Relational Integrity constraints or RULES

Concept of Null or Unknown Value

- > Null represent a value for an attribute that is currently unknown or it is not applicable for this tuple.
- ➤ Null is not same as 0 or zero value or a text string.
- > It represent absence of value
- At a particular time the following table might not have the value of age (of Rajesh) and Job (of Raja)

Name	Age	Job
Rajesh	-	Clerk
Raja	23	-
Amit	43	Sales

Difference between Null and Not Applicable

➤ Blank against Amit might indicate that pension is not applicable to this employee as per firm policy.

Name	Age	Job	Pension_Date
Rajesh	-	Clerk	-
Raja	23	-	01/01/1999
Amit	43	Sales	-

Best way to represent it as:

Name	Age	Job	Pension_Date
Rajesh	null	Clerk	null
Raja	23	null	01/01/1999
Amit	43	Sales	Not Applicable

Issues in basic STUDENT table

Basic table suffers from following anomalies:

- There is no check on storing duplicate records
- There is no mandatory column
- There is no check on validity of data

To ensure all these features, there is a need to apply constraints during creation of table.

Relational Integrity constraints/RULES

Relational Integrity constraints is referred to conditions which must be present for a valid relation. These integrity constraints are derived from the rules that the database represents.

There are many types of integrity constraints. Constraints on the Relational database management system is mostly divided into three main categories are:

- 1. Domain constraints
- 2. Entity integrity or Key/primary key constraints
- 3. Referential integrity constraints

Relational Integrity constraints or RULES

Data Integrity

The following categories of data integrity exist with each RDBMS:

- Entity Integrity: There are no duplicate rows in a table.
- Domain Integrity: Enforces valid entries for a given column by restricting the type, the format, or the range of values.
- Referential integrity: Rows cannot be deleted, which are used by other records.
- User-Defined Integrity: Enforces some specific business rules that do not fall into entity, domain or referential integrity.

Levels of Constraints

Column level constraints

Constraints which are applied on single column of table are known as column level constraints.

For example:

Roll_Number is Unique.

Table level constraints

Constraints which are applied on more than one column of a table are known as table level constraints. For example:

Roll_Number and Class combination is unique in primary School database [In primary school Roll number of students starts with one in each class]

Types of Constraints

- Not Null
- Unique
- Primary key
- Check
- Foreign key
- Default

Check Constraint

- Check constraints allow Oracle to verify the validity of data being entered on a table against a set of constants. These constants act as valid values.
- The Check constraint consists of the keyword CHECK followed by parenthesized conditions.
- Check constraints must be specified as a logical expression that evaluates either to TRUE or FALSE.
- Syntax:
- Columnname datatype (size) [constraint constraintname] CHECK (logical expression)

Example [Check: Column level constraint]

```
CREATE TABLE student
 Roll_Number Number(4), Name Char(15),
 Class Char(10) Check (class in ('BE', 'ME', 'MCA')),
 Marks Number(4) Check (marks>=0), DOB Date
 );
OR
 CREATE TABLE student
 Roll_Number Number(4), Name Char(15),
 Class Char(10) Constraint class_check Check (class in ('BE', 'ME', 'MCA')),
 Marks Number(4) Check (marks>=0), DOB Date
 );
```

Example [Check: Table level constraint]

```
CREATE TABLE library
 Roll_Number Number(4) Primary Key,
 Book_Number Number(10) NOT NULL,
 DOI Date, DOR Date,
 Check (DOR>DOI);
OR
 CREATE TABLE library
 Roll_Number Number(4) Primary Key,
 Book_Number Number(10) NOT NULL,
 DOI Date, DOR Date,
 Constraint Date_Check Check (DOR>DOI);
```

Example

For example, the following program creates a new table called CUSTOMERS and adds five columns. Here, we add a CHECK with AGE column, so that you cannot have any CUSTOMER who is below 18 years.

```
CREATE TABLE CUSTOMERS(
ID INT NOT NULL,
NAME VARCHAR (20) NOT NULL,
AGE INT NOT NULL CHECK (AGE >= 18),
ADDRESS CHAR (25),
SALARY DECIMAL (18, 2),
PRIMARY KEY (ID)
);;
```

If the CUSTOMERS table has already been created, then to add a CHECK constraint to AGE column, you would write a statement like the one given below.

