

Data Modeling and Databases Ch 5: Integrity Constraints

Gustavo Alonso
Systems Group
Department of Computer Science
ETH Zürich

Controling the data

- A schema defines the domain of the data stored in the database and what are the concepts to be captured (entities and relations)
- Types determine the format and space reserved for the values that attributes can take (also determine how the data will be processed, but we will not look into this here)
- We are still missing some more tools to control that the data in the database is correct.

Constraints

- Think about pre- and post-conditions or contracts in programming languages.
- Constraints are the way a database makes sure changes are consistent and do not cause trouble later on.
- Constraints control the content of the data and its consistency as part of the schema
- Transactions (concurrency control and recovery) control the data when concurrent access and failures occur -> more about this later in the course

Problems that occur ...

- Inserting tuples without a key (never to be found again)
- Adding references to tuples that do not exist (e.g., lecture taught by unknown professor, test taken by unknown student)
- Nonsensical values for attributes (negative age, negative salary,)
- Conflicting tuples (e.g., lecture with two entries, each one with different credits)
- □ ...

Integrity of Data

Example Constraints

- > Keys
- Multiplicity of relationships
- > Attribute domains
- Subset relationship for generalization
- Referential integrity (foreign keys -> keys)

Static Constraints

> Constraints that any instance of a DB must meet

Dynamic Constraints

Constraints on a state transition of the DB

Who checks? DB vs. App

- Why implement constraints in the DB?
 - Good way to annotate & document schema
 - > DB is a central point (once and for all cases)
 - > Safety net: in case you forget it in the app
 - Useful for DB-level optimization
 - Constraint: all students are older than 18 years.
 - Query: SELECT * FROM Student WHERE age < 17;
 - Query can be evaluated without looking at any student.
- Why implement constraints in the App?
 - > Meaningful error messages.
- It is important to do both!!!

Referential Integrity Constraints

Foreign Keys

- Refer to tuple from a different relation
- □ E.g., PersNr in Lecture refers to a Professor

Definition: Referential Integritity

- For every foreign key one of the two conditions must hold
 - > the value of the foreign key is *NULL* or
 - > the referenced tuple must exist
- □ (Example on the Web: 404 Error becomes impossible)

Referential Integritity in SQL

- SQL Syntax to declare keys and foreign keys:
 - Key: unique
 - Primary key: primary key
 - Foreign key: foreign key

Example:

```
create table R
( \alpha integer primary key, \beta varchar(30) unique, ... );

create table S
( ..., \kappa integer references R );
```

From the manuals

- A FOREIGN KEY constraint can reference columns in tables in the same database or within the same table. These are called self-referencing tables. For example, consider an employee table that contains three columns: employee_number, employee_name, and manager_employee_number. Because the manager is also an employee, there is a foreign key relationship from the manager_employee_number column to the employee_number column. (Microsoft SQL Server)
- InnoDB requires indexes on foreign keys and referenced keys so that foreign key checks can be fast and not require a table scan. In the referencing table, there must be an index where the foreign key columns are listed as the *first* columns in the same order. (MySQL)

Maintaining referential integrity

Actions in SQL:2003

- cascade: propagate update or delete
- restrict: prevents deletion of the primary key ("master" table) before trying to do the change, causes an error
- no action: prevents modifications after attempting the change (but triggers might be executed), causes an error
- set default, set null: set references to null or to a default value

How does this work? Triggers

- The database can trigger certain <u>Actions</u> given a <u>Condition</u> when an <u>Event</u> occurs
 - > Event
 - > Condition
 - > Action
 - > ECA rule
- Integrity constraints are often implemented as system triggers
- Users can also crate triggers

Maintaining referential integrity

Original

Update

update R

$$\mathbf{set} \ \alpha = \alpha'_1$$

where
$$\alpha = \alpha_1$$
;

delete from R

where
$$\alpha = \alpha_1$$
;

Swiss Federal Institute of Technology Zurich

Cascade (weak entities, n:m relationships)

Swiss Federal Institute of Technology Zurich

Update of S

Delete in S

Set Null (strong entities)

Update of S

Update of S

```
create table S
```

 κ integer references R on update set null);

create table S

···, ⁄ integer refe

 κ integer references R on delete set null);

Cascading updates/deletes


```
create table Lecture
```

```
( ...,
PersNr integer

references Professor
on delete cascade);
```

create table attends

```
Nr integer
 references Lecture
 on delete cascade);
```

Constraints on Domains

- Integer domains
 - ... check Semester between 1 and 13

- Enum types
 - ... **check** Level **in** (`Assistant´, `Associate´, `Full´) ...

Constraints across attributes

Example with Oracle notation

```
create table contract
  (begin_date number,
 end_date number,
 salary number,
 check (begin_date < end_date)
);</pre>
```


create table Student

(Legi integer primary key,

Name **varchar**(30) **not null**,

Semester integer check Semester between 1 and 13),

create table Professor

(PersNr integer primary key,

Name **varchar**(30) **not null**,

Level character(2) check (Level in (`AP´, `CP´, `FP´)),

Room **integer unique**);

create table Assistant

(PersNr integer primary key,

Name **varchar**(30) **not null**,

Area **varchar**(30),

Boss integer,

foreign key (Boss) references Professor on delete set null);

create table Lecture

(Nr integer primary key,

Title varchar(30),

CP integer,

PersNr integer references Professor

on delete set null);

create table attends

```
(Legi
 integer references Student
 on delete cascade,
 integer references Lecture
  Nr
 on delete cascade,
  primary key (Legi, Nr));
create table requires
  ( Prerequisite integer references Lecture
 on delete cascade,
  Follow-up
 integer references Lecture
 on delete cascade,
  primary key (Prerequisite, Follow-up));
```


create table tests

(Legi integer references Student

on delete cascade,

Nr **integer references** Lecture,

PersNr integer references Professor

on delete set null,

Grade **numeric** (3,2)

check (Grade between 1.0 and 6.0),

primary key (Legi, Nr));

1:1 Relationships (Wedding)


```
create table Man(
 name varchar(30) primary key;
 spouse varchar(30) references Woman);

create table Woman(
 name varchar(30) primary key;
 spouse varchar(30) references Man);
```

- Schema allows the following: X marries Y, but Y does not marry X.
- Mutually exclusive relations need additional constraints
- □ How would you model marriage in SQL?

Marriage

CREATE TABLE People (person_ID VARCHAR(20) NOT NULL UNIQUE);

```
CREATE TABLE Marriages
  (spouse_1 NOT NULL UNIQUE REFERENCES
  People (person_ID),
 spouse_2 NOT NULL UNIQUE REFERENCES
  People (person_ID),
 CHECK (spouse_1 < spouse_2));</pre>
```

Trigger (ECA Rules)


```
create trigger noDegradation
before update on Professor
for each row
when (old.Level is not null)
begin
 if :old.Level = 'Associate' and :new.Level = 'Assistant' then
 :new.Level := 'Associate';
 end if;
 if :old.Level = 'Full' then
 :new.Level := 'Full'
 end if;
 if :new.l evel is null then
 :new.Level := :old.Level;
 end if;
end
```

Dangers of Triggers

```
Eligenössische Technische Hochschule Zürich
Swiss Federal Institute of Technology Zurich
```

```
create trigger weddingMan
after update on Man
for each row
when (true)
begin
 update Woman set spouse = :new.Name
 where name = :new.spouse;
 update Woman set spouse = null
 where name = :old.spouse;
end
```

- What happens if we write a weddingWoman trigger?
- Is marriage better modeled statically or dynamically?