데이터 무결성을 위한 제약조건

배재대학교 컴퓨터공학과 김 창 수

Contents

- **데이터 무결성 제약조건의 개념**
- **데이터 무결성 제약조건의 종류**
- 무결성 제약조건의 생성 방법

❖ 데이터 무결성 제약조건의 개념

- 데이터의 정확성과 일관성을 보장
- 데이터의 정확성을 유지하여 다양한 종류의 업무규칙 고려한 예
 - student 테이블에서 학년 데이터는 1,2,3,4 중의 하나의 값만 입력
 - 모든 학번은 유일
 - student 테이블의 지도교수 번호는 professor 테이블의 교수 번호증의 하나와 반드시 일치

❖ 데이터 무결성 제약조건의 장점

- 테이블 생성시 무결성 제약조건을 정의 가능
- 테이블에 대해 정의, 데이터 딕셔너리에 저장되므로 응용 프로그램에서 입력된 모든 데이터에 대해 동일하게 적용
- 제약조건을 활성화, 비활성화 할 수 있는 융통성

데이터 무결성 제약조건의 종류

무결성 제약조건 종류

무결성 제약조건	설명
NOT NULL	해당 칼럼 값은 NULL을 포함할 수 없음
고유키	테이블내서 해당 칼럼 값은 항상 유일해야함
기본키	해당 칼럼 값은 반드시 존재해야 하며, 유일해야함 UNIQUE, NOT NULL 제약조건을 결합한 형태
참조	해당 칼럼 값은 참조되는 테이블의 칼럼 값 중의 하나와 일치하거 나 NULL을 가짐
CHECK	해당 칼럼에 저장 가능한 데이터 값의 범위나 조건 지정

- ❖ 해당 칼럼의 값이 NULL을 가질 수 없다는 것을 정의하는 제 약조건
- ❖ NOT NULL 무결성 제약조건이 지정된 칼럼은 반드시 값을 입력, 생략 시 오류 발생
- ❖ 기존 데이터를 NULL로 수정하는 경우에도 오류 발생

STUDNO	NAME	USERID	GRADE	IDNUM	BIRTHDATE	TEL	HEIGHT	WEIGHT	DEPTNO	PROFNO
10101	전인하	jun123	4	7904021369824	79/04/02		176	72	101	9903
20101	이동훈		1	8312101128467		055)426-1752	172	64	201	
10203	윤진욱	Samba7	3		79/04/02	053)487-2698	171		102	9905
10107	이광훈	huriky		8109131276431	81/10/13	055)736-4981		92	101	9903

NOT NULL 무결성 제약조건 존재

- STUDNO, NAME 컬럼에는 NULL을 입력할 수 없음

NOT NULL 무결성 제약조건이 없음

- 이 컬럼들의 어느 열에든지 NULL을 입력할 수 있음

- STUDNO 값 과 NAME 값은 NULL을 허용하지 않음

- ❖ 한 테이블 내에서 칼럼이 동일한 값을 가질 수 없음을 정의하는 제약조건
- ❖ NULL 은 고유 키 제약조건에 위배되지 않으므로 입력할수 있다.
- ❖ 고유 키 무결성 제약조건이 정의 되면 테이블에 조약조건과 같은 이름의 인덱스가 자동적으로 생성

고유 키 무결성 제약조건

고유 키 무결성 제약조건 존재 : 컬럼의 모든 값이 유일해야 하므로 중복될 수 없음

STUDNO	NAME	USERID	GRADE	IDNUM	BIRTHDATE	TEL	HEIGHT	WEIGHT	DEPTNO	PROFNO
10101	전인하	jun123	4	7904021369824	79/04/02	051)781-2158	176	72	101	9903
20101	이동훈	Dals	1	8312101128467	83/12/10	055)426-1752	172	64	201	
		\								
10203	윤진욱	Samba7	3	7904021358671	79/04/02	053)487-2698	171	70	102	9905
10107	이광훈	huriky	4	8109131276431	81/10/13	055)736-4981	175	92	101	9903

