CS411 Database Systems

06d: SQL-4

Constraints and Triggers

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 many 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.

Foreign Keys

• Consider Relation Sells(bar, beer, price).

• We might expect that a beer value is a real beer --- something appearing in Beers.name

• A constraint that requires a beer in Sells to be a beer in Beers is called a *foreign -key* constraint.

Expressing Foreign Keys

- Use the keyword REFERENCES, either:
 - 1. Within the declaration of an attribute, when only one attribute is involved.
 - 2. As an element of the schema, as:

```
FOREIGN KEY ( < list of attributes > )
REFERENCES < relation > ( < attributes > )
```

 Referenced attributes must be declared PRIMARY KEY or UNIQUE.

Example: With Attribute

```
CREATE TABLE Beers (
 name CHAR (20) PRIMARY KEY,
 manf CHAR(20);
CREATE TABLE Sells (
 bar CHAR(20),
 beer CHAR(20) REFERENCES Beers(name),
 price REAL);
```

Example: As Element

```
CREATE TABLE Beers (
 name CHAR (20) PRIMARY KEY,
 manf CHAR(20);
CREATE TABLE Sells (
 bar CHAR(20),
 beer CHAR(20),
 price REAL,
 FOREIGN KEY (beer) REFERENCES
 Beers
 (name));
```

Enforcing Foreign-Key Constraints

- If there is a foreign-key constraint from attributes of relation *R* to the primary key of relation *S*, two violations are possible:
 - 1. An insert or update to *R* introduces values not found in *S*.
 - 2. A deletion or update to S causes some tuples of *R* to "dangle."

Actions Taken -- 1

- Suppose R = Sells, S = Beers.
- An insert or update to Sells that introduces a nonexistent beer must be rejected.
- A deletion or update to Beers that removes a beer value found in some tuples of Sells can be handled in three ways.

Actions Taken -- 2

• The three possible ways to handle beers that suddenly cease to exist are:

- 1. Default: Reject the modification.
- 2. Cascade: Make the same changes in Sells.
 - Deleted beer: delete Sells tuple.
 - Updated beer: change value in Sells.
- 3. Set NULL: Change the beer to NULL.

Example: Cascade

- Suppose we delete the Bud tuple from Beers.
 - Then delete all tuples from Sells that have beer = 'Bud'.

- Suppose we update the Bud tuple by changing 'Bud' to 'Budweiser'.
 - Then change all Sells tuples with beer = 'Bud' so that beer = 'Budweiser'.

Example: Set NULL

- Suppose we delete the Bud tuple from Beers.
 - Change all tuples of Sells that have beer = 'Bud' to have beer = NULL.

- Suppose we update the Bud tuple by changing 'Bud' to 'Budweiser'.
 - Same change.

Choosing a Policy

• When we declare a foreign key, we may choose policies SET NULL or CASCADE independently for deletions and updates.

- Follow the foreign-key declaration by:
 ON [UPDATE, DELETE][SET NULL, CASCADE]
- Two such clauses may be used.
- Otherwise, the default (reject) is used.

Example

```
CREATE TABLE Sells (
 bar CHAR(20),
 beer CHAR(20),
 price REAL,
 FOREIGN KEY (beer)
 REFERENCES Beers (name)
 ON DELETE SET NULL
 ON UPDATE CASCADE );
```

Checks (not in current MySQL)

• Attribute-based

• Tuple-based

A simple check: "NOT NULL"

```
CREATE TABLE Sells (
 bar CHAR(20),
 beer CHAR (20) NOT NULL,
 price REAL,
 FOREIGN KEY (beer)
 REFERENCES Beers (name)
 ON DELETE SET NULL
 ON UPDATE CASCADE );
```

A simple check: "NOT NULL"

```
CREATE TABLE Sells (
 bar CHAR(20),
 beer CHAR (20) NOT NULL,
 price REAL,
 FOREIGN KEY (beer)
 REFERENCES Beers (name)
 ON DELETE SET NULL
 ON UPDATE CASCADE );
```

Attribute-Based Checks

• Put a constraint on the value of a particular attribute.

• CHECK(<condition>) must be added to the declaration for the attribute.

• The condition may use the name of the attribute, but any other relation or attribute name must be in a subquery.

Example

How is Check different from Foreign Key?

1. The timing/actions of enforcing?

Timing of Checks

- An attribute-based check is checked only when a value for that attribute is inserted or updated.
 - Example: CHECK (price <= 5.00) checks every new price and rejects it if it is more than \$5.
 - Example: CHECK (beer IN (SELECT name FROM Beers)) not checked if a beer is deleted from Beers (unlike foreign-keys).

Tuple-Based Checks

- CHECK (<condition>) may be added as another element of a schema definition.
- The condition may refer to any attribute of the relation, but any other attributes or relations require a subquery.
- Checked on insert or update only.

Example: Tuple-Based Check

• Only Joe's Bar can sell beer for more than \$5:

```
CREATE TABLE Sells (
bar CHAR(20),
beer CHAR(20),
price REAL,
CHECK (bar = 'Joe''s Bar' OR
price <= 5.00)
);
```

Q: Why do we need tuple-level check?

• We can do attribute-based check, why tuple level?

• If the check involves more than one attribute of the tuple, we need the tuple-level check.

• Tuple-level constraints are checked more frequently.

Assertions (not in current MySQL)

- These are 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.

