```
/* Assignment 4: Schema creation and constraints */
 Modify the trains schema which we saw earlier to create constraints to check the following:
 The value of timein is always less than or equal to timeout
DELIMITER //
CREATE TRIGGER check_timeout_i BEFORE INSERT ON trainhalts FOR EACH ROW
BEGIN
 IF NEW.timein > NEW.timeout
 then signal sqlstate '22003
 set message_text = 'timein should be less than timeout';
 END IF;
END; //
DELIMITER //
CREATE TRIGGER check_timeout_u BEFORE UPDATE ON trainhalts FOR EACH ROW
BEGIN
 IF NEW.timein > NEW.timeout
 then signal sqlstate '22003
 set message_text = 'timein should be less than timeout';
 END IF;
END; //
 When a train is removed from service, all its halts should be deleted.
alter table trainhalts add foreign key (id) references train (id) on delete cascade on update cascade;
 Insert inconsistent data and verify the constraints.
insert into rail.trainhalts values ('A65', 10, 'CST', '20', '15');
 OUTPUT: -
 ERROR 1644 (22003): timein should be less than timeout
 Write SQL Create table statements to create the following schema.
 Include all appropriate primary and foreign key declarations.
 Choose appropriate types for each attribute.
 remotecentre(centreId, college, town, state)
 person(ID, name, email)
 programme(progId, title, fromdate, todate)
 coordinator(ID, progId, centreId)
participant(ID, progId, centreId)
```

```
drop database prog;
create database proq;
create table remotecentre
 not null,
 (centreId
 numeric(5)
 college
 varchar(20),
 varchar(10),
 town
 varchar(10),
 state
 primary key (centreID)
 );
create table person
 numeric(8)
 (ID
 not null,
 name
 varchar(10),
 varchar(30),
 email
 primary key (ID)
create table programme
 numeric(4)
 (progId
 not null,
 title
 varchar(30),
 date,
 fromdate
 todate
 date.
 primary key (progId)
create table coordinator
 numeric(8),
 (ID
 progId
 numeric(4),
 centreId
 numeric(5),
 primary key (ID, progId, centreId),
 foreign key (ID) references person (ID) on delete cascade on update cascade,
 foreign key (progId) references programme (progId) on delete cascade on update cascade,
 foreign key (centreId) references remotecentre (centreId) on delete cascade on update cascade
 );
create table participant
 numeric(8),
 (ID
 numeric(4),
 progId
 centreId
 numeric(5),
 primary key (ID, progId, centreId),
 foreign key (ID) references person (ID) on delete cascade on update cascade,
 foreign key (progId) references programme (progId) on delete cascade on update cascade,
 foreign key (centreId) references remotecentre (centreId) on delete cascade on update cascade
 );
```