Data Definition Language: Constraints

CIS-182

Constraints

- Constraints define acceptable values
- Types of constraints
 - Field: Not Null, Check, Unique, Primary Key, Foreign Key
 - These are Domain Constraints
 - Table: Check, Unique, Primary Key, Foreign Key
 - These are Entity Constraints

Required Fields

- Required fields must be set to NOT NULL
 - Fields accept Null by default
 - Null means missing, not known

StudentID CHAR(9) NOT NULL

Required and Optional Fields

```
CREATE TABLE Titles
(
Title nvarchar(100) NOT NULL,
RetailPrice smallmoney NOT NULL,
DiscountPricesmallmoney NULL,
PublishDate date NOT NULL
)
GO
```

Check Constraints

- Check Constraint
 - Can set a range or end points
 - Can specify that value must be in a list
 - Can specify that data has a pattern
- Can test a column or table (row)
 - Domain constraint defines what will be found in column
 - Entity constraint defines what exists in a row
- A single test applied to multiple columns must be done at the table level
 - A project must have an end date after the start date

Operators

 Relational operators describe how to compare numbers, dates

- Like compares patterns
- In tests to see if a value is in a list
- Logical
 - And, Or tie together multiple tests
 - Not generates the inverse

Ranges

- Typically used with numbers and dates
- Can test for a single endpoint
 - $-GPA \le 4$
 - Birthday < GetDate()</p>
- Can test for two endpoints
 - Credits Between 1 and 10
 - Credits >=1 And Credits <=10</p>

Using Ranges

```
CREATE TABLE Titles

(
Title nvarchar(100) NOT NULL,
RetailPrice smallmoney NOT NULL
CHECK (RetailPrice>0),
DiscountPricesmallmoney NULL,
PublishDate date NOT NULL
CHECK (PublishDate >='1/1/1990' And PublishDate<=GetDate())

GO
```

Comparing to List

- Can specify that a value must be found in a group
- Different from a range!
 - Being in the list of 1, 2, 3, 4, 5 is different from being between 1 and 5
- Values separated by comma
 Department IN ('CIS','CS','CNA')

Using a List

```
CREATE TABLE Publishers

(
Publisher varchar(50) UNIQUE,
Street varchar(100),
City varchar(35),
PublisherState char(2)
CHECK (PublisherState IN ('WA','OR','CA','ID','AK','HI'))
GO
```

Pattern Matching

- Used when text data has specific characteristics
 - Course number must be three numbers
 - Department must be 2 or 3 letters
- Can test for letters, numbers, other characters

Pattern Matching Syntax

- Use Like
 Department LIKE 'C_'

 This is a single underscore
- Can use wildcards
 - Single character is _ (underscore)
 - No, one or many characters is % (per cent)
- Use brackets if have options in a position
 Department LIKE '[A-Z][A-Z][A-Z][A-Z]'
 (Department must be at least two letters, with a letter or space included in last two positions)

CourseNumber LIKE '[0-2][0-9][0-9]' (numbers must start with 0, 1, or 2 and be three digits)

Using Patterns

```
CREATE TABLE Authors

(
 FirstName varchar(25),
 LastName varchar(35),
 Street varchar(100),
 City varchar(35),
 AuthorState char(2)
 CHECK (AuthorState LIKE '[A-Za-z][A-Za-z]'),
 Zip char(5)
 CHECK (Zip LIKE '[0-9][0-9][0-9][0-9]'),
 Phone char(12)
 CHECK (Phone LIKE '[0-9][0-9]-[0-9][0-9]-[0-9][0-9][0-9]')

)
GO
```

Pattern for Phone includes literals (dashes)

Default Values

- Allows a standard value to be entered in a field
- Default value must satisfy data type requirements
- Can use a literal value or result of a calculation

FirstName varchar(25) DEFAULT 'Randy'

Using Default Values

```
□ CREATE TABLE Authors
 FirstName varchar(25),
 LastName varchar(35),
 Street varchar(100),
 City varchar(35)
 DEFAULT 'Olympia',
 AuthorState char(2)
 CHECK (AuthorState LIKE '[A-Za-z][A-Za-z]')
 DEFAULT 'WA',
 char(5)
 Zip
 CHECK (Zip LIKE '[0-9][0-9][0-9][0-9]'),
 char(12)
 Phone
 GO
```

Domain or Entity

- Most constraints can be applied to a table
 - Not part of the field definition can remove constraint without changing field
 - A constraint involving multiple columns must be done at the table level
- Entity constraint:
 - The Discount Price must be less than the Retail Price
 - Describes what the row needs to be valid
- Domain Constraint
 - The Retail Price must be more than zero
 - Describes what the field needs to be valid

Unique Constraints

- Value entered into a field or fields must be different for each row
 - Student ID must be different for every student
 - ISBN must be different for every book

StudentID CHAR(9) UNIQUE

Primary Key Constraint

- Primary key constraint provides a way to get a single row in a table
 - May be one or more fields
 - If using multiple fields must be table-level
 - Definition of a field can only be about that field
 - Any field that is part of the primary key must have data

StudentID char(9) NOT NULL PRIMARY KEY ALTER TABLE Publishers ADD CONSTRAINT pkPublishers PRIMARY KEY (PublisherID)

Identity

- SQL Server has a method to create an autonumber (auto-increment)
 - Only 1 identity field per table
- Specify fieldname, data type, follow with IDENTITY
 - Can optionally include the SEED and INCREMENT
 - Seed represents the starting value (defaults to 1)
 - Increment is the value to change by (defaults to 1)

CourseID INT IDENTITY
PublisherID INT Identity(101,10) PRIMARY KEY

Foreign Key Constraint

- Value in one table must have related/associated value in a second table
- Foreign key can be single or multiple columns
 - If more than one column must be done as table-level constraint

Foreign Key Syntax

CONSTRAINT fk_Name FOREIGN KEY (field list) REFERENCES TableName(field list)

- First field list is about the current table (many side)
- TableName is about the table on the one-side
- Second field list is optional if you're referring to a primary key of that second table

Working With Constraints

- Constraints can be named
 - Makes it easier to change or remove the constraint later
- If not named, SQL Server will create a name
 - Every object needs an identifier!

Using ALTER

- ALTER is used to change an existing object
 - Keeps current settings including permissions
- DROP is used to remove an object
 - can CREATE after DROPping but would need to reset permissions

Example Constraints

- Change an existing table:
 ALTER TABLE Students
 CONSTRAINT ck_StudentID
 CHECK (StudentID LIKE '875-[0-9][0-9]- [0-9][0-9][0-9]')
- Create a new table with constraint
 CREATE TABLE Courses
 (
 Department VARCHAR(3)
 CHECK (Department IN ('CIS','CS','CNA')