo es **comprobada inmediatamente**:
todo intento de INSERT o UPDATE (sobre el atributo) de valor \notin dominio,
es rechazado **al instante**
» La respuesta a un intento de violación siempre es REJECT (rechazo)
- **La comprobación de la restricción es derivada hacia la comprobación de la restricción del dominio** del atributo (si existe)
- Una RI-Atributo se destruye al eliminar el atributo de la relación base

Integridad en sistemas de BDR - 12

SQL2: Reglas de Integridad de TABLA BASE

2. Definición de Clave Candidata (CK)

- Clave Primaria (PK) **PRIMARY KEY** (<listaAtributos>) --incluye RI Entidad
- Clave Alternativa (AK) **UNIQUE** (<listaAtributos>)

3. Definición de Clave Externa (FK)

- **Interrelación** entre dos relaciones distintas de la Base de Datos

FOREIGN KEY (<ListaAtributos>) **REFERENCES** <nomTabla> (<listaAtributos>)

[**ON DELETE** { **NO ACTION** | **CASCADE** | **SET DEFAULT** | **SET NULL** }]

[**ON UPDATE** { **NO ACTION** | **CASCADE** | **SET DEFAULT** | **SET NULL** }]

↑ acciones referenciales posibles

- **Cualquier columna** (o combinación de columnas) **puede ser una clave externa**
- SQL2 permite que **FK referencie a cualquier clave candidata** (no sólo PKs)
- Representa la **referencia** desde fila de T2 a una CK de otra fila en otra tabla T1
»El problema de asegurar que cada T2.FK tiene un valor de T1.CK existente, es el **problema de la integridad referencial**

Integridad en sistemas de BDR - 13

SQL2: Reglas de Integridad de TABLA BASE

- Pueden existir **auto-referencias** y **ciclos referenciales**
- SQL2 permite (¡por supuesto!) que una **FK pueda contener el valor NULL**
 - salvo si se indica **NOT NULL** explícitamente para la FK (en el **CREATE TABLE**)
- La **FK** y la **CK** a la que referencia, deben...
 - contener el **mismo nº** de **componentes** (columnas o atributos) y
 - éstos estar definidos sobre los **mismos dominios**
- Si **FK no es compuesta** (único atributo), **no es necesaria** cláusula **FOREIGN KEY...**

```
CREATE TABLE ACTUA_EN
```

```
( actor ... ,
```

```
  film ... ,
```

```
  papel ... ,
```

```
  PRIMARY KEY (actor, film),
```

```
  FOREIGN KEY (actor)
```

```
 REFERENCES ACTOR(codA) ...,
```

```
  FOREIGN KEY (film) REFERENCES PELICULA(codP)
```

```
  ... );
```

```
CREATE TABLE ACTUA_EN
```

```
( actor ... REFERENCES ACTOR(codA) ...,
```

```
  film ... REFERENCES PELICULA(codP) ...,
```

```
  papel ... ,
```

```
  PRIMARY KEY (actor, film)
```

```
  ... );
```


NO comprobada inmediatamente: **diferida** hasta fin de transacción (**COMMIT**)

Integridad en sistemas de BDR - 14

SQL2: Reglas de Integridad de TABLA BASE

ACCIONES REFERENCIALES (recordatorio)

- Mantenimiento de Integridad Referencial, sin rechazar actualizaciones que la violen
- Ejecución de operaciones adicionales que dejan la BD en estado consistente

ON DELETE...

- Indica la **Regla de Borrado** para filas de T1 (tabla referenciada) respecto de T2.FK
Qué ocurre si se intenta borrar una fila r1 de T1 (fila objetivo o target row) y existe alguna fila r2 en T2 que le hace referencia (e.d. contiene un valor r2.FK = r1.CK)

- Acciones referenciales

- NO ACTION** (opción por omisión) **Rechazo** de la operación de borrado sobre T1
- CASCADE** Elimina, junto con r1, toda fila r2 de T2 que referencie a r1 (propagación)

c. SET DEFAULT

Cada componente de la FK se pone a su **valor por defecto** en todas las filas r2, y elimina r1
» Debe existir una fila en T1 con cada componente de la T1.CK a su valor por defecto

d. SET NULL

Cada componente de la FK se pone a **valor nulo** en todas las filas r2, y elimina r1
» Cada componente de la FK debe tener **nulos permitidos**

Integridad en sistemas de BDR - 15

SQL2: Reglas de Integridad de TABLA BASE

ON UPDATE...

