Chapter 2

Constraints, Triggers, Views

Database System – The complete book, Hector Garcia-Molina, Jeffrey D. Ullman, Jennifer Widom

Chapter Outline

- Keys and Foreign Key
- Constraints on Attributes and Tuples
- Modification of Constraints
- Trigger
- Views

Declaring Foreign-Key Constraints

- In SQL we may declare an attribute or attributes of one relation to be a foreign key, referencing some attribute(s) of a second relation (possibly the same relation)
- □ The referenced attribute(s) of the second relation must be declared UNIQUE or the PRIMARY KEY for their relation. Otherwise, we cannot make the foreign-key declaration.
- □ Values of the foreign key appearing in the first relation must also appear in the referenced attributes of some tuple.

Two ways to declare a foreign key.

Example:

```
Suppose we wish to declare the relation

Studio(name, address, presC#)
```

which has a foreign key *presC#* that references *cert#* of relation:

```
MovieExec(name, addreses, cert#, netWorth)
We may declare presC# directly to reference cert# as follows:
```

```
CREATE TABLE Studio (
name CHAR(30) PRIMARY KEY,
address VARCHAR(255),
presC# INT REFERENCES
MovieExec(cert#));
```

Two ways to declare a foreign key (cont.).

Example:

```
An alternative form is to add the foreign key
declaration separately, as
CREATE TABLE Studio (
 name CHAR(30) PRIMARY KEY,
 address VARCHAR(255),
 presC# INT,
 FOREIGN KEY (presC#) REFERENCES
 MovieExec(cert#)
```

Maintaining Referential Integrity.

- The following actions will be prevented by the DBMS (i.e., a run-time exception or error will be generated).
- a) Insert a new Studio tuple whose presC# value is not NULL and is not the cert# component of any MovieExec tuple.
- b) Update a Studio tuple to change the presC# component to a non-NULL value that is not the cert# component of any MovieExec tuple.
- c) Delete a MovieExec tuple, and its cert# component, which is not NULL, appears as the presC# component of one or more Studio tuples.
- d) Update a MovieExec tuple in a way that changes the cert# value, and the old cert# is the value of presC# of some movie studio.

Maintaining Referential Integrity (cont.)

- For the first two modifications, where the change is to the relation where the foreign-key constraint is declared, there is no alternative; the system has to reject the violating modification.
- For changes to the referenced relation, of which the last two modifications are examples, the designer can choose among three options:
- 1. The Default Policy: Reject Violating Modifications.
- The Cascade Policy: Under this policy, changes to the referenced attribute(s) are mimicked at the foreign key.
- 3. The Set-Null Policy.

Maintaining Referential Integrity (cont.)

Example:

```
CREATE TABLE Studio (
 name CHAR(30) PRIMARY KEY,
 address VARCHAR(255),
 presC# INT REFERENCES
 MovieExec(cert#)
 ON DELETE SET NULL
 ON UPDATE CASCADE
```

Constraints on Attributes and Tuples.

■ Not-Null Constraints:

);

```
Example:
CREATE TABLE Studio (
name CHAR(30) PRIMARY KEY,
address VARCHAR(255),
presC# INT REFERENCES MovieExec(cert#)
```

 We could not insert a tuple into Studio by specifying only the name and address.

We could not use the set-null policy

NOT NULL

Constraints on Attributes and Tuples (cont.).

■ Attribute-Based CHECK Constraints :

Example: Suppose we want to require that certificate numbers be at least six digits.

```
CREATE TABLE Studio (
name CHAR(30) PRIMARY KEY,
address VARCHAR(255),
presC# INT REFERENCES MovieExec(cert#)
CHECK (presC# >= 100000)
);
```

- We could not insert a tuple into Studio by specifying only the name and address.
- We could not use the set-null policy

Constraints on Attributes and Tuples (cont.).

■ Tuple-Based CHECK Constraints : Example: CREATE TABLE MovieStar (name CHAR(30) PRIMARY KEY, address VARCHAR(255), gender CHAR(1), birthdate DATE, CHECK (gender = 'F' OR name NOT LIKE 'Ms.%'));

Modification of Constraints.

Giving Names to Constraints:

```
Example:
CREATE TABLE MovieStar (
  name CHAR(30) CONSTRAINT NamelsKey PRIMARY KEY,
  address VARCHAR(255),
  gender CHAR(1),
  birthdate DATE,
  CONSTRAINT RightTitle
 CHECK (gender = 'F' OR name NOT LIKE 'Ms.%')
```

Remember, it is a good idea to give each of your constraints a name, even if you do not believe you will ever need to refer to it.

Modification of Constraints.

■Altering Constraints on Tables:

Example:

ALTER TABLE MovieStar DROP CONSTRAINT
NamelsKey;

ALTER TABLE MovieStar **ADD CONSTRAINT** NamelsKey PRIMARY KEY (name);

Triggers.