Must be true at all times

Example: Assertion

• In Sells(bar, beer, price), no bar may charge an average of more than \$5.

CREATE ASSERTION NoRipoffBars

CHECK (

));

NOT EXISTS (

SELECT bar FROM Sells
GROUP BY bar
HAVING 5.00 < AVG(price)

Bars with an average price above \$5

Example: Assertion

• In Drinkers(name, addr, phone) and Bars(name, addr, license), there cannot be more bars than drinkers.

```
CREATE ASSERTION FewBar CHECK (
 (SELECT COUNT(*) FROM Bars) <=
 (SELECT COUNT(*) FROM Drinkers)
);</pre>
```

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.

• Example: No change to Beers can affect FewBar. Neither can an insertion to Drinkers.

Triggers: Motivation

- Attribute- and tuple-based checks have limited capabilities.
- Assertions are sufficiently general for most constraint applications, but they are hard to implement efficiently.
 - The DBMS must have real intelligence to avoid checking assertions that couldn't possibly have been violated.

Triggers: Solution

• A trigger allows the user to specify when the check occurs.

• Like an assertion, a trigger has a general-purpose condition, but can also can perform any sequence of SQL database modifications.

Event-Condition-Action Rules

- Another name for "trigger" is *ECA rule*, or event-condition-action rule.
- *Event*: typically a type of database modification, e.g., "insert on Sells."
- *Condition*: Any SQL boolean-valued expression.
- Action : Any SQL statements.

Example: A Trigger

- There are many details to learn about triggers.
- Here is an example to set the stage.
- Instead of using a foreign-key constraint and rejecting insertions into Sells(bar, beer, price) with unknown beers, a trigger can add that beer to Beers, with a NULL manufacturer.

Example: Trigger Definition

The event CREATE TRIGGER BeerTrig AFTER INSERT ON Sells REFERENCING NEW ROW AS NewTuple FOR EACH ROW The condition WHEN (NewTuple.beer NOT IN (SELECT name FROM Beers)) INSERT INTO Beers(name) The action VALUES(NewTuple.beer);

Options: The Event

- AFTER can be BEFORE.
- Also, INSTEAD OF, if the relation is a view.
 - A great way to execute view modifications: have triggers translate them to appropriate modifications on the base tables.
- INSERT can be DELETE or UPDATE.
 - And UPDATE can be UPDATE OF <tablename> ON<attributename>.

Options: FOR EACH ROW

- Triggers are either row-level or statement-level.
- FOR EACH ROW indicates row-level; its absence indicates statement-level.
- Row level triggers are executed once for each modified tuple.
- Statement-level triggers execute once for an SQL statement, regardless of how many tuples are modified.

Options: REFERENCING

- INSERT statements imply a new tuple (for row-level) or new set of tuples (for statement-level).
- DELETE implies an old tuple or table.
- UPDATE implies both.
- Refer to these by [NEW OLD][ROW TABLE] AS <name>

Options: The Condition

- Any boolean-valued condition is appropriate.
- It is evaluated before or after the triggering event, depending on whether BEFORE or AFTER is used in the event.
- Access the new/old tuple or set of tuples through the names declared in the REFERENCING clause.

Options: The Action

- There can be more than one SQL statement in the action.
 - Surround by BEGIN . . . END if there is more than one.
- But queries make no sense in an action, so we are really limited to modifications.

Another Example

• Using Sells(bar, beer, price) and a unary relation RipoffBars(bar) created for the purpose, maintain a list of bars that raise the price of any beer by more than \$1.

The Trigger

The event – only changes to prices

CREATE TRIGGER PriceTrig

AFTER UPDATE OF price ON Sells

REFERENCING

OLD ROW as old

NEW ROW as new

FOR EACH ROW

Updates let us talk about old and new tuples

We need to consider each price change /

Condition: a raise in

price > \$1

WHEN(new.price > old.price + 1.00)

INSERT INTO RipoffBars VALUES(new.bar);

When the price change is great enough, add the bar to RipoffBars

Triggers on Views

- Generally, it is tricky to modify a view, because it "doesn't exist".
- But an INSTEAD OF trigger lets us interpret view modifications in a way that makes sense.
- Example: We'll design a view Synergy that has (drinker, beer, bar) triples such that the bar serves the beer, the drinker frequents the bar and likes the beer.

Example: The View

CREATE VIEW Synergy AS

Pick one copy of each attribute

SELECT Likes.drinker, Likes.beer, Sells.bar

FROM Likes, Sells, Frequents

WHERE Likes.drinker = Frequents.drinker

AND Likes.beer = Sells.beer

AND Sells.bar = Frequents.bar;

Natural join of Likes, Sells, and Frequents

Interpreting a View Insertion

- We cannot insert into Synergy --- it is a view.
- But we can use an INSTEAD OF trigger to turn a (drinker, beer, bar) triple into three insertions of projected pairs, one for each of Likes, Sells, and Frequents.
 - The Sells.price will have to be NULL.

The Trigger

```
CREATE TRIGGER ViewTrig
INSTEAD OF INSERT ON Synergy
REFERENCING NEW ROW AS n
FOR EACH ROW
BEGIN
INSERT INTO LIKES VALUES(n.drinker, n.beer);
INSERT INTO SELLS(bar, beer) VALUES(n.bar, n.beer);
INSERT INTO FREQUENTS VALUES(n.drinker, n.bar);
END;
```