ALTER TABLE CUSTOMERS

MODIFY AGE INT NOT NULL CHECK (AGE >= 18);

Or

ALTER TABLE CUSTOMERS

ADD CONSTRAINT myCheckConstraint CHECK(AGE >= 18);

DROP a CHECK Constraint

ALTER TABLE CUSTOMERS

DROP CONSTRAINT myCheckConstraint;

Rno	Name	Class	Marks	DOB
l	Ram	BE	60	12-DEC-1980
2	Rajesh	MCA	70	13-JAN-1989
3	Surinder	ME	78	10-JUN-1980

Check class in ('BE', 'ME', 'MCA')

Rno	Name	Class	Marks	DOB
ı	Ram	BE	60	12-DEC-1980
2	Rajesh	MCA	70	13-JAN-1989
3	Surinder	ME	78	10-JUN-1980
4	Rahat	MBA	76	15-MAY-1980

Check class in ('BE', 'ME', 'MCA') It will not be allowed...

Rno	Name	Class	Marks	DOB
1	Ram	BE	60	12-DEC-1980
2	Rajesh	MCA	70	13-JAN-1989
3	Surinder	ME	78	10-JUN-1980
4	Rahat	MBA	76	15-MAY-1980

It is not desirable. Its solution is Foreign key constraint

Check class in ('BE', 'ME', 'MCA')
To allow it we have to add it in check list
by changing schema

- It will not be suitable if check values need to be changed in future.
- Class can be added or removed in future, for check constraint is not desirable.
- Apply check constraint only if its value is not going to change in future.
- For example,
- Marks number(3) check (marks>=0)
- Gender
 Gender char(10) check (gender in ('male', 'female', 'transgender'));

NOT NULL Constraint

- By default, a column can hold NULL values.
- If you do not want a column to have a NULL value, then you need to define such a constraint on this column specifying that NULL is now not allowed for that column.

> A NULL is not the same as no data, rather, it represents unknown data.

NOT NULL Constraint

- Specifies if the column must contain value or might not contain any.
- By default all columns in a table allow nulls.
- NOT NULL specifies that all rows in the table to have value for specified column.
- Syntax:

Columnname datatype (size) [constraint constraintname] NOT NULL

Example [Not Null: Column level constraint]

```
CREATE TABLE student
Roll_Number Number(4) Not Null,
Name Char(15), Class Char(10), Marks Number(4),
DOB Date
```

Example

```
CREATE TABLE CUSTOMERS(
ID INT NOT NULL,
NAME VARCHAR (20) NOT NULL,
AGE INT NOT NULL,
ADDRESS CHAR (25),
SALARY DECIMAL (18, 2),
PRIMARY KEY (ID)
);
```

If CUSTOMERS table has already been created, then to add a NOT NULL constraint to the SALARY column in

ALTER TABLE CUSTOMERS MODIFY SALARY DECIMAL (18, 2) NOT NULL;

UNIQUE Constraint

- > The UNIQUE Constraint prevents two records from having identical values in a column.
- ➤ E.g. In the CUSTOMERS table, for example, you might want to prevent two or more people from having an identical age.
 - Enforce uniqueness of the column or group of columns.
 - Syntax:

Columnname datatype (size) [constraint constraintname] UNIQUE

Example [Unique: Column level constraint]

```
CREATETABLE student
 Roll_Number Number(4) Unique,
  Name Char(15), Class Char(10), Marks Number(4),
 DOB Date
OR
  CREATE TABLE student
 Roll_Number Number(4) Constraint RNO_Unique Unique,
 Name Char(15), Class Char(10), Marks Number(4),
 DOB Date
 );
```

Example

For example, the following SQL query creates a new table called CUSTOMERS and adds five columns.

