4 types of constraints are:

- 1. Domain constraint
- 2. Key constraint
- 3. Entity Integrity constraint
- 4. Referential Integrity Constraint

Consider the examples below and state which constraints were violated and why? [All primary keys(pk) are underlined and foreign keys(fk) are shown with arrows from fk to pk]

Example 1

Student ID	Name	Age
001	Zainab	19
002	Hazzaz	A
003	Faiza	20
004	Amanat	18

Answer: Domain constraint, because age should have integers, second row has a character.

Example 2

Student_ID	Name	Age
001	Azibun	19
002	1.5	20
null	Partho	20
004	Jabed	18

Answer: Domain and Entity Integrity. Name has a double value so domain constraint violated and student_id is primary key but a null value exists so entity integrity constraint has been violated.

Example 3

Student_ID	Name	Age
001	Wasema	19
002	Junaid	20
001	Afia	20
004	Hasibul	18

Answer: Key constraint as duplicate student_id exists even though student_id is primary key.

Example 4

Student ID	Course Code	Grade
001	CSE370	3.7
002	CSE221	4.0
003	CSE110	null
004	CSE220	3.0

Answer: no constraint has been violated.

Example 5

(foreign key)

Student ID	Course Code	Grade
001	CSE370	3.7
002	CSE221	4.0
003	null	3.3
004	CSE220	3.0

Course Code	Course_Title
CSE370	Database
CSE221	Algorithm
CSE220	Data Structure

Answer: Entity Integrity violated. course_code is part of the primary key, therefore it cannot be null.

Example 6

Student_Grades

(foreign key)

Student ID	Course Code	Grade
001	CSE370	3.7
002	CSE221	4.0
001	CSE110	null
004	CSE220	3.0

Course

Course Code	Course_Title
CSE370	Database
CSE221	Algorithm
CSE220	Data Structure

Answer: Referential Integrity violated. Course_code in "Student_Grades" is a foreign key, the value CSE110 does not exist in the referenced table "Course"

Example 7

- 1. Update the course_code of Database course from CSE370 to CSE390 in the **Course** table in Example 6.
- 2. Insert a row with the following values (1.5, 'Discrete') in the **Course** table in Example 6.
- 3. Delete the row from **Student_Grades** table in Example 6 where course_code= 'CSE110'.

Answer:

- 1. Referential Integrity, cse370 es referenced in the foreign key column in student_grades table
- 2. Domain constraint because course_code should be char/varchar/text, not decimal/double
- 3. no violation.