Session 5 The Database Constraints

- Jayendra Khatod

Objectives

What are Constraints?

- Constraints enforce rules at the table level.
- Constraints prevent the deletion of a table if there are dependencies.
- The following constraint types are valid:
 - NOT NULL
 - UNIQUE
 - PRIMARY KEY
 - FOREIGN KEY
 - CHECK

Constraint Guidelines

- Name a constraint or the Oracle server generates a name by using the SYS_Cn format.
- Create a constraint either:
 - At the same time as the table is created, or
 - After the table has been created
- Define a constraint at the column or table level.
- View a constraint in the data dictionary.

Defining Constraints

Syntax

Defining Constraints

Example

```
CREATE TABLE employees(
 employee_id NUMBER(6),
 first_name VARCHAR2(20),
 ...
 job_id VARCHAR2(10) NOT NULL,
 CONSTRAINT emp_emp_id_pk
 PRIMARY KEY (EMPLOYEE_ID));
```

Defining Constraints

Column constraint level

```
column [CONSTRAINT constraint_name]
constraint_type,
```

Table constraint level

```
column,...
[CONSTRAINT constraint_name]
  constraint_type
  (column, ...),
```

The NOT NULL Constraint

Ensures that null values are not permitted for the

	EMPLOYEE_ID	LAST_NAME	EMAIL	PHONE_NUMBER	HIRE_DATE	JOB_ID	SALARY	DEPARTMENT_ID
	100	King	SKING	515.123.4567	17-JUN-87	AD_PRES	24000	90
J	101	Kochhar	NKOCHHAR	515.123.4568	21-SEP-89	AD_VP	17000	90
	102	De Haan	LDEHAAN	515.123.4569	13-JAN-93	AD_VP	17000	90
Ì	103	Hunold	AHUNOLD	590.423.4567	03-JAN-90	IT_PROG	9000	60
	104	Ernst	BERNST	590.423.4568	21-MAY-91	IT_PROG	6000	60
	178	Grant	KGRANT	011.44.1644.429263	24-MAY-99	SA_REP	7000	
		Whalen	JWHALEN	515.123.4444	17-SEP-87	AD_ASST	4400	10

20 rows selected.

NOT NULL constraint (No row can contain a null value for this column.)

NOT NULL constraint

Absence of NOT NULL constraint (Any row can contain null for this column.)

The NOT NULL Constraint

Is defined at the column level:

```
CREATE TABLE employees (
 NUMBER (6),
 employee_id
 System
 last name
 VARCHAR2 (25) NOT NULL,
 named
 salary
 NUMBER (8,2),
 commission pct NUMBER(2,2),
 hire date
 DATE
 User
 CONSTRAINT emp_hire_date_nn
 named
 NOT NULL,
```

The UNIQUE Constraint

The UNIQUE Constraint

Defined at either the table level or the column level:

```
CREATE TABLE employees(
 employee_id NUMBER(6),
 last_name VARCHAR2(25) NOT NULL,
 email VARCHAR2(25),
 salary NUMBER(8,2),
 commission_pct NUMBER(2,2),
 hire_date DATE NOT NULL,
...

CONSTRAINT emp_email_uk UNIQUE(email));
```

The PRIMARY KEY Constraint

DEPARTMENTS

	DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
4	10	Administration	200	1700
	20	Marketing	201	1800
	50	Shipping	124	1500
	60	IT	103	1400
	80	Sales	149	2500

Not allowed (Null value)

INSERT INTO

Public Accounting		1400
50 Finance	124	1500

Not allowed (50 already exists)

The PRIMARY KEY Constraint

Defined at either the table level or the column level:

```
CREATE TABLE departments (
department_id NUMBER(4),
department_name VARCHAR2(30)

CONSTRAINT dept_name_nn NOT NULL,
manager_id NUMBER(6),
location_id NUMBER(4),

CONSTRAINT dept_id_pk_PRIMARY_KEY(department_id));
```

The FOREIGN KEY Constraint

DEPARTMENTS

DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
10	Administration	200	1700
20	Marketing	201	1800
50	Shipping	124	1500
60	IT	103	1400
80	Sales	149	2500

EMPLOYEES

PRIMARY KEY

EMPLOYEE_ID	LAST_NAME	DEPARTMENT_ID	- FOREIGN
100	King	90	KEY
101	Kochhar	90	
102	De Haan	90	
103	Hunold	60	
104	Ernst	60	
107	Lorentz	60	

INSERT INTO

201 Ford

Not allowed (9 does not exist)

