

HA NOI UNIVERSITY OF SCIENCE AND TECHNOLOGY SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

HA NOI UNIVERSITY OF SCIENCE AND TECHNOLOGY SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

Lesson 8 Constraints and Triggers

Learning objectives

•Upon completion of this lesson, students will be able to:

- 1. Well known about different constraints and define them correctly
- 2. Understand triggers: What is a trigger? how it works? When using?
- 3. Define simple triggers

Outline

- Constraints
- Triggers

1. Introduction

1. Introduction: Database Schema

```
student(student id, first name, last name, dob, gender,
 address, note, email, clazz id)
clazz(clazz id, name, lecturer id, monitor id, number students)
subject(subject id, name, credit, percentage final exam)
enrollment(student id, subject id, semester, midterm_score, final_score)
lecturer(<u>lecturer id</u>, first name, last_name, dob, <u>gender</u>, address, email)
teaching(subject id, lecturer id)
grade(code, from_score, to_score)
```


1. Introduction: Constraints and Triggers

- A constraint is a relationship among data elements that the DBMS is required to enforce
 - Example: key constraints
- Triggers are only executed when a specified condition occurs,
 e.g., insertion of a tuple
 - Easier to implement than complex constraints

2. Constraints

- 2.1. Keys: PRIMARY KEY vs. UNIQUE
- 2.2. Foreign keys
- 2.3. Attribute-based checks
- 2.4. Tuple-based checks
- 2.5. Assertions

2. Constraints: Kinds of Constraints

- Keys
- Foreign-key, or referential-integrity
- Value-based constraints
 - Constrain values of a particular attribute.
- Tuple-based constraints
 - Relationship among components
- Assertions: any SQL boolean expression

2.1. Keys: PRIMARY KEY vs. UNIQUE

- Declaring: similar syntax as primary key
- Example:

```
CREATE TABLE student (
 student_id CHAR(8) NOT NULL,
 first_name VARCHAR(20) NOT NULL,
 last_name VARCHAR(20) NOT NULL,
 ...
 email varchar(50) UNIQUE,
 clazz_id CHAR(8),
 CONSTRAINT student_pk PRIMARY KEY (student_id));
```


2.1. Keys: PRIMARY KEY vs. UNIQUE

	PRIMARY KEY	UNIQUE KEY
Number defined on table	One	Multiple
Null columns allowed	No	Yes
Default index	CLUSTERED	NON-CLUSTERED
Purpose	Enforce Entity Integrity	Enforce Unique Data
Number of columns	One or more columns	One or more columns
Referenced by a Foreign Key Constraint	Yes	Yes

2.2. Expressing Foreign Keys

- Use keyword REFERENCES, either:
 - 1. After an attribute (for one-attribute keys)
 - 2. As an element of the schema:

```
[CONSTRAINT <name>] FOREIGN KEY (<list of attributes>)
REFERENCES <relation> (<attributes>)
```

Referenced attributes must be declared PRIMARY KEY or

UNIQUE

2.2. Foreign keys: Example

```
CREATE TABLE clazz (
  clazz id CHAR(8) NOT NULL PRIMARY KEY,
  name VARCHAR(20), ...);
CREATE TABLE student (
  student id CHAR(8) NOT NULL,
 clazz id CHAR(8),
  CONSTRAINT student pk PRIMARY KEY (student id));
ALTER TABLE student ADD CONSTRAINT student fk class
FOREIGN KEY (clazz id) REFERENCES clazz (clazz id);
```

2.2. Foreign keys: Enforcing constraint

 An insert or update to student that introduces a non-existent clazz_id (clazz_id value is not found in clazz)

→ Reject

- A deletion or update to clazz that removes a clazz_id value found in some tuples of student?
 - Default: reject the modification
 - Cascade: make the same changes in student
 - Set NULL: change clazz_id in student to NULL

2.2. Foreign keys: Choosing policy

```
ALTER TABLE student

ADD CONSTRAINT student_fk_class FOREIGN KEY

(clazz_id) REFERENCES clazz(clazz_id)

ON DELETE SET NULL

ON UPDATE CASCADE;
```


