Introduction to Data Management CSE 344

Lecture 16: Constraints

Announcements

- WQ5 due tonight
 - deadline extended only for this WQ
- HW4 due tomorrow
- HW 5 posted, due next Thursday (02/20)
- No class/office hour on Monday, February 17 (President's day)
- Midterm: Wednesday, February 19, in class

Midterm

- All material up to and including Lecture 15
 - SQL, basic evaluation + indexes, RA, datalog-withnegation, RC, XML/XPath/XQuery, E/R diagram
- Open books, open notes
 - Don't waste paper printing stuff. Normally, you shouldn't need any notes during the exam. My suggestion is to print, say, 5-6 selected slides from the lecture notes that you had trouble with, and to print your own homework, just in case you forget some cool solution you used there.
 - Make sure you understand all the concepts!

Where We Are?

We are learning about database design

- How to design a database schema?
- Last time: Real world -> E/R Diagrams -> Relations

Next, we will learn more about **good** schemas

- Today: Constraints and data integrity
 - Reading: 7.1, 7.2, 7.4, 7.5
- Next time: Schema normalization, then Views

Constraints in SQL

Constraints in SQL:

- Keys, foreign keys
 - you already know these!
- Attribute-level constraints
- Tuple-level constraints
- Global constraints: assertions

simplest

 The more complex the constraint, the harder it is to check and to enforce

Key Constraints

Product(name, category)

```
CREATE TABLE Product (
name CHAR(30) PRIMARY KEY,
category VARCHAR(20))
```

OR:

```
CREATE TABLE Product (
name CHAR(30),
category VARCHAR(20)
PRIMARY KEY (name))
```

How can we specify both name and category as PK?

Keys with Multiple Attributes

Product(name, category, price)

```
CREATE TABLE Product (
name CHAR(30),
category VARCHAR(20),
price INT,
PRIMARY KEY (name, category))
```

Name	Category	Price
Gizmo	Gadget	10
Camera	Photo	20
Gizmo	Photo	30
Gizmo	Gadget	40

How can we specify more than one keys?

Other Keys

```
CREATE TABLE Product (
productID CHAR(10),
name CHAR(30),
category VARCHAR(20),
price INT,
PRIMARY KEY (productID),
UNIQUE (name, category))
```

There is at most one PRIMARY KEY; there can be many UNIQUE

How can we specify foreign keys?

Foreign Key Constraints

CREATE TABLE Purchase (
prodName CHAR(30)

REFERENCES Product(name),
date DATETIME)

Referential integrity constraints

prodName is a **foreign key** to Product(name) name must be a **key** in Product

May write just Product if name is PK

Foreign Key Constraints

Product

<u>Name</u>	Category
Gizmo	gadget
Camera	Photo
OneClick	Photo

Purchase

ProdName	Store
Gizmo	Wiz
Camera	Ritz
Camera	Wiz

CREATE TABLE Purchase (
prodName CHAR(30)
REFERENCES Product(name),
date DATETIME)

Foreign Key Constraints

Example with multi-attribute primary key

```
CREATE TABLE Purchase (
 prodName CHAR(30),
 category VARCHAR(20),
 date DATETIME,
 FOREIGN KEY (prodName, category)
 REFERENCES Product(name, category)
```

(name, category) must be a KEY in Product

What happens during updates?

Types of updates:

- In Purchase: insert/update
- In Product: delete/update

Can you think of some options?

Product

Name	Category
Gizmo	gadget
Camera	Photo
OneClick	Photo

Purchase

ProdName	Store
Gizmo	Wiz
Camera	Ritz
Camera	Wiz

What happens during updates?

- SQL has three policies for maintaining referential integrity:
- Reject violating modifications (default)
- <u>Cascade</u>: after delete/update do delete/update
- <u>Set-null</u> set foreign-key field to NULL
 - results in dangling tuples, that won't participate in joins
- Which policy to use? Depends on the application

Maintaining Referential Integrity

```
CREATE TABLE Purchase (
 prodName CHAR(30),
 category VARCHAR(20),
 date DATETIME,
 FOREIGN KEY (prodName, category)
 REFERENCES Product(name, category)
 ON UPDATE CASCADE
 ON DELETE SET NULL )
```

Constraints on attributes:

NOT NULL
CHECK condition

-- obvious meaning...

-- any condition!

