 数据库应用与设计 课程教案

	第 8 讲 授课题目： 第六章 事务

	教学时数：
	2学时
	授课类型：
	(理论课 □ 理论、实验课 □ 实践课

	教学目的、要求：

1、了解事务的概念以及事务的四大特性；

2、掌握事务的开始、回滚以及提交方法；
3、能用事务解决实际问题。

	教学重点：

1、事务的开始、回滚以及提交方法；
2、用事务解决实际问题
教学难点：

1、如何利用事务解决银行转账出错的问题，实现正确的转账过程。
2、如何利用事务解决生活中其他实际问题

	教学方法和手段：
1、教学方法：在教学中选用了大家都熟知的生活事例“银行转账”，通过转账过程中出现账户金额错误，发现问题所在于update修改语句与check约束发生冲突，从而引出事务，诱导学生利用事务去解决这类问题。教学中采用了“小组讨论”，“学生探究”，“任务驱动”，“师生互动”等方法。
2、教学手段：采用多媒体课件教学与板书相结合
3、板书设计
[image: image1.png]BAE FE5H.
61 frLRBS. BIA: AHAREBSE orimmamptmitik
- s © SRITIERK: =

A BT

B. —Edt.

c. At

D. KAt

63 SFEIRWS.

FFHW%: BEGIN TRANSACTION.
#Z2W%: COMMIT TRANSACTION.
Ei#}#$%: ROLLBACK TRANSACTION-

w

	教学内容及过程
	旁批

	教学内容与教学设计：
· 环节一：知识回顾
【课堂互动】（计划用时4分钟）：

教师与学生一起复习以前学习过的插入记录和修改记录语句，并用2个例子加深理解，为后面的创建事务打下基础。
插入记录：
INSERTINTO<table_name>[(<column1>[,<column2>…])]

VALUES(<expression1>[,< expression 2>]…)
例：向SC表插入一条学号为S2，课程号为C2的记录
INSERT INTO SC (Sno,Cno)

 VALUES(‘S2’,'c2')
修改记录：
UPDATE <表名>

SET <字段名1>=<表达式1>[, <字段名2>=<表达式2>]…

[WHERE <条件>]
例：将李思转到计算机系
 UPDATE S

 SET DEPT=’计算机’
 WHERE SN=’李思’
· 环节二：本章重难点
【教师引导】（计划用时2分钟）：

教师引导学生本章的主要内容，以及本次课程需要掌握的重点和难点。
1、事务的四大特性
2、事务的开始、提交、回滚方法
3、用事务解决银行转账的问题
· 环节三：案例引入
【讨论引入】（计划用时2分钟）：

教师描述大家都熟知的生活实例“银行转账”，并提问：假定资金从帐户A转到帐户B，至少需要几步完成？
[image: image2.png]

银行转帐问题：假定将帐户A的资金1000元转到帐户B中，至少需要几步完成？
1．帐户A的资金减少1000元
2．帐户B的资金相应增加1000元
【课堂讨论】（计划用时2分钟）：

问题1：转账之前必须先开户，在数据库中如何实现开户？
学生自由回答。

【教师引导】（计划用时1分钟）：

顾客在银行开户的过程，在数据库中实现时，实际就是创建一张数据表，表中设置2个字段，分别存放需要开户的顾客姓名和金额。利用以前学习过的知识和学生一起完成代码：
/*创建账户表：
CREATE TABLE bank
(
 customerName CHAR(10), /*顾客姓名
 currentMoney MONEY /*当前余额
)
GO
【师生互动】（计划用时1分钟）：

问题2：此时创建的表格仅仅是表结构，没有实际数据，在数据库中如何实现资金存入账户？

学生回答：客户资金入账，就是使用Insert命令向bank表中插入数据。
向bank表中插入数据语句为（计划用时1分钟）：
CREATE TABLE bank
(
 customerName CHAR(10), /*顾客姓名
 currentMoney MONEY /*当前余额
)
GO
【教师提问】（计划用时2分钟）：

问题3：表格虽然已经创建完成，但是根据银行规定，每个顾客帐户余额不能少于1元，否则视为销户，为了保证不销户，怎样限制账户余额>=1？
师生共同分析：为了保证每位顾客余额大于等于1，我们需要在余额字段CurrentMoney上添加一个CHECK约束，来限制CurrentMoney字段值>=1即可
教师演示完整代码（计划用时2分钟）：
/*创建账户表：
CREATE TABLE bank
(
 customerName CHAR(10), /*顾客姓名
 currentMoney MONEY /*当前余额
)
GO
/*添加约束：帐户余额不能少于1元
ALTER TABLE bank
 ADD CONSTRAINT CK_currentMoney
 CHECK(currentMoney>=1)
GO
/*张三开户，开户金额为1000元 ；李四开户，开户金额1元 ：
INSERT INTO bank(customerName,currentMoney)
 VALUES('张三',1000)
INSERT INTO bank(customerName,currentMoney)
 VALUES('李四',1)
【教师系统演示】（计划用时1分钟）：