2.3. Attribute-based checks

Declaring

- Constraints on the value of a particular attribute
 - Add CHECK(<condition>) to the declaration for the attribute or add as relation-schema element
 - The condition may use the name of the attribute, but any other relation or attribute name must be in a subquery
- Example:

```
CREATE TABLE student (
 student_id CHAR(8) NOT NULL PRIMARY KEY, ...,
 gender CHAR(1),
 clazz_id CHAR(8) CHECK (clazz_id IN (SELECT clazz_id FROM clazz)),
 CONSTRAINT student_chk_gender CHECK (gender = 'F' OR gender = 'M'))
```


2.3. Attribute-based checks

- Timing of checks
 - Only when a value for that attribute is inserted or updated

```
CREATE TABLE student (
 student_id CHAR(8) NOT NULL PRIMARY KEY, ...,
 gender CHAR(1),
 clazz_id CHAR(8) CHECK (clazz_id IN (SELECT

Clazz_id FROM clazz)),
 CONSTRAINT student_chk_gender CHECK (gender = 'F'
OR gender = 'M'));
 Not checked if a class is deleted
 from clazz
```


2.4. Tuple-based checks

- CHECK (<condition>) may be added as a relation-schema element.
- The condition may refer to any attribute of the relation
 - But other attributes or relations require a subquery
- Timing of checks: on insert or update only.

```
CREATE TABLE grade(
 code CHAR(1) NOT NULL,
 from_score DECIMAL(3,1) NOT NULL,
 to_score DECIMAL(3,1) NOT NULL, ...,
 CONSTRAINT grade_chk_toScore CHECK (to_score >
from_score) );
```


2.5. Assertions

Declaring

- Database-schema elements, like relations or views
- Defined by:

```
CREATE ASSERTION <name>
 CHECK (<condition>);
```

- Condition may refer to any relation or attribute in the database schema
- Drop an assertion:

DROP ASSERTION <assertion name>;

2.5. Assertions: Example

```
CREATE ASSERTION teachingSubject CHECK (
 (SELECT COUNT(*) FROM teaching) >=
 (SELECT COUNT (*) FROM subject) );
CREATE ASSERTION numberStdInClass CHECK (
  NOT EXISTS
 SELECT * FROM clazz c
 WHERE number students <>
 (SELECT count (*) FROM student
 WHERE clazz id = c.clazz id) );
```


2.5. Assertions

Timing of Assertion Checks

- In principle, we must check every assertion after every modification to any relation of the database
- A clever system can observe that only certain changes could cause a given assertion to be violated
 - No change to student can affect teaching Subject
 - Neither can an insertion to teaching
- Very hard to implement assertions efficiently

3. Triggers

- 3.1. Motivation
- 3.2. Trigger
- 3.3. Using trigger
- 3.4. Examples

3.1. Motivation

- Assertions
 - powerful,
 - but the DBMS often can't tell when they need to be checked
- Attribute- and tuple-based checks
 - checked at known times,
 - but are not powerful
- Triggers let the user decide when to check for any condition

3.1. Motivation: ECA Rules

- A trigger defines an operation that is performed when a specific event occurs on a relation:
 - inserts a new record / updates an existing record / deletes a record
- Trigger functions have access to special variables from the database engine
- Called also ECA rules (Event-Condition-Action)
 - Event: type of database modification
 - Condition: Any SQL Boolean-valued expression
 - Action: Any SQL statements

3.1. Motivation: Example

 Constraint: when a new student is inserted into student relation, the number of students in his class must be increased

```
student(<u>student_id</u>, first_name,last_name, dob, gender, address, note, email, clazz_id) clazz(<u>clazz_id</u>, name, lecturer_id, monitor_id, <u>number_students</u>)
```

```
CREATE TRIGGER clazz_changes_tg

AFTER INSERT ON student

REFERENCING NEW ROW AS nnn

FOR EACH ROW

WHEN (nnn.clazz_id IS NOT NULL)

BEGIN

update clazz
set number_students = number_students + 1
where clazz_id = nnn.clazz_id;

END;
```


3.2. Trigger: Definition syntax

• Creating a trigger:

• Dropping a trigger:

DROP TRIGGER <trigger_name>;

