

SQL FOREIGN KEY Constraint

[◀ Previous](#)[Next ▶](#)

SQL FOREIGN KEY Constraint

A FOREIGN KEY is a key used to link two tables together.

A FOREIGN KEY is a field (or collection of fields) in one table that refers to the PRIMARY KEY in another table.

The table containing the foreign key is called the child table, and the table containing the candidate key is called the referenced or parent table.

Look at the following two tables:

"Persons" table:

PersonID	LastName	FirstName	Age
1	Hansen	Ola	30
2	Svendson	Tove	23
3	Pettersen	Kari	20

"Orders" table:

COLOR
PICKER

HOW
TO

OrderID	OrderNumber	PersonID
1	77895	3
2	44678	3
3	22456	2
4	24562	1

Notice that the "PersonID" column in the "Orders" table points to the "PersonID" column in the "Persons" table.

The "PersonID" column in the "Persons" table is the PRIMARY KEY in the "Persons" table.

The "PersonID" column in the "Orders" table is a FOREIGN KEY in the "Orders" table.

The FOREIGN KEY constraint is used to prevent actions that would destroy links between tables.

The FOREIGN KEY constraint also prevents invalid data from being inserted into the foreign key column, because it has to be one of the values contained in the table it points to.

Tabs
Dropdown
Accordion
Side
Navigation
Top
Navigation
Modal
Boxes
Progress Bars
Parallax
Login
Form
HTML
Includes
Google Maps
Range Sliders
Toolips
Slideshow
Filter
List
Sort
List

SQL FOREIGN KEY on CREATE TABLE

SHARE

CERTIFIC

HTML
CSS
JavaScript
SQL
Python
PHP

```
CREATE TABLE Orders (
 OrderID int NOT NULL,
 OrderNumber int NOT NULL,
 PersonID int,
```

```
 PRIMARY KEY (OrderID),  
 FOREIGN KEY (PersonID) REFERENCES  
Persons(PersonID)  
);
```

jQuery
Bootstrap
XML

Read More

SQL Server / Oracle / MS Access:

```
CREATE TABLE Orders (  
 OrderID int NOT NULL PRIMARY KEY,  
 OrderNumber int NOT NULL,  
 PersonID int FOREIGN KEY REFERENCES  
Persons(PersonID)  
);
```

To allow naming of a FOREIGN KEY constraint, and for defining a FOREIGN KEY constraint on multiple columns, use the following SQL syntax:

MySQL / SQL Server / Oracle / MS Access:

```
CREATE TABLE Orders (  
 OrderID int NOT NULL,  
 OrderNumber int NOT NULL,  
 PersonID int,  
 PRIMARY KEY (OrderID),  
 CONSTRAINT FK_PersonOrder FOREIGN  
KEY (PersonID)  
 REFERENCES Persons(PersonID)
```

[HTML](#)[CSS](#)[JAVASCRIPT](#)[SQL](#)[PYTHON](#)[PHP](#)[BOOTSTRAP](#)

SQL FOREIGN KEY on ALTER TABLE

To create a FOREIGN KEY constraint on the "PersonID" column when the "Orders" table is

[SQL Group By](#)[SQL Having](#)[SQL Exists](#)[SQL Any, All](#)[SQL Select Into](#)[SQL Insert Into Select](#)[SQL Case](#)[SQL Null Functions](#)[SQL Stored Procedures](#)[SQL Comments](#)

SQL Database

[SQL Create DB](#)[SQL Drop DB](#)[SQL Backup DB](#)[SQL Create Table](#)[SQL Drop Table](#)[SQL Alter Table](#)[SQL Constraints](#)[SQL Not Null](#)[SQL Unique](#)[SQL Primary Key](#)[SQL Foreign Key](#)[SQL Check](#)[SQL Default](#)[SQL Index](#)[SQL Auto Increment](#)[SQL Dates](#)[SQL Views](#)[SQL Injection](#)[SQL Hosting](#)

SQL References

[SQL Keywords](#)[MySQL Functions](#)[SQL Server Functions](#)[MS Access Functions](#)[SQL Operators](#)

already created, use the following SQL:

MySQL / SQL Server / Oracle / MS Access:

```
ALTER TABLE Orders
ADD FOREIGN KEY (PersonID) REFERENCES
Persons(PersonID);
```

To allow naming of a FOREIGN KEY constraint, and for defining a FOREIGN KEY constraint on multiple columns, use the following SQL syntax:

MySQL / SQL Server / Oracle / MS Access:

```
ALTER TABLE Orders
ADD CONSTRAINT FK_PersonOrder
FOREIGN KEY (PersonID) REFERENCES
Persons(PersonID);
```

DROP a FOREIGN KEY Constraint

To drop a FOREIGN KEY constraint, use the following SQL:

MySQL:

```
ALTER TABLE Orders
DROP FOREIGN KEY FK_PersonOrder;
```

SQL Server / Oracle / MS Access:

```
ALTER TABLE Orders  
DROP CONSTRAINT FK_PersonOrder;
```

[◀ Previous](#)[Next ▶](#)[REPORT ERROR](#)[PRINT PAGE](#)[FORUM](#)[ABOUT](#)

Top Tutorials

[HTML Tutorial](#)
[CSS Tutorial](#)
[JavaScript Tutorial](#)
[How To Tutorial](#)
[SQL Tutorial](#)
[Python Tutorial](#)
[W3.CSS Tutorial](#)
[Bootstrap Tutorial](#)
[PHP Tutorial](#)
[jQuery Tutorial](#)
[Java Tutorial](#)
[C++ Tutorial](#)

Top References

[HTML Reference](#)
[CSS Reference](#)
[JavaScript Reference](#)
[SQL Reference](#)
[Python Reference](#)
[W3.CSS Reference](#)
[Bootstrap Reference](#)
[PHP Reference](#)
[HTML Colors](#)
[jQuery Reference](#)
[Java Reference](#)
[Angular Reference](#)

Top Examples

[HTML Examples](#)
[CSS Examples](#)
[JavaScript Examples](#)
[How To Examples](#)
[SQL Examples](#)
[Python Examples](#)
[W3.CSS Examples](#)
[Bootstrap Examples](#)
[PHP Examples](#)
[jQuery Examples](#)
[Java Examples](#)
[XML Examples](#)

Web Certificates

[HTML Certificate](#)
[CSS Certificate](#)
[JavaScript Certificate](#)
[SQL Certificate](#)
[Python Certificate](#)
[jQuery Certificate](#)
[PHP Certificate](#)
[Bootstrap Certificate](#)
[XML Certificate](#)
[Get Certified »](#)

W3Schools is optimized for learning, testing, and training. Examples might be simplified to improve reading and basic understanding. Tutorials, references, and examples are constantly reviewed to avoid errors, but we cannot warrant full correctness of all content. While using this site, you agree to have read and accepted our terms of use, cookie and privacy policy. Copyright 1999-2019 by

Refsnes Data. All Rights Reserved.

Powered by W3.CSS.