教师在数据库软件中演示成功创建bank表的过程，并向学生展示结果。
教师展示创建成功的bank表结果。
[image: image3.png]customerName currentMoney

【教师提问】（计划用时2分钟）：

问题4：如何实现转账过程？
教师引导：请大家回想一下自己在银行转账的时候，银行卡里的数据是怎样发生变化的？

学生自由回答
教师引导：转账的过程是将张三账户的金额减少1000元，同时李四账户的金额增加1000元，在数据表中的处理过程实际就是使用update语句对currentmoney字段的值做修改操作。
具体代码如下（计划用时1分钟）：
UPDATE bank SET currentMoney=currentMoney-1000
 WHERE customerName='张三'
UPDATE bank SET currentMoney=currentMoney+1000
 WHERE customerName='李四'
· 环节四：发现问题
【教师系统演示】（计划用时4分钟）：

教师在数据库软件中模拟实现转帐过程，并向学生展示结果。
教师模拟实现转帐过程： 从张三的帐户转帐1000元到李四的帐户, 转帐之前，余额总和为：1000+1=1001元 ，转帐之后，余额总和为：1000+1001=2001元，总额多出了1000元！
[image: image4.png]i BE, 84T, Bl 16, PAs 1, 4T 1

UPDATE J2H)5 COLUNN CHECK £ ° CK_currentloney’ 3.
ZHEREFHIEE *stuB', K bank’, colunn ’currentloney’
EREE L.

custonerNane currentloney

B 1000. 0000
I 1001. 0000

· 环节五： 分析问题
【师生共同分析】（计划用时4分钟）：

教师和学生根据错误结果以及系统报错提示一起分析错误原因
师生共同分析错误原因：
通过报错提示得出update修改语句与check约束发生冲突，为什么会发生冲突呢？修改张三金额的第一个update语句将张三余额变为0，而根据银行规定，帐户余额不能少于1元，否则视为销户，所以，第一个update语句违反了check约束：余额>=1元，即第一个update语句没有执行，也就是张三的的金额并没有减少1000元。
· 环节六：解决问题（重点）
【教师提问】（计划用时2分钟）：

问题5：通过刚才分析，我们已经找到了错误原因，那么如何解决呢？
概念引入：使用事务！
教师讲解：教师详细讲解事务的概念、事务的四大特性、事务的创建方法
1、事务的概念（计划用时4分钟）
事务(TRANSACTION)：是作为单个逻辑工作单元执行的一系列操作，这些操作作为一个整体一起向系统提交，要么都执行、要么都不执行 。事务是一个不可分割的工作逻辑单元 。
2、事务的四大特性（计划用时5分钟）
· 原子性（Atomicity）：事务是一个完整的操作。事务的各步操作是不可分的（原子的）；要么都执行，要么都不执行
· 一致性（Consistency）：当事务完成时，数据必须处于一致状态
· 隔离性（Isolation）：对数据进行修改的所有并发事务是彼此隔离的，它不应以任何方式依赖于或影响其他事务
· 永久性（Durability）：事务完成后，它对数据库的修改被永久保持。
3、T-SQL使用下列语句来管理事务（计划用时4分钟）
· 开始事务：BEGIN TRANSACTION
· 提交事务：COMMIT TRANSACTION
· 回滚（撤销）事务：ROLLBACK TRANSACTION
【课堂讨论】（计划用时5分钟）：

