Sql Constraints Short Notes

Part 3


By @Curious_.programmer

Keys in DBMS

A Key is an attribute or set of attributes that uniquely identifies any record or tuple (one row) from the table.

DEMO TABLE

Emp-Id	Name	Adhar_no	Dept_Id
101	Yadnyesh	8852 4562 3221	1
102	Vedant	4384 2250 1220	2
103	Sahil	8525 2141 3663	3
104	Rohan	9632 1258 7458	3
105	Sahil	17894 5214 3698	1
106	Siddharth	1234 5678 9632	4

EMPLOYEE INFORMATION TABLE Fig 1.1


Keys in DBMS

- 1. Super Key
- 2. Candidate Key
- 3. Primary Key
- 4. Alternate Key
- 5. Foreign Key
- 6. Composite Key

1. Super Key

A Super key is a combination of all possible attributes that can uniquely identify the rows(or tuple) in the given relation.

- Super key is a superset of a candidate key.
- A table can have many super keys.
- A super key may have additional attribute that are not needed for unique identity.

Super Keys: From Employee Table (Fig 1.1)

```
1. { Emp_Id}
2. {Adhar_no}
3. {Dept_Id}
4. {Emp_Id,Adhar_no}
5. {Adhar_no,Dept_Id}
```

- 6. {Emp_Id,Adhar_no,Dept_Id}
- 7. {Emp_Id,Name}
- 8. {EMp_Id,Adhar_no,Name,Dept_Id} etc..

2. Candidate Key

A Candidate key is an attribute or set of an attribute which can uniquely identify a tuple.

A Candidate key is a minimal super key; or a Super key with no redundant attributes.

Candidate keys are not allowed to have NULL values.

Candidate Keys: From (Fig 1.1)

- 1. {Emp_Id}
- 2. {Adhar_no}
- 3. {Dept_Id}

3. Primary Key

A Primary key is one of the candidate key chosen by the database designer to uniquely identify the tuples in the relation.

- The value of primary key can never be NULL.
- The value of primary key must always be unique.
- It define column is a mandatory field.
- Primary key do not have duplicate value.
- Primary key is not compulsory but recommended.

Primary Keys: From (Fig 1.1)

1. { Emp_ld}

4. Alternate Keys

Out of all candidate keys, only one gets selected as primary key,remaining keys are known as alternate keys.

In the Employee table:

- Emp_Id is best suited for primary key.
- Rest of the attributes like Adhar_no,Dept_Id are considered as a alternate keys.

```
Alternate Keys: From (Fig 1.1)
```

```
1. { Adhar_no}
```

5. Foreign Keys

A Foreign Key is:

- A key used to link two tables together.
- An attributes(or set of attributes) in one table that refers to the Primary Key in another table.

The purpose of the foreign key is

 to ensure (or maintain) referential integrity of the data.

Foreign Keys: From (Fig 1.1)

1. {Dept_Id,}

6. Composite Keys

A key that has more than one attributes is known as a composite key. It is also known as compound key.

- A composite key can also be made by the combination of more than one candidate key.
- A composite key cannot be null.

Composite Key: From (Fig 1.1)

1. {Dept_Id,Emp_Id}

PDF Uploaded on Telegram
(Link in Bio)

PDF Uploaded on

Telegram

(Link in bio)

(Part 1, Part 2 & Part 3)


Follow For Posts like this!