고유 키 무결성 제약조건이 없음

를 에 (4) 20104 호기도 subons 4 9605054927462 96/05/05 입력성공 → 192

- GRADE(학년) 컬럼의 값은 중복될 수 있음

입력에(1) 30101 홍철동 gdhong 1 8605051827463 86/05/05 182 78 201

입력에(2) 30102 성춘향 chsung 2 일력성공 252 182 78 201

- 고유키 무결성은 NULL 값을 허용하므로 입력 성공

입력예(3) 의명 (jun123) 4 (8312101128467) 입력실패 101 9903

- USERID 값 'jun123' 과 IDNUM 값 '8312101128467' 값이 이미 존재함

기본 키 무결성 제약조건

- ❖ 기본 키는 테이블내에 저장된 행을 유일하게 식별할 수 있는 식별자로 사용
- ❖ 관계형 데이터 모델에서 테이블은 행을 원소로 가지는 집합으 로 정의되어 집합내의 모든 행을 구별할 수 있는 식별자가 필 유
- ❖ 기본 키 무결성 제약조건은 하나 이상의 칼럼에 의해 테이블의 모든 행을 구별하기 위한 식별자를 정의하기 위한 제약 조건
- ❖ 고유 키 제약조건과 NOT NULL 제약조건을 결합한 개념

기본 키 무결성 제약조건

기본키 무결성 제약조건 존재 : 컬럼의 모든 값이 유일하고, NULL을 허용하지 않음

STUDNO	NAME	USERID	GRADE	IDNUM	BIRTHDATE	TEL	HEIGHT	WEIGHT	DEPTNO	PROFNO
10101	전인하	jun123	4	7904021369824	79/04/02	051)781-2158	176	72	101	9903
20101	이동훈	Dals	1	8312101128467	83/12/10	055)426-1752	172	64	201	
10203	윤진욱	Samba7	3	7904021358671	79/04/02	053)487-2698	171	70	102	9905
10107	이광훈	huriky	4	8109131276431	81/10/13	055)736-4981	175	92	101	9903
1										

\								-	
입력 예 (1)	30101	홍길동	gdhong	1	8605051827463	86/05/05	J력성공 ◆	182 78	201
						~	\		
입력 예 (2)		성춘향	chsung	2		86/온 입력:	실패 🗲	182 78	201
	- 기본 키	무결성 기	데약조건은	NULL	_을 허용하지 않음	7	~~~	~	-
입력 예 (3)	10101		jun123	4	8312101128467		<u> </u>	력실패	101 9903
								~~~	

- 기본 키 무결성 제약조건은 중복을 허용하지 않음, STUDNO 의 값 10101 은 이미 존재함


## 참조 무결성 제약조건

- 한 테이블의 칼럼 값이 자신, 다른 테이블의 칼럼 값 중에 하나와 일 치시키기 위한 제약조건
- 용어
  - 자식 테이블 : 다른 테이블의 칼럼 값을 참조하는 테이블
  - 부모 테이블 : 다른 테이블에 의해 참조되는 테이블
  - 외래 키 : 부모 테이블의 칼럼 값을 참조하는 자식 테이블의 칼럼
  - 참조 키 : 자식 테이블에서 참조하는 부모 테이블의 칼럼

DML 명령문	부모 테이블	자식 테이블
INSERT	참조 키 값이 고유한 경우에만 가능	외래 키 값이 참조 키 값 중의 하나와 일치하거나 null인 경우에 가능
UPDATE	참조 키 값을 참조하는 자식 테이블의 칼럼 값이 없는 경우에만 가능	수정되는 외래 키 값이 참조 키 값 중의 하나와 일치할 경우에 가능
DELETE RESTRICT	참조 키 값을 참조하는 자식 테이블의 칼럼 값이 없는 경우에만 가능	항상 가늉
DELETE CASCADE	항상 가능	항상 가능

#### 참조 키 (referenced key)

DEPTNO	DNAME	COLLEGE	LOC
101	컴퓨터공학과	100	1호관
102	멀티미디어학과	100	2호관
100	정보미디어학부	10	
10	공과대학		

#### 학생 테이블

										_
STUDNO	NAME	USERID	GRADE	IDNUM	BIRTHDATE	TEL	HEIGHT	WEIGHT	DEPTNO	PROFNO
10101	전인하	jun123	4	7904021369824	79/04/02	051)781-2158	176	72	101	9903
20101	이동훈	Dals	1	8312101128467	83/12/10	055)426-1752	172	64	201	
10203	윤진욱	Samba7	3	7904021358671	79/04/02	053)487-2698	171	70	102	9905
10107	이광훈	huriky	4	8109131276431	81/10/13	055)736-4981	175	92	101	9903

외래키 (foreign key) 입력성공 입력 예 (1) 흥길동 8605 055)426-1752 30101 gdhong 182 78 201 입력 예 (2) 입력성공 성춘향 86/0 182 30102 chsung 2 78 - 참조 무결성 제약조건은 NULL을 허용하므로 입력 성공 입력예(3) 입력실패 30103 이몽룡 731010112777 **500** 9903 guest 4

