Database Programming

Managing Constraints

Objectives

This lesson covers the following objectives:

- List four different functions that the ALTER statement can perform on constraints
- Write ALTER TABLE statements to add, drop, disable, and enable constraints
- Name a business function that would require a DBA to drop, enable, and/or disable a constraint or use the CASCADE syntax
- Query the data dictionary for USER_CONSTRAINTS and interpret the information returned

Purpose

Would it make any difference if a new student ID number was entered into the school's database when no actual student enrolled?

Is it likely that a credit-card company would issue the same credit-card number to more than one account or that a business would hire an employee for a department that didn't exist?

What do you predict would happen if a business could not trust the reliability of the information in its database?

Purpose (cont.)

A database system needs to be able to enforce business rules and, at the same time, prevent adding, modifying, or deleting data that might result in a violation of the referential integrity of the database.

In this section, you will learn how to make changes to table constraints so that referential integrity and, in turn, database reliability are maintained when data needs to be changed.

Managing Constraints

The ALTER TABLE statement is used to make changes to constraints in existing tables.

These changes can include adding or dropping constraints, enabling or disabling constraints, and adding a NOT NULL constraint to a column.

Managing Constraints (cont.)

The guidelines for making changes to constraints are:

- You can add, drop, enable, or disable a constraint, but you cannot modify its structure.
- You can add a NOT NULL constraint to an existing column by using the MODIFY clause of the ALTER TABLE statement. MODIFY is used because NOT NULL is a column-level change.
- You can define a NOT NULL constraint only if the table is empty or if the column contains a value for every row.

The ALTER Statement

The ALTER statement requires:

- name of the table
- name of the constraint
- type of constraint
- name of the column affected by the constraint

The ALTER Statement (cont.)

In the code example shown below, using the DJs on Demand database, the primary-key constraint could have been added after the D_CLIENTS table was originally created. In this case, the primary-key constraint is added to the D_CLIENTS table.

```
ALTER TABLE d_clients
ADD CONSTRAINT clients_client_num_pk PRIMARY KEY(client_number)
```


Adding Constraints

To add a constraint to an existing table, use the following SQL syntax:

```
ALTER TABLE table_name
ADD [CONSTRAINT constraint_name] type of constraint (column_name);
```


Adding Constraints (cont.)

If the constraint is a FOREIGN KEY constraint, the REFERENCES keyword must be included in the statement:

ADD CONSTRAINT constraint name FOREIGN KEY(column name) REFERENCES tablename(column_name);

Adding Constraints Example

Consider the DJs on Demand database. The primary key from the D_CLIENTS table is entered in the D_EVENTS table as a foreign key.

Adding Constraints Example (cont.)

The following example demonstrates the syntax to add this foreign key to the D_EVENTS table:

```
ALTER TABLE d_events

ADD CONSTRAINT d_events_client_num_fk FOREIGN KEY (client_number)

REFERENCES d_clients(client_number) ON DELETE CASCADE;
```

D CLIENTS

CLIENT_NUMBER	FIRST_NAME	LAST_NAME	PHONE	EMAIL
5922	Hiram	Peters	3715832249	hpeters@yahoo.com
5857	Serena	Jones	7035335900	serena.jones@jones.com
6133	Lauren	Vigil	4072220090	lbv@lbv.net

D_EVENTS

ID	NAME	EVENT_	DESCRIPTION	COST	VENUE_ID	PACKAGE_CODE	THEME_CODE	CLIENT_
		DATE						NUMBER
100	Peters	14-MAY-2004	Party for 200, red,	8000	100	112	200	5922
	Graduation		white, blue motif					
105	Vigil Wedding	28-APR-2004	Black tie at Four	10000	220	200	200	6133
			Seasons Hotel					

Adding Constraints Conditions

If the constraint is a NOT NULL constraint, the ALTER TABLE statement uses MODIFY in place of ADD. NOT NULL constraints can be added only if the table is empty or if the column contains a value for every row:

```
ALTER TABLE table_name
MODIFY (column_name CONSTRAINT constraint_name NOT NULL);
```

```
ALTER TABLE d_clients
MODIFY (email CONSTRAINT d_clients_email_nn NOT NULL);
```


Why Enable and Disable Constraints?

To enforce the rules defined by integrity constraints, the constraints should always be enabled.

In certain situations, however, it is desirable to temporarily disable the integrity constraints of a table for performance reasons, such as:

- When loading large amounts of data into a table
- When performing batch operations that make massive changes to a table (such as changing everyone's employee number by adding 1,000 to the existing number)

Dropping Constraints

To drop a constraint, you need to know the name of the constraint. If you do not know it, you can find the constraint name from the USER_CONSTRAINTS and USER_CONS_COLUMNS in the data dictionary.

The CASCADE option of the DROP clause causes any dependent constraints also to be dropped. Note that when you drop an integrity constraint, that constraint is no longer enforced by the Oracle Server and is no longer available in the data dictionary.

Dropping Constraints (cont.)

No rows or any data in any of the affected tables are deleted when you drop a constraint.

```
ALTER TABLE table_name
DROP CONSTRAINT name [CASCADE
```


Disabling Constraints

By default, whenever an integrity constraint is defined in a CREATE or ALTER TABLE statement, the constraint is automatically enabled (enforced) by Oracle unless it is specifically created in a disabled state using the DISABLE clause.

Disabling Constraints (cont.)

You can disable a constraint without dropping it or recreating it by using the ALTER TABLE option DISABLE. DISABLE allows incoming data, whether or not it conforms to the constraint. This function allows data to be added to a child table without having corresponding values in the parent table.

DISABLE simply switches off the constraint.