Allowed

60

Defined at either the table level or the column level:

```
CREATE TABLE employees (
 employee id
 NUMBER (6),
 last name
 VARCHAR2 (25) NOT NULL,
 email
 VARCHAR2 (25),
 salary
 NUMBER (8,2),
 commission_pct NUMBER(2,2),
 hire date
 DATE NOT NULL,
 department id NUMBER(4),
 CONSTRAINT emp dept fk FOREIGN KEY (department id)
 REFERENCES departments (department id),
 CONSTRAINT emp email uk UNIQUE(email));
```

FOREIGN KEY Constraint Keywords

- FOREIGN KEY: Defines the column in the child table at the table constraint level
- REFERENCES: Identifies the table and column in the parent table
- ON DELETE CASCADE: Deletes the dependent rows in the child table when a row in the parent table is deleted.
- ON DELETE SET NULL: Converts dependent foreign key values to null

- Defines a condition that each row must satisfy
- The following expressions are not allowed:
 - References to CURRVAL, NEXTVAL, LEVEL, and ROWNUM pseudocolumns
 - Calls to SYSDATE, UID, USER, and USERENV functions
 - Queries that refer to other values in other rows

```
..., salary NUMBER(2)
CONSTRAINT emp_salary_min
CHECK (salary > 0),...
```

Adding a Constraint Syntax

Use the ALTER TABLE statement to:

- Add or drop a constraint, but not modify its structure
- Enable or disable constraints
- Add a NOT NULL constraint by using the MODIFY clause

```
ALTER TABLE table
ADD [CONSTRAINT constraint] type (column);
```

Add a FOREIGN KEY constraint to the EMPLOYEES table indicating that a manager must already exist as a valid employee in the EMPLOYEES table.

```
ALTER TABLE employees

ADD CONSTRAINT emp_manager_fk

FOREIGN KEY(manager_id)

REFERENCES employees(employee_id);

Table altered.
```

• Remove the manager constraint from the EMPLOYEES table.

```
ALTER TABLE employees
DROP CONSTRAINT emp_manager_fk;
Table altered.
```

• Remove the PRIMARY KEY constraint on the DEPARTMENTS table and drop the associated FOREIGN KEY constraint on the EMPLOYEES.DEPARTMENT_ID column.

```
ALTER TABLE departments
DROP PRIMARY KEY CASCADE;
Table altered.
```

Disabling Constraints

- Execute the DISABLE clause of the ALTER TABLE statement to deactivate an integrity constraint.
- Apply the CASCADE option to disable dependent integrity constraints.

```
ALTER TABLE employees
DISABLE CONSTRAINT emp_emp_id_pk CASCADE;
Table altered.
```

Enabling Constraints

 Activate an integrity constraint currently disabled in the table definition by using the ENABLE clause.

```
ALTER TABLE employees
ENABLE CONSTRAINT emp_emp_id_pk;
Table altered.
```

 A UNIQUE or PRIMARY KEY index is automatically created if you enable a UNIQUE key or PRIMARY KEY constraint.

Cascading Constraints

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

Cascading Constraints

Example:

```
ALTER TABLE test1
DROP (pk) CASCADE CONSTRAINTS;
Table altered.
```

```
ALTER TABLE test1
DROP (pk, fk, col1) CASCADE CONSTRAINTS;
Table altered.
```

Viewing Constraints

Query the USER_CONSTRAINTS table to view all constraint definitions and names.

С	SEARCH_CONDITION
С	"LAST_NAME" IS NOT NULL
С	"EMAIL" IS NOT NULL
С	"HIRE_DATE" IS NOT NULL
С	"JOB_ID" IS NOT NULL
С	salary > 0
U	
	С С

- - -

Viewing the Columns Associated with Constraints

View the columns associated with the constraint names in the USER CONS COLUMNS view.

```
SELECT constraint_name, column_name
FROM user_cons_columns
WHERE table_name = 'EMPLOYEES';
```

CONSTRAINT_NAME	COLUMN_NAME
EMP_DEPT_FK	DEPARTMENT_ID
EMP_EMAIL_NN	EMAIL
EMP_EMAIL_UK	EMAIL
EMP_EMP_ID_PK	EMPLOYEE_ID
EMP_HIRE_DATE_NN	HIRE_DATE
EMP_JOB_FK	JOB_ID
EMP_JOB_NN	JOB_ID

- - -

In this lesson, you should have learned how to create constraints.

- Types of constraints:
 - NOT NULL
 - UNIQUE
 - PRIMARY KEY
 - FOREIGN KEY
 - CHECK
- You can query the USER_CONSTRAINTS table to view all constraint definitions and names.