- Indica la **Regla de Actualización** para T1.CK respecto de su clave externa T2.FK
Qué ocurre si se intenta modificar la clave candidata dentro de una fila r1 de T1 y existe alguna fila r2 en T2 que le hace referencia (e.d. contiene un valor r2.FK=r1.CK)

- Acciones referenciales

- NO ACTION** (opción por omisión) **Rechazo** de la operación de actualización sobre T1.CK
- CASCADE** Propaga la actualización de la FK a todas las filas r2 de T2 que referencian r1

c. SET DEFAULT

Los componentes de la FK que corresponden a componentes modificados de T1.CK, toman su **valor por defecto** en todas las filas r2
Y se actualiza r1

» Debe existir una fila en T1 con cada componente de la T1.CK a su valor por defecto

d. SET NULL

Los componentes de la FK correspondientes a componentes modificados en T1.CK se ponen a **nulo** en todas las filas r2
Y se actualiza r1

» Tales componentes de la FK debe tener **nulos permitidos**

Integridad en sistemas de BDR - 16

SQL2: Reglas de Integridad de TABLA BASE

COMPORTAMIENTO ANTE OPERACIONES de MANIPULACIÓN de DATOS

Sea **T2.FK** una **clave externa** hacia **T1.CK** ...

* Si la **definición de FK NO incluye cláusula ON DELETE ni ON UPDATE...**

1. **INSERT** en T2 o **UPDATE** en T2.FK, tal que el valor de T2.FK **no existe** en T1.CK
⇒ Rechazo (NO ACTION)
2. **DELETE** en T1 o **UPDATE** en T1.CK, si **alguna tupla** de T2 le hace **referencia**
⇒ Rechazo (NO ACTION)

* Si la **definición de FK incluye cláusula ON DELETE o bien ON UPDATE...**

1. **INSERT** en T2 o **UPDATE** en T2.FK, tal que el valor de T2.FK **no existe** en T1.CK
⇒ Rechazo (NO ACTION)
2. **DELETE** en T1 o **UPDATE** en T1.CK, si **alguna tupla** de T2 le hace **referencia**
⇒ Depende de la acción referencial especificada en las cláusulas

Integridad en sistemas de BDR - 17

SQL2: Reglas de Integridad de TABLA BASE

4. Definición de Restricción CHECK

- **Regla** que **se refiere únicamente a una relación**
- Puede especificar restricciones **adicionales** para algún atributo:
El cache de un actor siempre está entre 50.000 y 200.000 ptas.
CREATE TABLE ACTOR (...,
 CONSTRAINT actor_cache_ok
 CHECK (cache > 50000 AND cache < 200000), ...);
- Puede especificar restricciones que involucran varios atributos de la relación
La fecha de estreno de una película debe ser posterior a la fecha de finalización del rodaje de la misma.
CREATE TABLE PELICULA (...,
 CONSTRAINT pelicula_fechas_ok
 CHECK (fecha_fin_rodaje < fecha_estreno), ...);

Toda RI-TablaBase es **comprobada inmediatamente**:

toda operación de modificación sobre la relación incluye (conceptualmente) el chequeo de todas sus RI (como un paso final de dicha operación) **+acción**

Integridad en sistemas de BDR - 18

SQL2: Reglas de Integridad GENERALES

- Elemento de la base de datos, independiente de tablas ya existentes
- Especifica **Restricciones de Integridad** que **NO** son...
 - ✓ de **clave candidata** (primaria o alternativa)
 - ✓ de **integridad referencial** (clave ajena -externa o foránea-)
- **Restricción** de complejidad arbitraria que **incluye** cualquier n° de **columnas** de cualquier n° de **relaciones base**
- Cada aserto tiene un **nombre** y consta de una **condición** (cláusula **CHECK**)
- **CREACIÓN DE UNA RESTRICCIÓN GENERAL** (Aserción o **Aserto**)

```
CREATE ASSERTION <nomRestricción> -- nombre de restricción obligatorio
CHECK ( <condición> );
```

- Si una tupla de la BD hace que condición=FALSE, la **restricción** habrá sido **violada**

