Oracle Database 11g SQL Fundamentals – Lab 4

Table Constraints

Table Constraints

- Constraints enforce rules on the table.
- Constraints prevent the deletion of a table if there are dependencies.
- The Oracle Server uses constraints to prevent invalid data entry into tables.
- The following constraint types are valid:
 - NOT NULL
 - UNIQUE
 - PRIMARY KEY
 - FOREIGN KEY
 - CHECK

Defining Constraints

Constraints can be defined at Create table statement at one of two levels:

Column constraint level (as part of the column definition)

```
Column datatype [CONSTRAINT constraint_name] constraint_type ,
```

Table constraint level (as part of the table definition)

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

Column constraint level

```
CREATE TABLE employees(
...
hire_date DATE CONSTRAINT hire_const NOT NULL,
...)
```

Table constraint level

```
CREATE TABLE employees (
 employee id NUMBER(6),
 last name VARCHAR2 (25)
 UNIQUE (email)
 PRIMARY KEY (department id)
CREATE TABLE employees (
 employee id NUMBER(6),
 last name
 VARCHAR2 (25)
  CONSTRAINT emp email uk UNIQUE(email))
 CONSTRAINT dept id pk PRIMARY KEY (department id)
```

Composite key Constraint

- A composite PRIMARY KEY is created by using the table-level definition.
- A composite unique key is created by using the table level definition.
- A table can have only one PRIMARY KEY constraint but can have several UNIQUE constraints.
- A composite foreign key must be created by using the table-level definition.

Two Constraints on Column Level

 To add two constraints on the column level, leave a space between them.

Defining Constraints

Constraints can be defined at Alter table statement

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

```
ALTER TABLE employees
ADD FOREIGN KEY(department_id)
REFERENCES departments (department id);
```

FOREIGN KEY Constraint Keywords

- If the data type of the foreign key does not match the data type of the primary key, it will not be created.
- 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: Deletes the dependent rows in the child table when a row in the parent table is deleted.
- ON DELETE SET NULL: Converts dependent foreign key values to null
- Without the ON DELETE CASCADE or the ON DELETE SET NULL
 options, the row in the parent table cannot be deleted if it is
 referenced in the child table.

Dropping a Constraint

Remove the manager constraint from the EMPLOYEES table.

```
ALTER TABLE employees

DROP CONSTRAINT emp_manager_fk;

Table altered.
```

 Remove the PRIMARY KEY constraint on the DEPARTMENTS table and drop the associated FOREIGN KEY constraint on the EMPLOYEES.DEPARTMENT_ID column.

```
ALTER TABLE departments
DROP PRIMARY KEY CASCADE;
Table altered.
```

Sequences

Sequences

- Automatically generates unique numbers.
- Is typically used to create a primary key value.

Creation Syntax:

[{Cycle | nocycle}];

```
Create sequence sequence_name
[Start with n]
[Increment by n]
[{Maxvalue n | nomaxvalue}]
```

Start with n:

Specifies the first sequence number to be generated.

• Increment by n:

Specifies the interval between sequence numbers Default increment =1.

• Maxvalue n:

Specifies the maximum value the sequence can generate.

Nomaxvalue:

Specifies a maximum value of 10 power 27.

This is the default option.

Cycle | Nocycle:

- Specifies that the sequence continues to generate values after reaching either its maximum value or not.
- If nocycle, when it reaches its max value → Error: Sequence exceeds max value and cannot be instantiated.
- Nocycle is the default option.
- Do not use Cycle option if the sequence will be used to generate primary key values.

Example:

```
create sequence id_seq
start with 1
```

increment by 1

maxvalue 2000;

Nextval: returns the next available sequence value

Insert into dept Values (id_seq.nextval, 'finance', 'cairo');

Dropping the sequence:

drop sequence id_seq;

Transaction Control Language (TCL)

Transaction Control Language (TCL)

Transaction Control (TCL) statements are used to manage the changes made by DML statements. It allows statements to be grouped together into logical transactions.

Saving changes

- Explicitly
 - Commit;
- Implicitly
 - when DDL Command or DCL command is issued.
 - a normal exit from SQL
 Developer without issuing
 COMMIT or ROLLBACK.

Undo changes

- Explicitly
 - Rollback;
- Implicitly
 - when abnormal termination of SQL
 Developer or system failure.

State of the Data before COMMIT or ROLLBACK

- The previous state of the data can be recovered because the database buffer is affected.
- The current user can review the result of DML operations by using SELECT statement.
- Other users can't view the changes made by the current user.
- The affected rows are locked; other users cannot change the data within the affected rows.

State of the Data After COMMIT

- Data changes are written to the database.
- All users can view the results.
- Locks on the affected rows are released; those rows are available for other users to manipulate.

Example (Commit)

```
SQL> INSERT INTO dept
 VALUES (11, 'Finance', 'Alex');
1 row created.
SQL> UPDATE emp
 SET deptno = 40
 WHERE empno = 7902;
1 row updated.
```

SQL> COMMIT;

Commit complete.

22

State of the Data After ROLLBACK

- Discard all pending changes.
- Data changes are undone.
- Locks on the affected rows are released; those rows are available for other users to manipulate.

Example:

SQL> DELETE From test;

25.000 rows deleted.

SQL> ROLLBACK;

Rollback complete.

ROLLBACK TO SAVEPOINT

 The transaction is divided into smaller sections by creating a marker within a current transaction by using the SAVEPOINT command.

 Rollback to that marker by using the ROLLBACK TO SAVEPOINT command. It gives the user a chance either to save or rollback code before savepoint.

ROLLBACK TO SAVEPOINT

Example

```
SQL> UPDATE emp

SET sal = sal * 1.1

WHERE job = 'CLERK';

10 rows updated.
```

SQL> SAVEPOINT update_done; Savepoint created.

```
SQL> INSERT INTO region (id, name)
VALUES (8, 'central');
1 row inserted.
```

SQL> ROLLBACK TO update_done;
Rollback complete.

```
SQL>SELECT *
FROM region
WHERE id = 8
No rows selected.
```

QUIZ

- you will have a quiz on SQL in your lab
- (week starts at 21-Nov-2020) for half of each section
- (week starts at 28-Nov-2020) for the second half of each section
- Please attend in your section time
- Please bring your laptop if you have successfully installed Oracle 11g Database
- Grade: 5 marks
- Duration: 15 minutes

Practice SQL Developer

Practice

Create the dept1 table based on the following table instance chart.

Column Name	ID	Name
Data type	NUMBER	VARCHAR2
Length	7	25

 Add a PRIMARY KEY constraint to the dept1 table on the ID column.

Thank You