- A trigger is a series of actions that are associated with certain events, and that are performed whenever these events arise.
- Triggers differ from the kinds of constraints in three points:
- 1. Triggers are only awakened when certain events, specified by the database programmer, occur (usually insert, delete, or update).
- Once awakened by its triggering event, the trigger tests a condition.
- If the condition of the trigger is satisfied, the action associated with the trigger is performed by the DBMS.

Triggers, sometimes called event-condition-action rules or ECA rules

Triggers.

- Example. MovieExec(name, address, cert#, netWorth)
- 1) CREATE TRIGGER NetWorthTrigger
- 2) AFTER UPDATE OF netWorth ON MovieExec
- 3) REFERENCING
- 4) OLD ROW AS OldTuple,
- 5) **NEW ROW AS NewTuple**
- 6) FOR EACH ROW
- 7) WHEN (OldTuple.netWorth > NewTuple.netWorth)
- 8) UPDATE MovieExec
- 9) SET netWorth = OldTuple.netWorth
- 10) WHERE cert# = NewTuple.cert#;

The Options for Trigger Design

- We may replace AFTER by BEFORE (line 2) in which case the WHEN condition is tested on the database state that exists before the triggering event is executed.
- Besides UPDATE (line 2), other possible triggering events are INSERT and DELETE.
- The WHEN clause is optional. If it is missing, then the action is executed whenever the trigger is awakened.
- □ There can be any number of such statements (line 8-10), separated by semicolons and surrounded by BEGIN...END.

The Options for Trigger Design

- If we omit the FOR EACH ROW on line (6) or replace it by the default FOR EACH STATEMENT, then a rowlevel trigger becomes a statement-level trigger.
- A statement-level trigger is executed once whenever a statement of the appropriate type is executed, no matter how many rows — zero, one, or many — it actually affects.
- In a statement-level trigger, we cannot refer to old and new tuples directly (as line 4,5), but using declarations such as OLD TABLE AS OldStuff and NEW TABLE AS NewStuff.

The Options for Trigger Design

- Example
- 1) CREATE TRIGGER AvgNetWorthTrigger
- 2) AFTER UPDATE OF netWorth ON MovieExec
- 3) REFERENCING
- 4) OLD TABLE AS OldStuff,
- 5) NEW TABLE AS NewStuff
- 6) FOR EACH STATEMENT
- 7) WHEN ((SELECT AVG(netWorth) FROM MovieExec) < 500000)
- 8) BEGIN
- 9) DELETE FROM MovieExec
- 10) WHERE (name, address, cert#, netWorth) IN NewStuff;
- 11) INSERT INTO MovieExec
- 12) (SELECT * FROM OldStuff);
- 13) END;

```
CREATE TRIGGER Trigger_name ON {table | View}
{FOR | AFTER | INSTEAD OF} { [ INSERT ] [ , ] [ UPDATE ] [ , ] [ DELETE ] }
AS { sql_statement [ ; ] [ ,...n ] [ ; ] > }
```

- Arguments
- FOR | AFTER: AFTER specifies that the DML trigger is fired only when all operations specified in the triggering SQL statement have executed successfully. All referential cascade actions and constraint checks also must succeed before this trigger fires. AFTER is the default when FOR is the only keyword specified. AFTER triggers cannot be defined on views.
- INSTEAD OF: Specifies that the DML trigger is executed *instead of* the triggering SQL statement, therefore, overriding the actions of the triggering statements. INSTEAD OF cannot be specified for DDL or logon triggers. At most, one INSTEAD OF trigger per INSERT, UPDATE, or DELETE statement can be defined on a table or view. INSTEAD OF triggers are not allowed on updatable views that use WITH CHECK OPTION.
- DML triggers are frequently used for enforcing business rules and data integrity.

Example 1

The following DML trigger prints a message to the client when anyone tries to add or change data in the Customertable in the AdventureWorks2012 database.

```
IF OBJECT_ID ('Sales.reminder1', 'TR') IS NOT NULL
 DROP TRIGGER Sales.reminder1;
GO
CREATE TRIGGER reminder1 ON Sales.Customer
AFTER INSERT, UPDATE
AS RAISERROR ('Notify Customer Relations', 16, 10);
GO
```

Example 2

The following example sends an e-mail message to a specified person (MaryM) when the Customer table changes.

```
IF OBJECT_ID ('Sales.reminder2','TR') IS NOT NULL
DROP TRIGGER Sales.reminder2;
GO
CREATE TRIGGER reminder2 ON Sales.Customer
AFTER INSERT, UPDATE, DELETE
AS EXEC msdb.dbo.sp send dbmail
@profile name = 'AdventureWorks2012 Admin',
@recipients = 'danw@Adventure-Works.com',
@body = 'Don''t forget to print a report for the
 sales force.',
@subject = 'Reminder';
 21
GO
```

