

Defining NOT NULL and UNIQUE Constraints

In this lesson, you will learn to:

- Define the term "constraint" as it relates to data integrity
- State when it is possible to define a constraint at the column level, and when it is possible at the table level
- State why it is important to give meaningful names to constraints
- State which data integrity rules are enforced by NOT NULL and UNIQUE constraints
- Write a CREATE TABLE statement which includes NOT NULL and UNIQUE constraints at the table and column levels.

Why Learn It?

If you think about it, how would society function without rules? It's a rule to stop at a red traffic light. Would it be safe to drive without this rule? For databases, it's a rule that a foreign-key value can't be entered without first entering a primary-key value. What do you think would happen to a database if this rule wasn't enforced?

A database is only as reliable as the data that's in it. Constraints are used to prevent invalid data entry into tables. Would it make sense to have negative salary values or six students with the same student ID or two tables that no longer reference each other? Without rules, how could you trust the integrity of the database? In the next three lessons, you will study how to create the constraints that enforce the "rules." You will also learn how to manage them and view constraints definitions in the data dictionary.

Constraints In General

So, what exactly is a constraint? Think of constraints as database rules. All constraint definitions are stored in the data dictionary. Constraints prevent the deletion of a table if there are dependencies from other tables. Constraints enforce rules on the data whenever a row is inserted, updated, or deleted from a table. Constraints are important and naming them is also important. Although you could name a constraint "bubbles" or "squeak," you'd soon find it difficult to distinguish one constraint from another and would end up redoing a lot of work.

CREATING CONSTRAINTS

Recall the SQL syntax for creating a table. In the CREATE TABLE statement shown below, each column and its data type is defined. You use the CREATE TABLE statement to establish constraints for each column in the table.

There are two different places in the CREATE TABLE statement that you can specify the constraint details:

- At the column level next to the name and data type
- At the table level after all the column names are listed

CREATE TABLE clients
(client_number NUMBER(4),
first_name VARCHAR2(14),
last_name VARCHAR2(13));

Constraints at the Column Level

A column-level constraint references a single column. To establish a column-level constraint the constraint must be defined in the CREATE TABLE statement as part of the column definition. Examine the following SQL statement that establishes a column-level constraint.

CREATE TABLE clients

(client_number NUMBER(4) CONSTRAINT clients_client_num_pk PRIMARY KEY,

first_name VARCHAR2(14),

last_name VARCHAR2(13));

The name of the constraint is clients_client_num_pk. It enforces the business rule that the client_number is the primary key of the clients table.

Naming Constraints

Every constraint in the database has a name. When a constraint is created, it can be given a name, such as clients_client_num_pk, or given no name, in which case the system gives the constraint a name, such as SYS_C00585417.

If the reserved word CONSTRAINT is used in the CREATE TABLE definition, you must give the constraint a name. Constraint names are limited to 30 characters.

Naming Constraints at the Column Level

It is best to name constraints yourself because system-generated names are not easy to recognize. Look at this table definition:

```
CREATE TABLE clients
(client_number NUMBER(4),
last_name VARCHAR2(13),
email VARCHAR2(80));
```

According to our naming convention:

- A primary key constraint on client_number would be named clients_client_no_pk
- A not null constraint on last_name would be named clients_last_name_nn
- A unique constraint on e-mail_address would be named clients_email_uk

This example shows both a user-named constraint and a system-named constraint:

CREATE TABLE clients

(client_number NUMBER(4) CONSTRAINT

clients_client_num_pk PRIMARY KEY,

last_name VARCHAR2(13) NOT NULL,

email VARCHAR2(80));

Two constraints have been created:

- •a user-named constraint named clients_client_num_pk, to enforce the rule that client_number is the primary key
- •a system-named constraint named SYS_Cn (where n is a unique integer) to enforce the rule that last_names cannot be null.

CONSTRAINTS AT THE TABLE LEVEL

Table-level constraints are listed separately from the column definitions in the CREATE TABLE statement.

Table-level constraint definitions are listed after all the table columns have been defined. In the example shown, the unique constraint is listed last in the CREATE TABLE statement.

CREATE TABLE clients (

client_number NUMBER(6) NOT NULL,

first_name VARCHAR2(20),

last_name VARCHAR2(20),

phone VARCHAR2(20),

email VARCHAR2(10) NOT NULL,

CONSTRAINT clients_phone_email_uk UNIQUE (email,phone));

Basic Rules For Constraints

- Constraints that refer to more than one column (a) composite key) must be defined at the table level
- •The NOT NULL constraint can be specified only at the column level, not the table level
- •UNIQUE, PRIMARY KEY, FOREIGN KEY and CHECK constraints can be defined at either the column or table level
- •If the word CONSTRAINT is used in a CREATE TABLE statement, you must give the constraint a name.