3.2. Trigger: Event

- AFTER, BEFORE, INSTEAD OF:
 - AFTER, BEFORE: used for tables / views
 - INSTEAD OF: used only for views
 - A way to execute view modifications: triggers translate them to
 - appropriate modifications on the base tables
- INSERT, DELETE, UPDATE, UPDATE OF
 - UPDATE OF <column>: update on a particular column

3.2. Trigger: Level

- Row-level trigger:
 - Indicated by option FOR EACH ROW
 - Trigger executes once for each modified tuple
- Statement-level trigger:
 - Without option FOR EACH ROW or with FOR EACH STATEMENT
 - Trigger execute once for a SQL statement, regardless how many
 - tuples are modified

3.2. Trigger: Referencing

- **INSERT** statements imply a new tuple (for row-level) or new table (for statement-level)
 - The table is the set of inserted tuples
- **DELETE** implies an old tuple or table
- **UPDATE** implies both
- Refer to these by:

REFERENCING [NEW | OLD] [TUPLE | TABLE] AS <name>

- Each DBMS has its own implementation, REFERENCING may not used:
 - Access directly to special variables from the database engine: NEW, OLD,...

3.2. Trigger: Condition

- Any boolean-valued condition
- Evaluated on the database as it would exist before or after the triggering event, depending on whether BEFORE or AFTER is used.
 - But always before the changes take effect.
- Access the new/old tuple/table through the names in the REFERENCING clause

3.2. Trigger: Action

- Can be more than one SQL statement:
 - Surrounded by BEGIN .. END
- Language:
 - Simple SQL statements
 - Extention of SQL: procedural languages, depends on each DBMD
 - PL/SQL (Oracle), PL/pgSQL (PostgreSQL), T-SQL(SQL Server) ,...

3.3. Using triggers

- Auditing data modification (keeping history of data), providing transparent event logging
- Validation and business security checking if so is desired
 - Eg. column formatting before and after inserts into database
- Enforcing complex integrity constraints
- Enforcing complex business rules
- Maintaining replicate tables
- Building complex views that are updatable
- ...

3.3. Using triggers: Guidelines for designing triggers

- Do not define triggers that duplicate database features
 - do not define triggers to reject bad data if you can do the same checking
 - through constraints
- Use triggers only for centralized, global operations that must fire for the triggering statement, regardless of which user or database application issues
 - the statement
- Do not create recursive triggers
- Use triggers on DATABASE judiciously (server error, logon, logoff,...):
 - they are executed for every user every time the event occurs on which the
 - trigger is created.

3.4. Examples: Oracle

• Add a new column in **clazz** relation

```
alter table clazz
add column number_students integer not null default 0;
```

• Create a trigger on **student** relation

```
CREATE TRIGGER clazz_changes_tg
AFTER UPDATE ON student
FOR EACH ROW
WHEN (:NEW.clazz_id <> :OLD.clazz_id)
BEGIN
 update clazz set number_students= number_students+1
 where clazz_id = :NEW.clazz_id;
 update clazz set number_students = number_students-1
 where clazz_id = :OLD.clazz_id;
END;
```

3.4. Examples: PostgreSQL

```
CREATE FUNCTION public.tg fnc change clazz()
 RETURNS trigger LANGUAGE 'plpgsql' AS $$
BEGIN
  update clazz set number students = number students+1
 where clazz id = NEW.clazz id;
  update clazz set number students = number students-1
 where clazz id = OLD.clazz id;
 return NEW;
END; $$
CREATE TRIGGER tg af update clazz
 AFTER UPDATE OF clazz id
 ON student
 FOR EACH ROW
 EXECUTE PROCEDURE public.tg fnc change clazz();
```


Summary

- Constraints, Assertions, Triggers:
 - How to declare
 - Timing of checks
 - Differences
- Only use them if you really need to, especially triggers
- Each DBMS has its own variation in implementation:
 - Options
 - Syntax: triggers as an example
 - → Reading documentation for each DBMS installed

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY.

Thank you for your attention!

References

- Hector Garcia-Molina, Jeffrey D. Ullman, Jennifer Widom.
 Database Systems: The Complete Book. Pearson Prentice Hall.
 the 2nd edition. 2008: Chapter 7
- Nguyen Kim Anh, Nguyên lý các hệ cơ sở dữ liệu, NXB Giáo dục. 2004: Chương 7