问题6：我们已经详细学习了事务的基本原理，那么，怎么样利用事务解决的错误银行转帐问题？

学生讨论回答：转帐过程就是一个事务。它需要两条UPDATE语句来完成，这两条语句是一个整体，如果其中任一条出现错误，则整个转帐业务也应取消，两个帐户中的余额应恢复到原来的数据，从而确保转帐前和转帐后的余额不变，即都是1001元。
教师对关键语句讲解（计划用时9分钟）
BEGIN TRANSACTION
/*--定义变量，用于累计事务执行过程中的错误--*/
DECLARE @errorSum INT
SET @errorSum=0 /*--初始化为0，即无错误
/*--转帐：张三的帐户少1000元，李四的帐户多1000元*/
UPDATE bank SET currentMoney=currentMoney-1000
 WHERE customerName='张三'
SET @errorSum=@errorSum+@@error
UPDATE bank SET currentMoney=currentMoney+1000
 WHERE customerName='李四'
SET @errorSum=@errorSum+@@error /*--累计是否有错误
IF @errorSum<>0 /*--如果有错误
 BEGIN
 print '交易失败，回滚事务'
 ROLLBACK TRANSACTION
 END
ELSE
 BEGIN
 print '交易成功，提交事务，写入硬盘，永久的保存'
 COMMIT TRANSACTION
 END
GO
print '查看转帐事务后的余额'
SELECT * FROM bank
GO
过程分析（计划用时7分钟）：
1、开户后并开始事务，定义变量@errorSum ，用于累计事务执行过程中的错误；
2、使用两个update语句实现转帐：张三的帐户少1000元，李四的帐户多1000元；
3、张三账户减少1000元后，使用@errorSum变量计算出执行过程中的错误个数，同理，李四账户增加1000元后，继续使用@errorSum变量累计计算出执行过程中的错误个数；
4、使用双分支语句去判断@errorSum的最终值，如果@errorSum<>0 ，说明有错误，则回滚事务ROLLBACK TRANSACTION ，否则，说明没有错误，则提交事务COMMIT TRANSACTION 。
【教师系统演示】（计划用时5分钟）：

教师在数据库软件中模拟实现转帐过程，向学生展示转账1000元和800元的结果，并做对比分析。
教师将转帐1000元失败的情况与成功转账转帐800元的情况做对比分析，让学生了解使用事务执行过程的区别。
转账1000元失败的情况：
[image: image5.png]EERRBZREIRD

lcustonerane currentloney | EkEZE |
1000. 0000

1. 0000

B 547, B3 16 BRI 1, T 1
U A5 COLUNN CHECK £J3 ’CK_currentloney’ i#3S.
z§§§§$ $EFE ' stuDB’, ¥ bank’, column ’ currentMoney’

EE R EZTERP IR W
customerNane currentloney

1000. 0000
1001. 0000

5 EEEE

B e]

cus tonextlane currentllonsy [mkEEdERE |
1000. 0000

1. 0000

转账800元成功的情况：
[image: image6.png]EpEiE e

customerName currentMoney M
=3 1000. 0000
] 1.0000

EEREBEITRDAT
custonerlane cwrrentloney | HeWEHORT |

= 200. 0000
] 801. 0000

R, RES, SABE, KARIRET

B ELEAIRT T
stonsrNane currentioney 2k

200. 0000
801. 0000

【教师对比分析】（计划用时4分钟）：

教师在黑板上演示对比分析过程：我们将利用事务转账和没有利用事务转账的结果做了对比分析，得出没有利用事务转账时，两条update语句只执行了第一条，所以导致了错误的转账结果；而利用事务转账后，两条update都没有执行，事务回滚到开始状态，所以得到正确的转账结果。
[image: image7.png]O RFAMEFZIIMEM: OFHEZTLIENK
[EAFE |

gaie
gigiain

· 环节七：知识小结
1、 【教师总结】（计划用时5分钟）
2、 今天所学的主要知识点：
a.事务的概念
b.事务的特性：
· 原子性
· 一致性
· 隔离性
· 持久性
c.如何创建事务：
· 开始事务：BEGIN TRANSACTION
· 回滚（撤销）事务：ROLLBACK TRANSACTION
· 提交事务： COMMIT TRANSACTION
2、我们将利用事务转账和没有利用事务转账的结果做了对比分析，得出没有利用事务转账时，两条update语句只执行了第一条，所以导致了错误的转账结果；而利用事务转账后，两条update都没有执行，事务回滚到开始状态，所以得到正确的转账结果。
3、在使用事务的时候，值得注意的是，开始事务语句begint ransaction 必须要定义在所有的操作开始之前，这样才能保证事务能够回滚到开始状态。
· 环节八：课堂练习
【学生分组练习】（计划用时8分钟）：