Examine the Violations

COMPOSITE UNIQUE KEY VIOLATION

Composite keys must be defined at the table level.

CREATE TABLE clients(

client_number NUMBER(6),

first name VARCHAR2(20), last name VARCHAR2(20),

phone VARCHAR2(20) CONSTRAINT phone_email_uk

UNIQUE(email,phone),

VARCHAR2(10) CONSTRAINT NOT NULL, email

CONSTRAINT emailclients_email NOT NULL,

CONSTRAINT clients_client_num_pk PRIMARY KEY (client_number));

NAME VIOLATION

When using the term, CONSTRAINT, it must be followed by a constraint name.

NOT NULL VIOLATION

NOT NULL constraints can only be defined at the column level.

FIVE TYPES OF CONSTRAINT

There can be five types of constraint within an Oracle database. Each type enforces a different kind of rule.

- NOT NULL constraints
- UNIQUE constraints
- PRIMARY KEY constraints
- FOREIGN KEY constraints
- CHECK constraints

In the rest of this lesson you will learn about NOT NULL and UNIQUE constraints. The next lesson will teach you about the other three types.

NOT NULL CONSTRAINT

A column defined with a NOT NULL constraint requires that for every row entered into the table, there must be a value for that column. For example, if the email column in an employees table was defined as NOT NULL, every employee entered into the table MUST have a value in the email column.

When defining NOT NULL columns, it is customary to use the suffix _nn in the constraint name. For example, the constraint name for the NOT NULL email column in the employees table could be emp_email_nn.

UNIQUE CONSTRAINT

A UNIQUE constraint requires that every value in a column or set of columns (a composite key) be unique; that is, no two rows of a table can have duplicate values. For example, it may be important for a business to ensure that no two people have the same email address. The email column could be defined using a UNIQUE constraint. The column or set of columns that is defined as UNIQUE is called a unique key. If the combination of two columns must not be the same for any entry, the constraint is said to be a composite unique key. Stating that all combinations of email and last name must be UNIQUE is an example of a composite unique key. The word "key" refers to the columns, not constraint names.

An example of UNIQUE:

If the email column in the table is defined with a UNIQUE constraint, no other client entry can have an identical email. What if two clients live in the same household and share an email address?

CLIENT_ NUMBER	_	_	PHONE	EMAIL
5922	Hiram	Peters	3715832249	hpeters@yahoo.com
5857	Serena	Jones	7035335900	serena.jones@jones.com
6133	Lauren	Vigil	4072220090	lbv@lbv.net

INSERT INTO copy_d_clients (client_number, first_name, Last_name, phone, email)
VALUES (7234, 'Lonny', 'Vigil', 4072220091, 'Ibv@lbv.net');

ORA-00001: unique constraint (USWA_SKHS_SQL01_T01.CLIENT_EMAIL_UK) violated

When defining UNIQUE constraints, it is customary to use the suffix _uk in the constraint name. For example, the constraint name for the UNIQUE email column in the employees table could be emp_email_uk.

To define a composite unique key, you must define the constraint at the table level rather than the column level. An example of a composite unique-key constraint name is:

CONSTRAINT clients_phone_email_uk UNIQUE(email,phone)

UNIQUE constraints allow the input of nulls unless the column also has a NOT NULL constraint defined. A null in a column (or in all columns of a composite unique key) always satisfies a UNIQUE constraint because nulls are not considered equal to anything.

To satisfy a constraint that designates a composite unique key, no two rows in the table can have the same combination of values in the key columns.

Also, any row that contains nulls in all key columns automatically satisfies the constraint.

CLIENT_ NUMBER			PHONE	EMAIL
5922	Hiram	Peters	3715832249	hpeters@yahoo.com
5857	Serena	Jones	7035335900	serena.jones@jones.com
6133	Lauren	Vigil	4072220090	lbv@lbv.net
7234	Lonny	Vigil	4072220091	lbv@lbv.net

This combination of columns must be **UNIQUE**

Terminology

Key terms used in this lesson include:

Constraint

Column level constraint

NOT NULL constraints

UNIQUE constraints

REFERENCES

Table level constraint

UNIQUE KEY

FOREIGN KEY

PRIMARY KEY

CHECK constraint

In this lesson you have learned to:

- Define the term "constraint" as it relates to data integrity
- State when it is possible to define a constraint at the column level, and when it is possible at the table level
- State why it is important to give meaningful names to constraints
- State which data integrity rules are enforced by NOT NULL and UNIQUE constraints
- Write a CREATE TABLE statement which includes NOT NULL and UNIQUE constraints at the table and column levels.

Practice Guide

The link for the lesson practice guide can be found in the course resources in Section 0.