Here, the AGE column is set to UNIQUE, so that you cannot have two records with the same age.

```
CREATE TABLE CUSTOMERS(
ID INT NOT NULL,
NAME VARCHAR (20) NOT NULL,
AGE INT NOT NULL UNIQUE,
ADDRESS CHAR (25),
SALARY DECIMAL (18, 2),
PRIMARY KEY (ID)
);
```

Adding Constraint

ALTER TABLE CUSTOMERS

ADD CONSTRAINT myUniqueConstraint UNIQUE(AGE, SALARY);

DROP a UNIQUE Constraint

To drop a UNIQUE constraint, use the following SQL query.

ALTER TABLE CUSTOMERS

DROP CONSTRAINT myUniqueConstraint;

Example [Unique:Table level constraint]

```
CREATETABLE primary_student
 Roll_Number Number(4), Name Char(15), Class Char(10),
  Marks Number(4), DOB Date,
  Unique(Roll_Number, Class)
 );
OR
 CREATETABLE primary_student
 Roll_Number Number(4), Name Char(15), Class Char(10), Marks Number(4),
 DOB
 Date.
 Constraint RNO_Class_Unique Unique(Roll_Number, Class)
 );
```

DEFAULT constraint

The DEFAULT constraint provides a default value to a column when the INSERT INTO statement does not provide a specific value.

- The default value constraint allows the user to insert the values in the columns where the user do not want to insert the value.
- This is not actually a constraint and used to insert default value if value is missing for this column.
- The datatype of the default value should match the datatype of the column.
- Syntax:
- Columnname datatype (size) default value

Example [Default: Column level constraint]

```
CREATE TABLE student
  Roll_Number Number(4) Primary key,
  Name Char(15),
  Class Char(10) Check (class in ('BE', 'ME', 'MCA')),
  Marks Number(4) default 60,
  DOB Date
```

DEFAULT constraint

Example

For example, the following SQL creates a new table called CUSTOMERS and adds five columns.

Here, the **SALARY column is set to 5000.00 by default,** so in case the INSERT INTO statement does not provide a value for this column, then by default this column would be set to 5000.00.

```
CREATE TABLE CUSTOMERS(
ID INT NOT NULL,
NAME VARCHAR (20) NOT NULL,
AGE INT NOT NULL,
ADDRESS CHAR (25),
SALARY DECIMAL (18, 2) DEFAULT 5000.00,
PRIMARY KEY (ID)
);
```

if the CUSTOMERS table has already been created, then to add a DEFAULT constraint to the SALARY column, you would write a query like the one which is shown in the code block below.

ALTER TABLE CUSTOMERS

MODIFY SALARY DECIMAL (18, 2) DEFAULT 5000.00;

Drop Default Constraint

To drop a DEFAULT constraint, use the following SQL query.

ALTER TABLE CUSTOMERS

ALTER COLUMN SALARY DROP DEFAULT;

Entity Integrity OR Key/Primary Key constraints

- > An attribute that can uniquely identify a tuple in a relation is called the key of the table.
- > The value of the attribute for different tuples in the relation has to be unique.
- Entity integrity constraints are rules for primary keys:
- The primary key cannot have a null value.
- If the primary key is a composite key, none of the fields in the key can contain a null value.

Entity Integrity OR Key/Primary Key constraints

Example:

- In the given table, CustomerID is a key attribute of Customer Table.
- It is most likely to have a single key for one customer, CustomerID =1 is only for the CustomerName =" Google".

CustomerID	CustomerName	Status
1	Google	Active
2	Amazon	Active
3	Apple	Inactive

Primary Key Constraint

- It is a combination of both the unique key constraint as well as the not null constraint.
- A primary key is used to identify each row of the table uniquely.
- A primary key may be either consists of a single field (Simple key) or group of fields (Composite Primary Key).
- Oracle enforces all PRIMARY KEY constraints using indexes.
- Syntax:

Columnname datatype (size) [constraint constraintname] PRIMARY KEY

Example [Primary Key: Column level Constraint]

```
CREATETABLE student
  Roll_Number Number(4) Primary Key,
  Name Char(15), Class Char(10), Marks Number(4),
  DOB Date
OR
  CREATETABLE student
  Roll_Number Number(4) Constraint RNO_PK Primary Key,
  Name Char(15), Class Char(10), Marks Number(4),
  DOB Date
  );
```