## CHECK 무결성 제약조건

- ❖ 칼럼에서 허용 가능한 데이터의 범위나 조건을 지정
- ❖ 데이터 입력이나 수정 시 실수로 부정확한 값을 입력 예방
- ❖ 하나의 컬럼에 여러 개의 CHECK 무결성 제약조건을 지정 가능
- ❖ CURRVAL, NEXTVAL과 같은 가상 칼럼이나 SYSDATE, USER와 같은 함수는 사용 불가능
- 여
  - student 테이블에서 학년 데이터는 1,2,3,4 중의 하나의 값만 입력 가능

## CHECK 무결성 제약조건

#### CHECK 무결성 제약조건 존재 : 지정한 조건에 부합되는 값만 허용

					_					
STUDNO	NAME	USERID	GRADE	IDNUM	BIRTHDATE	TEL	HEIGHT	WEIGHT	DEPTNO	PROFNO
10101	전인하	jun123	4	7904021369824	79/04/02	051)781-2158	176	72	101	9903
20101	이동훈	Dals	1	8312101128467	83/12/10	055)426-1752	172	64	201	
10203	윤진욱	Samba7	3	7904021358671	79/04/02	053)487-2698	171	70	102	9905
10107	이광훈	huriky	4	8109131276431	81/10/13	055)736-4981	175	92	101	9903

입력 예 (1)	30101	홍길동	gdhong	1	8605051827463	86/05/09	입력성공	182	78	201	
입력 예 (2)	30102	성춘향	chsung			86/05/05	055	입력성공	<b>₹</b> 78	201	
	- GRADE	<b>⊟</b> check	〈무결 <b>성</b> 〉	데약조건	건만 가지므로 NU	LL은 허용 기	가능	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\			_
	00400					00/05/05	055)		7 70	004	
입력 예 (3)	30103	이몽룡	mrlee	6	/	86/05/05	055	입력실패	<del>\</del>	201	
	- GRADES	의 값은 ⁻	1. 2. 3. 4	만허용	되므로 6은 조건역	에 부합하지	않음	7			


### 무결성 제약조건 생성 방법

#### ❖ 무결성 제약조건 생성

- 테이블 생성과 동시에 정의
- 테이블을 생성한 이후에 추가, 삭제 할수 있음
- 제약조건명을 지정하지 않으면 SYS_Cn 형태로 자동생성
- 칼럼 레벨: 칼럼 정의시 해당 칼럼별로 지정
- 테이블 레벨: 제약조건이 하나 이상의 칼럼을 참조, 지정

#### ❖ 사용법

```
CREATE TABLE [schema.] table
(column datatype[DEFAULT expression]
[column_constraint],
[table_constraint][,...]);
```


