SQL Integrity Constraints

Integrity Constraints (Review)

- ☐ An IC describes conditions that every legal instance of a relation must satisfy.
 - Restrictions on attribute values of tuples
- □ Inserts/deletes/updates that violate IC's are disallowed.
- □ Covered so far:
 - ☆ On individual tuples
 - Domain constraints:
 - ▲ Data type: name must be a string
 - **NOT NULL**
 - ☆ For relation as a whole
 - Primary Key and Unique Constraints:
 - ▲ no two tuples may have the same value
 - ☆ Across relations
 - Referential integrity through foreign key constraint:
 - ▲ sid is a foreign key in relation Participates;

Rule of thumb to classify an IC

- ☐ If you can only "see" that tuple and the schema definition, can you say if it will fail the IC?
 - ☆YES → attribute / tuple level IC :
 - Ex: NULL value in the Tuple for an attribute defined to be NOT NULL in the schema
 - Ex: CHARACTER value in the Tuple for an attribute defined to be an INTEGER
- □ If you have to "see" all the tuples already in the table and the schema definition, can you say if it will fail the IC?
 - **☆YES** → Table level IC :
 - Ex: The new tuple has value for its PRIMARY KEY, which is already present in the table.

Attribute-Based Checks

```
☐ If a condition must hold for specific attribute: CHECK
 CREATE TABLE Skaters (
 sid INTEGER PRIMARY KEY NOT NULL,
 sname VARCHAR(20),
 rating INTEGER CHECK(rating > 0 AND rating <</pre>
 11),
 age INTEGER)
□ Condition is checked only when the associated attribute changes
  (i.e., an insert or update, but not delete!)
☐ If condition is violated the system rejects the modification
☐ In SQL condition can be anything that could follow WHERE clause
 \Leftrightarrow CHECK rating in (1, 2, 3, 4, 5)
 ☆ Possibly subqueries
☐ Most database systems allow very restricted attribute-based check
  (no subqueries, no reference to other attributes, ...)
 4
```

Tuple-Based Checks

☐ If a condition covers several attributes

CREATE TABLE Skaters (
 sid INTEGER PRIMARY KEY NOT NULL,
 sname VARCHAR(20),
 rating INTEGER,
 age INTEGER,
 CHECK (rating <= 4 OR age > 5))

☐ Checked upon each update and insert

Naming constraints

□ Problem of previous examples: * what if constraints change (e.g., we want to increase rating constraint to $(rating \le 5 OR age > 5)$ □ Solution: name constraints: CREATE TABLE Skaters (sid INT NOT NULL, sname VARCHAR(20), rating INT CONSTRAINT rat CHECK (rating > 0 AND rating < 11), age INT, CONSTRAINT pk PRIMARY KEY (sid), CONSTRAINT ratage CHECK (rating <= 4 OR age > 5))☐ This allows us to drop and recreate them later on ALTER TABLE Skaters DROP CONSTRAINT ratage ALTER TABLE Skaters ADD CONSTRAINT ratage CHECK (rating <=5 OR age > 5) \Box what if there is already a record with rating = 5 and age = 2?