- Un **estado** de la **BD** **satisface** una **restricción** si **ninguna combinación de tuplas de dicho estado viola la restricción**

Integridad en sistemas de BDR - 19

SQL2: Reglas de Integridad GENERALES

- Normalmente, condición se expresa "en negativo":

Todo X satisface Y \equiv Ningún X satisface NO(Y)

Todo actor representado por la agencia 1 debe cobrar 50.000 o más

```
CREATE ASSERTION age1_cache_ok
CHECK (NOT EXISTS (SELECT * FROM ACTOR
WHERE agencia=1 AND cache<50000)) ;
```

Ninguna agencia representa a más de 40 actores

```
CREATE ASSERTION num_actores_age_ok
CHECK (NOT EXISTS (SELECT * FROM AGENCIA
WHERE 40 < (SELECT SUM(*) FROM ACTOR
WHERE codAge=agencia ) ) ) ;
```

Los actores no protagonistas de una película no pueden cobrar más que los protagonistas

```
CREATE ASSERTION paga_actores_ok
CHECK (NOT EXISTS (SELECT * FROM ACTUA_EN ACT, ACTUA_EN PROTA
WHERE ACT.film=PROTA.film AND ACT.actor<>PROTA.actor
AND PROTA.papel='protagonista' AND ACT.paga>PROTA.paga ) ) ;
```

Integridad en sistemas de BDR - 20

SQL2: Reglas de Integridad GENERALES

Debe de existir al menos una distribuidora de películas

```
CREATE ASSERTION existencia_distribuidora
CHECK ( 0 < SELECT COUNT (*) FROM DISTRIBUIDORA ) ;
```

NOTA sobre este aserto:

- Debe crearse una vez que ya exista alguna tupla en DISTRIBUIDORA
- Operación DELETE puede o no violarla, pero nunca lo hará un INSERT

El código de cada guión es único (= si hay dos guiones con igual código, son el mismo)

```
CREATE ASSERTION guion_codigo_unico
NOT EXISTS (SELECT * FROM GUION G1, GUION G2
WHERE G1.codG = G2. codG
AND NOT (G1.titulo=G2.titulo AND G1.descripcion= G2.descripcion));
```

NOTA sobre este aserto:

- Equivale a especificar UNIQUE(codG) en el CREATE TABLE

Integridad en sistemas de BDR - 21

SQL2: Reglas de Integridad GENERALES

Los actores y películas anotados en la relación ACTUA_EN deben existir

```
CREATE ASSERTION actor_actuaen_pelicula
CHECK (NOT EXISTS (SELECT *
FROM ACTUA_EN AE, ACTOR A, PELICULA P
WHERE NOT (AE.actor = A.codA AND AE.film = P.codP) ) ) ;
```

NOTA sobre este aserto:

- Equivale a especificar
FOREIGN KEY (actor) REFERENCES ACTOR(codA)...
y FOREIGN KEY (film) REFERENCES PELICULA(codP)...
en el CREATE TABLE

• ELIMINACIÓN DE UNA RESTRICCIÓN GENERAL

```
DROP ASSERTION <nomRestricción> ;
```

--ojo: SIN opción RESTRICT o CASCADE

Integridad en sistemas de BDR - 22

Antiguas versiones de SQL: Disparadores

- En muchos casos conviene especificar la **ACCIÓN** que ejecutar (disparar) tras la **violación de una restricción**:
 - **Abortar la transacción** que provoca la violación, o
 - **Informar** de ello al usuario (mensaje), o
 - **Ejecutar** cierto **procedimiento**, o
 - **Disparar otras actualizaciones**

» Esto se consigue mediante los TRIGGERS

TRIGGER (Disparador)

DEFINE TRIGGER <nombre> ON <lista tablas> :
<condición> ACTION_PROCEDURE <llamada procedimiento>

- Especifica una **condición** y una **acción** que realizar si la condición se cumple
- La **ejecución del Trigger** se considera **parte de la operación que intentó violar la RI**

Antiguas versiones de SQL: Disparadores

Disparador que, si algún actor en una película percibe una paga mayor que la de un protagonista, pida confirmación para permitir dicho estado o no

DEFINE TRIGGER Disp_Paga ON ACTUA_EN ACT, ACTUA_EN PROTA:
ACT.actor<>PROTA.actor AND ACT.film=PROTA.film
AND PROTA.papel="protagonista" AND ACT.paga > PROTA.paga
ACTION_PROCEDURE SolicitarAprobacion(...);