Using the DISABLE Clause

You can use the DISABLE clause in both the ALTER TABLE statement and the CREATE TABLE statement.

```
ALTER TABLE d_clients
DISABLE CONSTRAINT clients_client_num_pk

CREATE TABLE d_clients
(client_number NUMBER(5)
PRIMARY KEY DISABLE);
```

Disabling a unique or primary-key constraint removes the unique index.

Using the CASCADE Clause

The CASCADE clause disables dependent integrity constraints. If the constraint is later enabled, the dependent constraints are not automatically enabled.

```
ALTER TABLE table_name
DISABLE CONSTRAINT constraint_name [CASCADE];

ALTER TABLE d_clients
DISABLE CONSTRAINT clients_client_num_pk CASCADE;
```


Enabling Constraints

To activate an integrity constraint currently disabled, use the ENABLE clause in the ALTER TABLE statement. ENABLE ensures that all incoming data conforms to the constraint.

```
ALTER TABLE table name
ENABLE CONSTRAINT constraint name ;
ALTER TABLE d clients
ENABLE CONSTRAINT clients client num pk ;
```

You can use the ENABLE clause in both the CREATE TABLE statement and the ALTER TABLE statement.

Enabling Constraint Considerations

If you enable a constraint, that constraint applies to all the data in the table. All the data in the table must fit the constraint. If you enable a UNIQUE KEY or PRIMARY KEY constraint, a UNIQUE or PRIMARY KEY index is created automatically.

Enabling a PRIMARY KEY constraint that was disabled with the CASCADE option does not enable any foreign keys that are dependent on the primary key. ENABLE switches the constraint back on after you switched it off.

Cascading Constraints

Cascading referential-integrity constraints allow you to define the actions the database server takes when a user attempts to delete or update a key to which existing foreign keys point.

The CASCADE CONSTRAINTS clause is used along with the DROP COLUMN clause. It drops all referentialintegrity constraints that refer to the primary and unique keys defined on the dropped columns. It also drops all multicolumn constraints defined on the dropped columns.

Cascading Constraints (cont.)

If an ALTER TABLE statement does not include the CASCADE CONSTRAINTS option, any attempt to drop a primary key or multicolumn constraint will fail. Remember, you can't delete a parent value if child values exist in other tables.

```
ALTER TABLE table_name
DROP(column name(s)) CASCADE CONSTRAINTS;
```


When CASCADE is Not Required

If all columns referenced by the constraints defined on the dropped columns are also dropped, then CASCADE CONSTRAINTS is not required. For example, assuming that no other referential constraints from other tables refer to column PK, it is valid to submit the following statement without the CASCADE CONSTRAINTS clause:

```
ALTER TABLE tablename DROP (pk_column_name(s));
```

However, if any constraint is referenced by columns from other tables or remaining columns in the target table, you must specify CASCADE CONSTRAINTS to avoid an

Viewing Constraints

After creating a table, you can confirm its existence by issuing a DESCRIBE command. The only constraint that you can verify using DESCRIBE is the NOT NULL constraint.

The NOT NULL constraint will also appear in the data dictionary as a CHECK constraint.

Viewing Constraints (cont.)

To view all constraints on your table, query the USER_CONSTRAINTS table.

```
SELECT constraint_name,
constraint_type
FROM user_constraints
WHERE table_name='TABLE_NAME';
```

```
SELECT constraint_name,
constraint_type
FROM user constraints
WHERE table_name = 'ANIMALS';
```

CONSTRAINT_NAME	CONSTRAINT_TYPE
ANIMALS_ADMIT_NN	C Check Constraint
ANIMALS_VACC_NN	C Check Constraint
ANIMAL_ID_PK	P Primary key
LIC_TAG_NUM_UK	U Unique key

Viewing Constraints (cont.)

In constraint types listed in the data dictionary, C stands for CHECK, P for PRIMARY KEY, R for REFERENTIAL INTEGRITY, and U for UNIQUE.

```
SELECT constraint_name,
constraint_type
FROM user constraints
WHERE table name='TABLE NAME';
```

```
SELECT constraint_name,
constraint type
FROM user constraints
WHERE table name = 'ANIMALS';
```

CONSTRAINT_NAME	CONSTRAINT_TYPE
ANIMALS_ADMIT_NN	C Check Constraint
ANIMALS_VACC_NN	C Check Constraint
ANIMAL_ID_PK	P Primary key
LIC_TAG_NUM_UK	U Unique key

Steps to View Constraints with the Data Dictionary

You can browse the Data Dictionary using Oracle Application Express. Below is a summary of the steps used to browse the Data Dictionary.

- 1. In Application Express, choose Utilities.
- 2. Choose Object Reports.
- 3. Under All Object Reports, choose Data Dictionary.
- In the Search box enter USER_CONSTRAINTS and click GO.

Steps to View Constraints with the Data **Dictionary (cont.)**

- Click the USER CONSTRAINTS link.
- 6. Select the information you want returned in the Dictionary Query By Example (QBE) Form. Select check boxes 1, 2, 3, and 4.
- 7. Click the Query button.

Terminology

Key terms used in this lesson included:

- ALTER TABLE
- CASCADE clause
- CASCADE CONSTRAINT clause
- DISABLE CONSTRAINT
- DROP COLUMN
- DROP CONSTRAINT
- ENABLE CONSTRAINT

Summary

In this lesson, you should have learned how to:

- List four different functions that the ALTER statement can perform on constraints
- Write ALTER TABLE statements to add, drop, disable, and enable constraints
- Name a business function that would require a DBA to drop, enable, and/or disable a constraint or use the CASCADE syntax
- Query the data dictionary for USER_CONSTRAINTS and interpret the information returned