### 칼럼 레벨에서 제약조건 정의

❖ column_constraint : 칼럼 레벨에서 제약 조건을 정의 하는 경우


## 테이블 레벨에서 제약조건 정의

❖ table_constraint : 테이블 레벨에서 제약 조건을 정의하는 경우

#### ON DELETE CASCADE

부모 테이블에서 외래 키가 참조하는 기본 키나 고유 키를 포함한 행을 삭제할 경우 자식 테이블의 외래 키를 포함하는 행도 함께 삭제

#### USING INDEX

 기본 키나 고유 키 무결성 제약조건 생성시 묵시적으로 생성되는 인덱스에 대한 스토리지 파라미터 정의

#### NOT DEFERRABLE :

 하나의 DML 명령문이 처리될 때마다 제약조건 위반 여부를 검사, defer_spec을 명시하지 않을 경우에는 기본 값

#### DEFERRABLE

트랜잭션내의 모든 DML 명령문에 대한 제약조건 검사를 트랜잭션 종료 시까지 연기

#### INITIALLY IMMEDIATE

■ DML 명령문이 종료될 때마다 제약조건 검사

#### INITIALLY DEFERRED

_트랜잭션이 끝날 때만 제약조건 검사


## 무결성 제약조건 생성 예

강좌(subject) 테이블 인스턴스

칼럼이름	데이터 타입	Key Type	NN/ Unique	FK table	FK column	설명
SUBNO	NUMBER(5)	PK	NN,U			강좌번호
SUBNAME	VARCHAR2(20)		NN			강좌이름
TERM	VARCHAR2(1)					학기
TYPE	VARCHAR2(5)					필수/선택구분

```
SQL> CREATE TABLE subject
 NUMBER(5)
 (subno
 인텍스 테이블과 다른 테이블스페이스에 저
 CONSTRAINT
 PRIMARY KEY
 subject_no_pk
 장하는 것이 성능향상을 위해 효율적이다.
 DEFERRABLE INITIALLY DEFERRED
 USING
 INDEX TABLESPACE
 indx,
 VARCHAR2(20)
 subname
 CONSTRAINT | subject_name_nn
 NOT NULL,
 VARCHAR2(1)
 term
 CONSTRAINT | subject term ck | CHECk (term in ('1', '2')),
10
 VARCHAR2(1));
 type
 칼럼레벨
 제약조건들
테이블이 생성되었습니다.
```


## 무결성 제약조건 생성 예

#### 수강(sugang) 테이블 인스턴스

칼럼이름	데이터 타입	Key Type	NN/ Unique	FK table	FK column	설명
STUDNO	NUMBER(5)	PK1,FK	NN,U	student	studno	학번
SUBNO	NUMBER(5)	PK2,FK	NN,U	subject	subno	강좌 번호
REGDATE	DATE					등록일
RESULT	NUMBER(3)					평가 결과

```
SQL> ALTER TABLE student
 ADD CONSTRAINT stud no pk PRIMARY KEY(studno);
 studno 칼럼에 기본키 제약조건 추가
테이블이 변경되었습니다.
 칼럼레벨 제약조건들
SQL> CREATE TABLE
 sugang
 NUMBER(5)
 (studno
 CONSTRAINT
 sugang_studno_fk
 REFERENCES
 student(studno),
 NUMBER(5)
 subno
 CONSTRAINT
 sugang subno fk
 REFERENCES
 subject(subno),
 regdate
 DATE.
 테이블레벨 제약조건
 result
 NUMBER(3)
 CONSTRAINT | sugang_pk | PRIMARY KEY(studno, subno));
```


## 무결성 제약조건 조회

### ❖ USER_CONSTRAINTS 데이터 사전에서 무결성 제약조 건 조회

```
SQL> SELECT constraint_name, constraint_type
 user_constraints
  2 FROM
 WHERE table_name IN ('SUBJECT', 'SUGANG');
CONSTRAINT_NAME
SUBJECT_NAME_NN
 • C : check \square \text{\text{\text{\text{T}}} not null}
 • P : primary key
SUBJECT_TERM_CK
 • U : unique key
SUBJECT_NO_PK
 • R :foreign key
SUGANG PK
SUGANG_STUDNO_FK
SUGANG_SUBNO_FK
6 개의 행이 선택되었습니다.
```


## 기존 테이블에 무결성 제약조건 추가

- ❖ NULL을 제외한 무결성 제약조건 추가
  - ALTER ... ADD CONSTRAINT 명령문 사용
- ❖ 사용법

```
ALTER TABLE table
ADD [CONSTRAINT constraint_name] constraint_type (column);
```

- ❖ NULL 무결성 제약 조건 추가
  - ALTER TABLE...MODIFY 명령문 사용
- ❖ 사용법

```
ALTER TABLE table
MODIFY (column CONSTRAINT constraint_name constraint_type);
```


## 무결성 제약조건 추가 예

#### ❖ 사용 예

■ 학생 테이블 인스턴스를 참조하여 studno에 기본 키, idnum에 고 유 키,name에 NOT NULL 무결성 제약조건을 추가하여라.

```
SQL> ALTER TABLE student
 idnum 칼럼에 고유키
 2 ADD CONSTRAINT stud_idnum_uk UNIQUE(idnum);
 제약조건 추가
테이블이 변경되었습니다.
SQL> ALTER TABLE student
 name 칼럼에 NOT
 2 MODIFY (name CONSTRAINT stud name nn NOT NULL);
 NULL 제약조건 추가
테이블이 변경되었습니다.
SQL> ALTER TABLE student ADD CONSTRAINT stud deptno fk
 2 FOREIGN KEY(deptno) REFERENCES department(deptno);
 department 테이블의 deptno칼
FOREIGN KEY(deptno) REFERENCES department(deptno)
 건이 없으면 외래키 정의시 오류
2행에 오류:
DRA-02270: 이 열목록에 대한 유일 혹은 일차 키가 일치하지 않습니다
```


## 무결성 제약조건 추가 예

#### ❖ 실습 예1

■ 부서 테이블 인스턴스를 참조하여 deptno에 기본 키, dname에 NOT NULL 무결성 제약조건을 추가하여라.