- **Diferencia entre ASSERTION y TRIGGER**
 - ASSERTION prohíbe realizar una actualización que viola el aserto (es decir, que hace FALSE la condición)
 - TRIGGER puede permitir la actualización que cumple la condición (es decir, que viola una RI), pero ejecuta la acción (que puede reparar la violación, dejando consistente la BD)
 - » Las **condiciones** especificadas en una y otra son **inversas**
- Disparadores **combinan** los **enfoques declarativo y procedimental**
 - La **condición** del disparador es **declarativa**
 - Su **acción** opera por **procedimientos**

SQL2: COMPROBACIÓN DE RESTRICCIONES

- Normalmente, el **sistema comprueba una RI inmediatamente**, como último paso de la ejecución de una operación o sentencia SQL
- Si la RI es violada, la sentencia se cancela y su efecto sobre la BD es nulo
- **A veces es necesario que ciertas restricciones no sean chequeadas hasta pasado un tiempo** (si se comprobaran de inmediato, siempre fallarían)

Ejemplo (ciclo referencial)

T1 ↔ T2

Inicialmente, **T1** y **T2** están vacías

```
CREATE TABLE T1
( atrib1 ... ,
  FOREIGN KEY (atrib1)
  REFERENCES T2 (...) ... ,
  ... );
```

```
CREATE TABLE T2
( atrib2 ... ,
  FOREIGN KEY (atrib2)
  REFERENCES T1 (...) ... ,
  ... );
```

- Con **Chequeo Inmediato** de las RI Referencial, toda **inserción** de fila en cualquier tabla **fallaría**, pues nunca encontraría la fila *target* en la otra tabla

Integridad en sistemas de BDR - 25

SQL2: COMPROBACIÓN DE RESTRICCIONES

- En un momento dado, dentro de cierta *transacción* SQL, toda RI debe estar en modo...
 - **IMMEDIATE**: debe ser chequeada inmediatamente, **o**
 - **DEFERRED**: será chequeada al final de la transacción

- Toda **definición de Restricción de Integridad puede incluir** (al final) la cláusula

```
[ INITIALLY { DEFERRED | IMMEDIATE } ]
[ [ NOT ] DEFERRABLE ]
```

INITIALLY DEFERRED o **INITIALLY IMMEDIATE** especifican el **modo inicial** de la RI (después de ser definida la RI y al comienzo de cada transacción SQL)

DEFERRABLE o **NOT DEFERRABLE** indica **si** la RI **puede pasar a modo DEFERRED** o no

Nota: En el estándar **SQL2**...

- Restricciones de Dominio: no tiene sentido un chequeo diferido
- Restricciones **NOT NULL** y de Clave Candidata: deben ser **NOT DEFERRABLE**

Integridad en sistemas de BDR - 26

SQL2: COMPROBACIÓN DE RESTRICCIONES

- Si no se indica INITIALLY DEFERRED ni INITIALLY IMMEDIATE, supone **INITIALLY IMMEDIATE**
- Si se indica INITIALLY IMMEDIATE (o se supone)...
 - Si no se indica DEFERRABLE ni NOT DEFERRABLE, se supone **NOT DEFERRABLE**,
 - Si se indica INITIALLY DEFERRED, **no** puede indicarse NOT DEFERRABLE,
 - Puede ponerse DEFERRABLE, aunque se supone
- Sentencia **SET CONSTRAINTS**
SET CONSTRAINTS { <listaRestricciones> | **ALL** } { **DEFERRED** | **IMMEDIATE** }
 - Establece el **modo** para **restricciones** respecto de la **transacción SQL actual**
 - Toda RI mencionada debe ser DEFERRABLE ⇒ **ALL** significa todas las RI deferrables
 - **DEFERRED** hace que **todas** las RI pasen a **modo DEFERRED**
 - **IMMEDIATE** hace que pasen a **modo IMMEDIATE** y **son comprobadas**,
si el chequeo de alguna RI falla, SET CONSTRAINTS falla y
ninguna RI cambia de modo
- **COMMIT** ⇒ **SET CONSTRAINTS ALL IMMEDIATE**
Si una comprobación de RI falla ⇒ **COMMIT falla** ⇒ **transacción completa falla** (rolledback)