教师在数据库软件中演示程序，引导学生分组对程序功能进行分析，让学生回答此程序的功能和运行结果，以及使用了数据库的哪些知识点。
【教师演示程序】
 use BankSystem
use master
go
create DataBase BankSystem
go
use BankSystem
go
create table CardInfo
(
PKID int identity(1,1) primary key ,
CardNum nvarchar(19) not null, --卡号
Balance money default(0) --余额
)
go
create table Transfer_Event
(
PKID int identity(1,1) primary key,
FromCardID nvarchar(19) not null, --源卡号
ToCardID nvarchar(19) not null, --目标卡号
TransMoney money, --金额
OccurTime datetime --发生时间
)
insert into CardInfo(CardNum,Balance) values('123456789',80.8)
insert into CardInfo(CardNum,Balance) values('123',10.9)
go

create procedure TranserMoney
(
@fromCardNum varchar(19),
@toCardNum varchar(19),
@tansMoney Money,
@occurTime DateTime

)
as
begin
 declare @cardNum varchar(19)
 declare @balance Money
 --开始事务
 begin transaction
 --定义游标
 declare cursorTransfer cursor for select CardNum,Balance from CardInfo where CardNum=@fromCardNum
 open cursorTransfer
 --取字段值，放入@cardNum,@balance
 fetch next from cursorTransfer into @cardNum,@balance
 while @@FETCH_STATUS=0 --取游标状态(0--表示成功)
 begin
 if(@balance>=@tansMoney)
 begin
 update CardInfo set Balance=Balance-@tansMoney where CardNum=@fromCardNum
 if @@ERROR<>0 goto ERR --发生错误跳转
 update CardInfo set Balance=Balance+@tansMoney where CardNum=@toCardNum
 if @@ERROR<>0 goto ERR
 insert into Transfer_Event(FromCardID,ToCardID,TransMoney,OccurTime)values(@fromCardNum,@toCardNum,@tansMoney,@occurTime)
 if @@ERROR<>0 goto ERR
 commit transaction
 close cursorTransfer -
 deallocate cursorTransfer
 return 0 返回0
 end
 else
 begin
 rollback transaction --回滚事务
 close cursorTransfer --关闭游标
 deallocate cursorTransfer
 return 1 --执行正常，返回0
 end
 end
end
ERR:--发生异常返回2
 begin
 rollback transaction --回滚事务
 close cursorTransfer
 deallocate cursorTransfer
 return 2
 end
go
--调用存储过程
declare @fromCardNum nvarchar(19),@toCardNum nvarchar(19),@money money,@dateTime DateTime,@flag int
set @fromCardNum='123456789'
set @toCardNum='123'
set @dateTime='2009-7-17'
set @money=50
exec @flag= TranserMoney @fromCardNum,@toCardNum,@money,@dateTime
select @flag
select *from CardInfo;
select *from Transfer_Event;
【结束本次课的结语】（计划用时2分钟）
通过本次课程的学习，我们掌握了事务的概念；事务的四大特性：原子性、一致性、隔离性、持久性；以及创建事务的方法：开始事务：Begin transaction、回滚（撤销）事务：Rollback transaction、提交事务： Commit transaction。
同时，本次课程我们还学会了利用事务去解决银行的转账问题，用案例详细演示了引用事务转账前后的区别，有效的解决了银行在转账过程中出现的错误，希望通过本次课程的学习，大家能够真正理解事务的核心原理，今后利用事务解决更多的实际问题。
【作业布置】：（计划用时1分钟）
1、如下是一段事务处理过程，分析代码并说明事务执行结果。
begin

 print 'Publishers insert was successful． Continuing．'

 update titles

 set Pub_id='1111'

 where Pub_id='1234'

 delete authors

 where state='CA'

 commit transaction

end

else

begin

 print 'Publisher insert failed． rolling back transaction'

 rollback transaction

end
2、选取现实生活中实际例子，设计一段事务，有效的解决现实实例，并对比分析使用事务前后结果。
	要求学生一起讨论回顾以往知识
在PPT上演示如何用创建账户表以及开户，并让学生观察代码

教师在PPT中演示代码，并运行结果
教师在系统中演示结果，并指引学生报错提示语句

教师回到创建表示的语句，引导学生逐句分析代码，找出错误语句
重点内容：

教师黑板板书事务概念、事务的四大特性、事务的创建方法
重点内容：教师对关键语句进行讲解，在PPT中将错误代码部分用红色标注
边讲解边通过数据库系统演示执行过程

要求学生起来回答问题，并将

转帐成功与转帐失败的过程作对比，更清晰的理解事务的流程

分组讨论：由于代码有点长，时间有限，安排学生分组讨论代码的功能，并分析程序的运行结果，最后，由教师演示运行结果
布置的课外作业主要侧重于实际应用，要求用事务解决现实生活实际例子

[image: image8.png]

[image: image9.png]

[image: image10.png]

[image: image11.png]

[image: image12.png]

[image: image13.png]

第 4 页