#### ❖ 실습 예2

■ 교수 테이블 인스턴스를 참조하여 profno에 기본 키, name에 NOT NULL, deptno에 참조 무결성 제약조건을 추가하여라.

## 무결성 제약조건에 의한 DML 명령문의 영향

- ❖ 즉시 제약조건(immediate constraints)에 위배되는 데 이터 입력시
  - 테이블에 데이터를 먼저 입력한 다음 무결성 제약조건을 위반하는 명령문을 롤백
- ❖ 지연 제약조건(deferred constraints)에 위배되는 데이 터 입력시
  - 트랜잭션내의 DML 명령문에서 제약조건 검사를 COMMIT 시점에 서 한꺼번에 처리하여 트랜잭션의 처리 성능을 향상시키기 위해 사 용

### 즉시 제약조건 위배되는 데이터 입력 1

### ❖ 사용 예

 강좌 테이블에서 무결성 제약조건에 위반되는 데이터의 예를 입력 하여라.

```
SQL> INSERT INTO subject VALUES(1, 'SQL', '1', '필수');
1 개의 행이 만들어졌습니다.
SQL> INSERT INTO subject VALUES(2,<mark>'') '2', '필수');</mark>
INSERT INTO subject VALUES(2, '', <mark>2',</mark> '필수')
 name에 NULL 입력
1행에 오류:
DRA-01400: NULL을 ("SCOTT"."SUBJECT"."SUBNAME") 안에 삽입할 수 없습니다
SQL> INSERT INTO subject VALUES(3, 'JAVA',('3'<mark>) '선택');</mark>
 력할 수 없다
INSERT INTO subject VALUES(3, 'JAVA', '3', ❤️택')
1행에 오류:
ORA-02290: 체크 제약조건(SCOTT.SUBJECT_TERM_CK)이 위배되었습니다
SQL> COMMIT;
 DML문 실행시마다 무결성 제약조건
 위반 여부를 확인하여 위반되면 해
커밋이 완료되었습니다.
 당 DML 명령문을 틀백시킨다
SQL> SELECT * FROM subject;
 SUBNO SUBNAME
 T TYPE
 1 SQL
 1 필수
```

HI AH CH O

나서 1885

## 지연 제약조건 위배되는 데이터 입력

### ❖ 사용 예

■ 강좌 테이블의 무결성 제약조건(subject_id_pk)에 위반되는 데이 터를 입력하여 오류 메시지를 확인하여라.

```
SQL> INSERT INTO subject VALUES(4, '데이터베이스', '1', '필수');
1 개의 행이 만들어졌습니다.
 subno에 중복값 입력
SQL> INSERT INTO subject VALUE<mark>$(4)</mark> '데이터모델링', '2', '선택');
1 개의 행이 만들어졌습니다.
 제약조건이 deferrable initially
 deferred로 지정된 경우에는 DML문 실행시점
SQL> COMMIT;
 에는 무결성 제약조건 위반 여부를 확인하지
COMMIT
 않고 트랜잭션 종료시 확인하여 위반되면 해당
1행에 오류:
 트랜잭션을 롤백시킨다
ORA-02091: 트랜잭션이 롤백되<u>었습니다</u>
ORA-00001: 무결성 제약 조건<mark>(SCOTT.SUBJECT_NO_PK)이</mark> 위배됩니다
SQL> SELECT * FROM subject;
 SUBNO SUBNAME
 T TYPE
 1 필수
 1 SQL
```


## 무결성 제약조건 삭제

### ❖ 무결성 제약조건 삭제시

- ALTER TABLE ... DROP CONSTRAINT 명령문 사용
- 부모 테이블의 기본키 무결성 제약조건을 삭제하는 경우
  - 참조 무결성 제약조건을 먼저 삭제한 후 삭제하거나 CASCADE 옵션 사용

#### ❖ 사용법

```
ALTER TABLE table
DROP CONSTRAINT constraint_name [CASCADE]);
```

 cascade : 삭제되는 칼럼을 참조하는 참조 무결성 제약조건도 함께 삭제


## 무결성 제약조건 삭제 예

### ❖ 사용 예

강좌 테이블의 subject_pk_ck 무결성 제약조건을 삭제하여라.

```
SQL> SELECT constraint name, constraint type
  2 FROM
 user constraints
 table name ='SUBJECT';
 WHERE
CONSTRAINT_NAME
SUBJECT NAME NN
SUBJECT TERM CK
SUBJECT NO PK
SQL> ALTER TABLE subject
 DROP CONSTRAINT subject_term_ck;
테이블이 변경되었습니/다.
SQL> SELECT constraint_name, constraint_type
  2 FROM
 user constraints
 WHERE
 table/name ='SUBJECT';
CONSTRAINT NAME
SUBJECT NAME NN
SUBJECT NO PK
```