Example 3

GO

```
CREATE TRIGGER NetWorthTrigger on MovieExec
AFTER UPDATE as
declare @new int, @old int, @ssn int
select @new=ne.netWorth, @old=ol.netWorth, @ssn=ol.name
from inserted ne, deleted ol
where ne.name=ol.name
if (@old > @new)
Begin
 UPDATE MovieExec
 SET netWorth = @old
 WHERE name = @ssn
end
```

Views

- A view is a virtual table whose contents (columns and rows) are defined by a query which gets data in one or more tables (called base tables) or other views in the database.
- a view can be used for the following purposes:
 - To focus, simplify, and customize the perception each user has of the database.
 - 2. As a security mechanism by allowing users to access data through the view, without granting the users permissions to directly access the underlying base tables.
 - 3. To provide a backward compatible interface to emulate a table whose schema has changed

Views

Declare by: CREATE VIEW view_name AS SELECT column name(s) FROM table name WHERE condition; Drop by: DROP VIEW <name> Modify by: ALTER VIEW view name AS SELECT column name(s) FROM table name WHERE condition;

Our Running Example

```
Beers(Beername, manf)
```

Bars(Barname, addr, license)

Drinkers(Dr<u>name</u>, addr, phone)

Likes(<u>Drname</u>, <u>beer</u>)

Sells(<u>barname</u>, <u>beer</u>, price)

Frequents(<u>Drname</u>, <u>barname</u>)

□ Underline = key (tuples cannot have the same value in all key attributes).

Example: View Definition

CanDrink(drinker, beer) is a view "containing" the drinker-beer pairs such that the drinker frequents at least one bar that serves the beer:

```
CREATE VIEW CanDrink AS
 SELECT drinker, beer
 FROM Frequents, Sells
 WHERE Frequents.bar = Sells.bar;
```

Example: Accessing a View

- Query a view as if it were a base table.
 - □ Also: a limited ability to modify views if it makes sense as a modification of one underlying base table.

■ Example query:

```
SELECT beer FROM CanDrink
WHERE drinker = 'Sally';
```

Views

- Problem: each time a base table changes, the view may change.
 - Note: A view always shows up-to-date data! The database engine recreates the data, using the view's SQL statement, every time a user queries a view.

Un-updatable Views

- Views defined using groups and aggregate functions are not updateable
- Views defined on multiple tables using joins are generally not updateable
- Ex. Dept(did, budget, manageid)
 Works(eid, did, pct_time)

```
create view cc as
Select manageid,
 max(budget) as ln
from Dept;
```

Example

Movies (title, year, length, genre, studioName, producerC#)

```
A view is defined as:
CREATE VIEW ParamountMovies AS
 SELECT title, year
 FROM Movies
 WHERE studioName = 'Paramount';
Suppose we insert into view ParamountMovies
 INSERT INTO ParamountMovies
 VALUES('StarTrek', 1979);
What happen???
```

Triggers on Views

An INSTEAD OF trigger lets us interpret view modifications in a way that makes sense.

```
Example: Dept(did, budget, manageid)

Works(eid, did, pct_time)

create view dd as
Select d.did, w.eid,
```

Select d.did, w.eid,
w.pct_time
from Dept d, Works w
where d.did = w.did;

We can not directly insert into dd:

INSERT INTO dd VALUES(9, 2, 16)

Interpreting a View Insertion

- We cannot insert into view dd.
- □ But we can use an INSTEAD OF trigger to turn a (did, eid, pct_time) triple into two insertions of projected pairs, one for each of Dept and Works.
 - Dept.budget and Dept.manageid will have to be NULL.

The Trigger on views

```
CREATE TRIGGER InsertToView ON dd
INSTEAD OF INSERT
AS
DECLARE @sdid int, @seid int, @spct_time int
SELECT @sdid = inserted.did, @seid = inserted.eid,
 @spct_time = inserted.pct_time
FROM inserted
BEGIN
 INSERT INTO Dept(did) VALUES(@sdid)
 INSERT INTO Works VALUES(@seid, @sdid, @spct_time)
END
```

The Trigger in SQL-Server

```
CREATE TRIGGER GiveRaise1 ON Emp AFTER update
AS
Declare @new numeric(18,0), @old numeric(18,0), @eid smallint
SELECT @new=ne.Salary, @old=ol.salary, @eid = ne.eid
FROM Inserted ne, Deleted ol
where ne.eid = ol.eid
If @new>@old BEGIN
 update Emp
 Set Emp.salary = @new
 where Emp.salary < @new and Emp.eid in
 ( Select D.manageid
 From Emp E, Works W, Dept D
 where E.eid = @eid
 and E.eid = W.eid
 34
 and W.did = D.did); END
```

Q & A