Session 5-3 Constraints

Kyunghee Lee, PhD

Constraints

- Rules used to enforce business rules, practices, and policies
- Rules used to ensure accuracy and integrity of data
- If a data value violates a constraint, the entire row is rejected

Constraint Types

Constraint	Description
PRIMARY KEY	Determines which column(s) uniquely identifies each record. The primary key can't be NULL, and the data values must be unique.
FOREIGN KEY	In a one-to-many or parent-child relationship, the constraint is added to the "many" table. The constraint ensures that if a value is entered in a specified column, it must already exist in the "one" table, or the record isn't added.
UNIQUE	Ensures that all data values stored in a specified column are unique. The UNIQUE constraint differs from the PRIMARY KEY constraint in that it allows NULL values.
CHECK	Ensures that a specified condition is true before the data value is added to a table. For example, an order's ship date can't be earlier than its order date.
NOT NULL	Ensures that a specified column can't contain a NULL value. The NOT NULL constraint can be created <i>only</i> with the column-level approach to table creation.

Creating Constraints

- When
 - During table creation
 - After table creation, by modifying the existing table
- How
 - Column level approach
 - Table level approach

Adding Constraints to Existing Tables

- Constraints are added to an existing table with the ALTER TABLE command
- Add a NOT NULL constraint using MODIFY clause
- All other constraints are added using ADD clause

Using the PRIMARY KEY Constraint

- Ensures that columns do not contain duplicate or NULL values
- Only one per table is allowed

ALTER TABLE tablename

ADD [CONSTRAINT constraintname] PRIMARY KEY (columnname);

PRIMARY KEY Constraint Checked with Data Input

PRIMARY KEY Constraint for Composite Key

 List column names within parentheses separated by commas

Using the FOREIGN KEY Constraint

- Enforces referential integrity (a value to exist in the referenced column of another table)
- NULL values are allowed
- Maps to the PRIMARY KEY in parent table

Deletion of Foreign Key Values

- You cannot delete a value in a parent table referenced by a row in a child table
- Use ON DELETE CASCADE keywords when creating FOREIGN KEY constraint – it automatically deletes a parent row when the row in a child table is deleted

Using the UNIQUE Constraint

- No duplicates are allowed in the referenced column
- NULL values are permitted

Using the CHECK Constraint

Updates and additions must meet specified condition

```
Enter SQL Statement:

ALTER TABLE orders

ADD CONSTRAINT orders_shipdate_ck CHECK (orderdate <= shipdate);
```

Limit possible values in a column

```
ALTER TABLE customers

ADD CONSTRAINT customers region ck CHECK (region IN ('S', 'W', 'E', 'N'))
```


Using the NOT NULL Constraint

- The NOT NULL constraint is a special CHECK constraint with IS NOT NULL condition
- Can only be created at column level
- Included in output of DESCRIBE command
- Can only be added to an existing table using ALTER TABLE...MODIFY command

NOT NULL Constraint Example

Including Constraints during Table Creation – Column Level

Include in column definition

```
CREATE TABLE dept
(deptid NUMBER(2) CONSTRAINT dept_deptid_pk PRIMARY KEY,
dname VARCHAR2(20) NOT NULL
CONSTRAINT dept_dname_uk UNIQUE,
fax VARCHAR2(12));
```


Including Constraints during Table Creation - Table Level

Include at end of column list

```
Enter SQL Statement:
 CREATE TABLE equip
 (equipid NUMBER(3),
 edesc VARCHAR2(30),
 purchdate DATE,
 rating CHAR(1),
 deptid NUMBER(2) NOT NULL,
 etypeid NUMBER(2),
 CONSTRAINT equip_equipid_pk PRIMARY KEY (equipid),
 CONSTRAINT equip deptid fk FOREIGN KEY (deptid)
 REFERENCES dept (deptid),
 CONSTRAINT equip etypeid fk FOREIGN KEY (etypeid)
 REFERENCES etypes (etypeid),
 CONSTRAINT equip rating ck CHECK (rating IN ('A','B','C')));
Results Script Output SExplain Matotrace DBMS Output Output
CREATE TABLE succeeded.
```


Multiple Constraints on a Single Column

- A column may be included in multiple constraints
- The order# column is included in a primary key and a foreign key constraint

Viewing Constraints – USER_CONSTRAINTS

Display constraint listing for a specific table

Viewing Constraints – USER_CONS_COLUMNS

Display constraint listing by column

DISABLE/ENABLE Constraints

 Use DISABLE or ENABLE clause of ALTER TABLE command

ALTER TABLE tablename

DISABLE CONSTRAINT constraintname;

ALTER TABLE tablename

ENABLE CONSTRAINT constraintname;

Dropping Constraints

- Constraints cannot be modified; they must be dropped and recreated
- Actual syntax depends on type of constraint
 - PRIMARY KEY just list type of constraint
 - UNIQUE include column name
 - All others reference constraint name

ALTER TABLE tablename

DROP PRIMARY KEY | UNIQUE (columnname) |

CONSTRAINT constraintname;

Drop Constraint Example

Wrap-up

- Adding constraints to columns/tables
 - Primary key
 - Foreign key
 - Unique
 - Check
 - Not null