Constraints on tuples
 CHECK condition

- NOT NULL:
 - (i) we cannot insert a tuple with null attribute value, and
 (ii) cannot use SET NULL on update

Attribute-based

```
CREATE TABLE R (
 A int NOT NULL,
 B int CHECK (B > 50 and B < 100),
 C varchar(20),
 D int,
 CHECK (C >= 'd' or D > 0))
```

Tuple-based

CHECK condition

Attribute-based

- is checked whenever (and only when) any tuple gets a new value of that attribute by UPDATE or INSERT
- can involve only one attribute

Tuple-based

- is checked every time a tuple is inserted/updated in that relation
- can involve one or more attributes
- For both,
 - modification is rejected if condition is not satisfied
 - Can also use other relations
 (e.g. attr-based) B int CHECK B IN (SELECT C FROM R)

```
CREATE TABLE Product (
 productID CHAR(10),
 name CHAR(30),
 category VARCHAR(20),
 price INT CHECK (price > 0),
 PRIMARY KEY (productID),
 UNIQUE (name, category))
```

What does this constraint do?

```
CREATE TABLE Purchase (
prodName CHAR(30)

CHECK (prodName IN

(SELECT Product.name
FROM Product),
date DATETIME NOT NULL)
```

What

is the difference from

What does this constraint do?

CREATE TABLE Purchase (
prodName CHAR(30)

CHECK (prodName IN

(SELECT Product.name
FROM Product),
date DATETIME NOT NULL)

Constraints on attributes are only checked when the value of the attribute changes (so they could potentially be violated by other changes). So, unlike a FK, if Product changes, this check won't catch the problem

What is the difference from Foreign-Key?

General Assertions

But most DBMSs do not implement assertions Because it is hard to support them efficiently Instead, they provide triggers

Assertion and Trigger

- An assertion is a Boolean-valued expression that must be true all the time
 - Easy for programmers
 - Hard for DBMS to implement
 - DBMS has to deduce whether a change can affect the truthfulness of an assertion
- A trigger is a series of actions associated with certain events (like insert, update, delete)
 - More frequently used

Database Triggers

- Event-Condition-Action rules
- Event
 - Can be insertion, update, or deletion to a relation
- Condition
 - Can be expressed on DB state before or after event
- Action
 - Perform additional DB modifications
- Trigger is awakened when Event occurs, then it tests the Condition, if satisfied, Action is performed, otherwise nothing happens

More About Triggers

- Row-level trigger
 - Executes once for each modified tuple
- Statement-level trigger
 - Executes once for all tuples that are modified in a SQL statement

When Product.price is updated, if it is decreased then set Product.category = 'On sale'

When Product.price is updated, if it is decreased then set Product.category = 'On sale'

```
CREATE TRIGGER ProductCategories
AFTER UPDATE OF price ON Product
REFERENCING
  OLD ROW AS OldTuple
  NEW ROW AS NewTuple
FOR EACH ROW
WHEN (OldTuple.price > NewTuple.price)
 UPDATE Product
 SET category = 'On sale'
 WHERE productID = OldTuple.productID
```

CREATE TRIGGER statement

- Whether the trigger uses the db state BEFORE or AFTER the triggering event
- For BEFORE, if condition is true, the triggering event is executed irrespective of whether the condition still holds

OLD ROW AS OldTuple

NEW ROW AS NewTuple

FOR EACH ROW

WHEN (OldTuple.price > NewTuple.price)

UPDATE Product

SET category = 'On sale'

WHERE productID = OldTuple.productID

- To refer to the tuple being modified
- Can give name to old or new ROW (tuple) or TABLE
- Options: INSERT, DELETE, UPDATE (OF)
- OLD (resp. NEW) ROW is disallowed for INSERT (resp. DELETE)

- Whether the trigger executes once for each modified row or once for all the modifications made by the SQL statement
- FOR EACH ROW vs. STAEMENT

"Condition" to be tested

- "Action" with one or more SQL statements
- Multiple SQL statements are separated by;
 and all within BEGIN.. END

SQL Server Example

```
CREATE TRIGGER ProductCategory
ON Product
AFTER UPDATE
AS
 BEGIN
  UPDATE Product
  SET category='sale' WHERE productID IN
  (SELECT i.productID from inserted i, deleted d
  WHERE i.productID = d.productID
  AND i.price < d.price)
 END
```

Summary

 Both constraints and triggers are tools that help us keep the database consistent, have their pros and cons

- We learnt
 - Key/Referential Integrity constraints
 - Attribute-based CHECK constraints
 - Tuple-based CHECK constraints
 - Assertions
 - Triggers