Example [Primary Key: Table level Constraint]

```
CREATETABLE primary_student
  Roll_Number Number(4), Name Char(15), Class Char(10),
  Marks Number(4), DOB Date,
  Primary Key(Roll_Number, Class)
OR
  CREATETABLE primary_student
  Roll Number Number(4), Name Char(15), Class Char(10), Marks Number(4),
 DOB
  Date,
  Constraint RNO Class PK Primary Key(Roll Number, Class)
  );
```

Referential integrity constraints

> Referential integrity constraints is base on the concept of Foreign Keys.

➤ A foreign key is an important attribute of a relation which should be referred to in other relationships.

Referential integrity constraint state happens where relation refers to a key attribute of a different or same relation. However, that key element must exist in the table.

Referential Integrity

- > Referential Integrity can help to avoid data input errors, voids data inconsistency and quality problems.
- In a relational database, referential integrity means that a foreign key value cannot be entered in one table unless it matches an existing primary key in another table.
- You cannot change a primary key that has matching child table records
 - > A child table that has a foreign key for a different record
- > Referential integrity also can prevent the deletion of a record has a primary key that matches foreign keys in another table.

In the above example, we have 2 relations, Customer and Billing.

Tuple for CustomerID =1 is referenced twice in the relation Billing. So we know CustomerName=Google has billing amount \$300

Foreign Key Constraint

Concept of Foreign Key: Case Study EMP-DEPT

table

Employee table

Eno	Ename	Job	Deptno
1	Ram	Prof	10
2	Rajesh	Asst Prof	20
3	Suresh	Asst Prof	10
4	Ramesh	Prof	20
5	Surinder	Asst Prof	30
6	Rupinder	Prof	40 💥

No corresponding department exists in University. Not allowed.

Department table

Deptno	Dname
10	Computer
20	Chemical
30	Mechanical

Deptno of Employee table refers to other table's PK for its validation, so it is known as FK

Foreign key Constraint

- Used to enforce referential integrity of data and establishes a relationship among tables.
- A foreign key may be a single column or the combinations of columns, which derive their values, based on the primary key of some other table.
- A table in which foreign key is present is known as child table and to which it refers is known as master or parent table.
- Its Syntax is:

Columnname datatype (size) references tablename [(columnname)] [ON DELETE RESTRICT/ON DELETE CASCADE/ON DELETE SET NULL]

Syntax: Case Study EMP-DEPT

Employee table

Eno	Ename	Job	Deptno
1	Ram	Prof	10
2	Rajesh	Asst Prof	20
3	Suresh	Asst Prof	10
4	Ramesh	Prof	20
5	Surinder	Asst Prof	30

De	partm	ent	table
----	-------	-----	-------

Deptno	Dname
10	Computer
20	Chemical
30	Mechanical

Create table department (deptno number(2) primary key, dname char(20));

Create table employee (eno number(2) primary key, ename char(20),job char(10), deptno number(2) references department(deptno));

K

Department table

Eno	Ename	Job	Deptno
1	Ram	Prof	10
2	Rajesh	Asst Prof	20
3	Suresh	Asst Prof	10
4	Ramesh	Prof	20
5	Surinder	Asst Prof	30

Deptno	Dname	
10	Computer	
20	Chemical	
30	Mechanical	

It should not be allowed, Oracle achieves this by enforcing ON DELETE RESTRICT constraint on FK.

What will happen if we try to delete deptno 30 record from department table with Delete department where deptno=30;

FK

Department table

Eno	Ename	Job	Deptno
1	Ram	Prof	10
2	Rajesh	Asst Prof	20
3	Suresh	Asst Prof	10
4	Ramesh	Prof	20
5	Surinder	Asst Prof	30

Deptno	Dname	
10	Computer	
20	Chemical	
30	Mechanical	

What will be the solution if we have to delete department number 30 from department table, without firing corresponding employees?