*+서*: 1885

## 무결성 제약조건 활성화 및 비활성화

### ❖ 대용량 데이터 초기 입력시

- 무결성 제약조건의 위반 여부를 검사하는 과정으로 인해 처리 시간 이 오래 걸리는 경우가 발생
- 이러한 경우에는 기존의 무결성 제약조건을 일시적으로 비활성화하여 데이터를 입력한 다음, 비활성화된 무결성 제약조건은 다시 활성화
- ALTER TABLE 명령문에서 ENABLE 또는 DISABLE 절 사용

## 무결성 제약조건의 비활성화

### ❖ 제약조건의 비활성화

```
ALTER TABLE table
DISBLE CONSTRAINT constraint_name [CASCADE]);
```

### ❖ 비활성화 사용 예

 수강 테이블의 sugang_pk, sugang_studno_라 무결성 제약조건 을 비활성화 하여라.

```
SQL> ALTER TABLE sugang
 2 DISABLE CONSTRAINT sugang_Pk;
테이블이 변경되었습니다.
SQL> ALTER TABLE sugang
 2 DISABLE CONSTRAINT sugang_studno_fk;
테이블이 변경되었습니다.
SQL> SELECT constraint_name, status
 FROM
 user_constraints
 WHERE
 table name IN ('SUGANG', 'SUBJECT');
CONSTRAINT_NAME
 STATUS
SUBJECT_NAME_NN
 ENABLED
SUBJECT NO PK
 ENABLED
SUGANG_PK
 DISABLED
SUGANG STUDNO FK
 DISABLED
SUGANG SUBNO FK
 ENABLED
```


나서 1885

33

### ❖ 제약조건의 활성화

```
ALTER
 TABLE
 table
ENABLE[NOVALIDATE] CONSTRAINT constraint name [CASCADE]);
```

NOVALIDATE : 기존 데이터에 대해서는 제약조건을 적용하지 않 고, 새로 입력되는 데이터나 수정하는 데이터에 대해서만 제약조건 을 검사하기 위한 옵션

34

## 무결성 제약조건의 활성화

### ❖ 활성화 사용법

 수강 테이블의 sugang_pk, dugang_studno_fk 무결성 제약조건 을 활성화 하여라.

```
SQL> ALTER TABLE sugang
 2 ENABLE CONSTRAINT sugang Pk;
테이블이 변경되었습니다.
SQL> ALTER TABLE sugang
 2 ENABLE CONSTRAINT sugang studno fk;
테이블이 변경되었습니다.
SQL> SELECT constraint name, status
 2 FROM
 user_constraints
 table name ='SUGANG';
 WHERE
CONSTRAINT_NAME
 STATUS
SUGANG PK
 ENABLED
SUGANG STUDNO FK
 ENABLED
SUGANG SUBNO FK
 ENABLED
```


## 무결성 제약조건 조회 1

### * USER_CONSTRAINTS

■ 제약조건이 설정된 테이블 이름, 무결성 제약조건 이름, 무결성 제 약조건 종류 및 활성화 상태정보를 저장

#### ❖ 사용 예

 student, professor, department 테이블에 정의된 모든 종류의 무결성 제약조건을 조회하여라.

```
SQL> SELECT table name, constraint name, constraint type, statUs
 user constraints
 2 FROM
 WHERE table_name IN ('STUDENT', 'PROFESSOR', 'DEPARTMENT');
Table Name
 CONSTRAINT_NAME
 C STATUS
DEPARTMENT
 DEPT NO PK
 P ENABLED
DEPARTMENT
 DEPT NAME NN
 C ENABLED
PROFESSOR
 PROF NAME NN
 C ENABLED
PROFESSOR
 PROF DEPTNO FK
 R ENABLED
STUDENT
 STUD NO PK
 P ENABLED
STUDENT
 STUD IDNUM UK
 U ENABLED
 STUD NAME_NN
STUDENT
 C ENABLED
 STUD DEPTNO FK
STUDENT
 R ENABLED
```


## 무결성 제약조건 조회 2

- *** USER_CONS_COLUMNS** 
  - 제약조건이 설정된 칼럼 이름을 저장