11

Including Constraints

Objectives

At the end of this lesson, you will be able to:

- Describe constraints
- Create and maintain constraints

What Are Constraints?

- Constraints enforce rules at the table level.
- Constraints prevent the deletion of a table if there are dependencies.
- The following constraint types are valid in Oracle8:
 - NOT NULL
 - UNIQUE Key
 - PRIMARY KEY
 - FOREIGN KEY
 - CHECK

Constraint Guidelines

- Name a constraint or the Oracle8 Server will generate a name by using the SYS_Cn format.
- Create a constraint:
 - At the same time as the table is created
 - After the table has been created
- Define a constraint at the column or table level.
- View a constraint in the data dictionary.

Defining Constraints

Defining Constraints

Column constraint level

```
column [CONSTRAINT constraint_name] constraint_type,
```

Table constraint level

```
column,...
[CONSTRAINT constraint_name] constraint_type
  (column, ...),
```


The NOT NULL Constraint

Ensures that null values are not permitted for the column

EMP

EMPNO	ENAME	JOB	• • •	COMM	DEPTNO
7839	KING	PRESIDENT			10
7698	BLAKE	MANAGER			30
7782	CLARK	MANAGER			10
7566	JONES	MANAGER			20
• • •	A			A	· ·

NOT NULL constraint (no row may contain a null value for this column) Absence of NOT NULL constraint (any row can contain null for this column)

NOT NULL constraint

The NOT NULL Constraint

Defined at the column level

```
SQL> CREATE TABLE emp (
 NUMBER (4),
 2
 empno
 VARCHAR2 (10) NOT NULL,
 ename
 job VARCHAR2(9),
 5
 mgr NUMBER (4),
 hiredate DATE,
 sal
 NUMBER (7,2),
 NUMBER (7,2),
 comm
 deptno
 NUMBER (7,2) NOT NULL);
```

The UNIQUE Key Constraint

The UNIQUE Key Constraint

Defined at either the table level or the column level

```
SQL> CREATE TABLE dept(
2 deptno NUMBER(2),
3 dname VARCHAR2(14),
4 loc VARCHAR2(13),
5 CONSTRAINT dept_dname_uk UNIQUE);
```

The PRIMARY KEY Constraint

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

Not allowed (DEPTNO—20 already exists)
Not allowed

(DEPTNO is null)

ORACLE®

The PRIMARY KEY Constraint

Defined at either the table level or the column level

```
SQL> CREATE TABLE dept(
2 deptno NUMBER(2),
3 dname VARCHAR2(14),
4 loc VARCHAR2(13),
5 CONSTRAINT dept_dname_uk UNIQUE,
6 CONSTRAINT dept_deptno_pk PRIMARY KEY);
```


The FOREIGN KEY Constraint

EMP

EMPNO	ENAME	JOB	 СОММ	DEPTNO
7839	KING	PRESIDENT		10
7698	BLAKE	MANAGER		30

Insert into

7571	FORD	MANAGER	 200	9
7571	FORD	MANAGER	 200	

FOREIGN key

Not allowed (DEPTNO—9 does not exist in the DEPT table Allowed

The FOREIGN KEY Constraint

Defined at either the table level or the column level

```
SOL> CREATE TABLE
 emp (
 2
 NUMBER (4),
 empno
 3
 VARCHAR2 (10) NOT NULL,
 ename
 job VARCHAR2 (9),
 5
 mgr NUMBER(4),
 6
 hiredate DATE,
 sal
 NUMBER (7,2),
 8
 NUMBER (7,2),
 comm
 deptno NUMBER (7,2) NOT NULL,
10
 CONSTRAINT emp deptno fk FOREIGN KEY (deptno)
 11
 REFERENCES dept (deptno));
```

FOREIGN KEY Constraint Keywords

FOREIGN KEY

 Defines the column in the child table at the table constraint level

REFERENCES

Identifies the table and column in the parent table

ON DELETE CASCADE

 Allows deletion in the parent table and deletion of the dependent rows in the child table

The CHECK Constraint

- Defines a condition that each row must satisfy
- Expressions that are not allowed:
 - References to pseudocolumns CURRVAL, NEXTVAL, LEVEL, and ROWNUM
 - Calls to SYSDATE, UID, USER, and USERENV functions
 - Queries that refer to other values in other rows

```
..., deptno NUMBER(2),

CONSTRAINT emp_deptno_ck

CHECK (DEPTNO BETWEEN 10 AND 99),...
```


Adding a Constraint

```
ALTER TABLE table
ADD [CONSTRAINT constraint] type (column);
```

- Add or drop, but not modify, a constraint
- Enable or disable constraints
- Add a NOT NULL constraint by using the MODIFY clause

Adding a Constraint

Add a FOREIGN KEY constraint to the EMP table indicating that a manager must already exist as a valid employee in the EMP table.

```
SQL> ALTER TABLE emp
2 ADD CONSTRAINT emp_mgr_fk
3 FOREIGN KEY(mgr) REFERENCES emp(empno);
Table altered.
```


Dropping a Constraint

 Remove the manager constraint from the EMP table.

 Remove the PRIMARY KEY constraint on the DEPT table and drop the associated FOREIGN KEY constraint on the EMP.DEPTNO column.

```
SQL> ALTER TABLE dept
2 DROP PRIMARY KEY CASCADE;
Table altered.
```


Disabling Constraints

- Execute the DISABLE clause of the ALTER TABLE statement to deactivate an integrity constraint.
- Apply the CASCADE option to disable dependent integrity constraints.

```
SQL> ALTER TABLE emp
2 DISABLE CONSTRAINT emp_empno_pk CASCADE;
Table altered.
```


Enabling Constraints

 Activate an integrity constraint currently disabled in the table definition by using the ENABLE clause.

```
SQL> ALTER TABLE emp
2 ENABLE CONSTRAINT emp_empno_pk;
Table altered.
```

 A UNIQUE or PRIMARY KEY index is automatically created if you enable a UNIQUE or PRIMARY KEY constraint.

Viewing Constraints

Query the USER_CONSTRAINTS table to view all constraint definitions and names.

```
CONSTRAINT_NAME C SEARCH_CONDITION

SYS_C00674 C EMPNO IS NOT NULL

SYS_C00675 C DEPTNO IS NOT NULL

EMP_EMPNO_PK P

...
```


Viewing the Columns Associated with Constraints

View the columns associated with the constraint names in the USER_CONS_COLUMNS view

```
SQL> SELECT constraint_name, column_name
2 FROM user_cons_columns
3 WHERE table_name = 'EMP';
```


Summary

- Create the following types of constraints:
 - NOT NULL
 - UNIQUE Key
 - PRIMARY KEY
 - FOREIGN KEY
 - CHECK
- Query the USER_CONSTRAINTS table to view all constraint definitions and names.

Practice Overview

- Adding constraints to existing tables
- Adding additional columns to a table
- Displaying information in data dictionary views