Solution: Apply ON DELETE SET NULL

Corresponding employees records will not be removed and their dno will be set to NULL

Creating Master and Child tables with ON DELETE RESTRICT (By default)

- Parent Table
- SQL>CREATE TABLE department (DEPTNO NUMBER(2) PRIMARY KEY, DNAME CHAR(10));
- Child table
- SQL>CREATE TABLE employee(empno NUMBER(4) PRIMARY KEY, ename CHAR(20), job CHAR(10), deptno NUMBER(2) REFERENCES department(deptno) ON DELETE RESTRICT);

Creating Master and Child tables with ON DELETE CASCADE

- Parent Table
- SQL>CREATE TABLE department (DEPTNO NUMBER(2) PRIMARY KEY, DNAME CHAR(10));
- Child table
- SQL>CREATE TABLE employee(empno NUMBER(4) PRIMARY KEY, ename CHAR(20), job CHAR(10), deptno NUMBER(2) REFERENCES department(deptno) ON DELETE CASCADE);

Creating Master and Child tables with ON DELETE SET NULL

- Parent Table
- SQL>CREATE TABLE department (DNO NUMBER(2) PRIMARY KEY, DNAME CHAR(10));
- Child table
- SQL>CREATE TABLE employee(
 empno NUMBER(4) PRIMARY KEY,
 ename CHAR(20), job CHAR(10),
 dno NUMBER(2) REFERENCES department(deptno)
 ON DELETE SET NULL);

USER_CONSTRAINTS and USER_CONS_COLUMNS tables to list constraints details

To see the name of the constraints on a table you can query USER CONSTRINTS table (maintains internally by Oracle).

To query it:

SELECT * FROM USER_CONSTRAINTS WHERE TABLE NAME='NAME OF TABLE';

For example:

- SELECT * FROM USER_CONSTRAINTS WHERE TABLE_NAME='STUDENT';
- SELECT * FROM USER_CONS_COLUMNS WHERE TABLE_NAME='STUDENT';

Viewing Constraints

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

```
SELECT constraint_name, constraint_type,
search_condition
FROM user_constraints
WHERE table_name = 'EMPLOYEES';
```

CONSTRAINT_NAME	С	SEARCH_CONDITION	
EMP_LAST_NAME_NN	C	"LAST_NAME" IS NOT NULL	
EMP_EMAIL_NN	C	"EMAIL" IS NOT NULL	
EMP_HIRE_DATE_NN	C	"HIRE_DATE" IS NOT NULL	
EMP_JOB_NN	C	"JOB_ID" IS NOT NULL	
EMP_SALARY_MIN	C	salary > 0	
EMP_EMAIL_UK	U		

Viewing the Columns Associated with Constraints

View the columns associated with the constraint names in the USER CONS COLUMNS view.

```
SELECT constraint_name, column_name

FROM user_cons_columns

WHERE table_name = 'EMPLOYEES';
```

CONSTRAINT_NAME	COLUMN_NAME	
EMP_DEPT_FK	DEPARTMENT_ID	
EMP_EMAIL_NN	EMAIL	
EMP_EMAIL_UK	EMAIL	
EMP_EMP_ID_PK	EMPLOYEE_ID	
EMP_HIRE_DATE_NN	HIRE_DATE	
EMP_JOB_FK	JOB_ID	
EMP_JOB_NN	JOB_ID	

Adding a Constraint Syntax

Use the ALTER TABLE statement to:

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

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

Adding a Constraint

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

```
ALTER TABLE employees

ADD CONSTRAINT emp_manager_fk

FOREIGN KEY(manager_id)

REFERENCES employees(employee_id);

Table altered.
```

Cascading Constraints

- The CASCADE CONSTRAINTS clause is used along with the DROP COLUMN clause.
- The CASCADE CONSTRAINTS clause drops all referential integrity constraints that refer to the primary and unique keys defined on the dropped columns.
- The CASCADE CONSTRAINTS clause also drops all multicolumn constraints defined on the dropped columns.

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.

```
ALTER TABLE employees
DISABLE CONSTRAINT emp_emp_id_pk CASCADE;
Table altered.
```

Enabling Constraints

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

```
ALTER TABLE employees

ENABLE CONSTRAINT emp_emp_id_pk;

Table altered.
```

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