- *** Check Constraints 10q
- *** Create table and poulated with a column called FLAG that can only have a value of 1 or 2

SQL> CREATE TABLE check const (id NUMBER, flag NUMBER CONSTRAINT check flag CHECK (flag IN (1,2));

Table created.

SQL> INSERT INTO check const SELECT rownum, mod(rownum,2)+1 FROM dual CONNECT BY level <=10000;

10000 rows created.

SQL> COMMIT;

Commit complete.

SQL> exec dbms_stats.gather_table_stats(ownname=>NULL, tabname=>'CHECK_CONST', estimate percent=> NULL, method opt=> 'FOR ALL COLUMNS SIZE 1');

PL/SQL procedure successfully completed.

- *** Now perform a search for a value of 3. There can be no such value as the Check constraint only permits values 1 or 2 \dots
- *** The exection plan appears to suggest a FTS is being performed (remember, there are no indexes on the flag column)
- *** But the statistics clearly show no LIOs were performed, none

SQL> SELECT * FROM check_const WHERE flag = 3;

no rows selected

Execution Plan

Plan hash value: 1514750852

I	 d		Operation		I	Name			Rows		Bytes	1	Cost	(%CPU)	 Time		
	0		SELECT STAT	TEMENT					1		6		C	(0)	 		
* *	2	İ	FILTER TABLE ACC	CESS F	ULL	CHECK_	CONST		1		6	İ	6	(0)	00:00	:01	

Predicate Information (identified by operation id):

- 1 filter(NULL IS NOT NULL)
- 2 filter("FLAG"=3)

Statistics

- 0 recursive calls
- 0 db block gets
- 0 consistent gets 0 physical reads
- 0 redo size
- 325 bytes sent via SQL*Net to client
- 385 bytes received via SQL*Net from client
 - 1 SQL*Net roundtrips to/from client 0 sorts (memory)

 - 0 sorts (disk)
 - 0 rows processed

*** However, if we reset the constraint to be enabled with novalidate, Oracle can not guarantee only 1 or 2 values for the flag column

SQL> ALTER TABLE check const DISABLE CONSTRAINT check flag; Table altered. SQL> ALTER TABLE check const ENABLE NOVALIDATE CONSTRAINT check flag; *** A search of 3 may, just possibly return some rows, therefore a FTS must be performed \dots SQL> SELECT * FROM check const WHERE flag = 3; no rows selected Execution Plan -----Plan hash value: 2565919798 | 0 | SELECT STATEMENT | 1 | 6 | 6 (0)| 00:00:01|
|* 1 | TABLE ACCESS FULL| CHECK_CONST | 1 | 6 | 6 (0)| 00:00:01|

Predicate Information (identified by operation id): _____

1 - filter("FLAG"=3)

Statistics

- 0 recursive calls
- 0 db block gets
- 22 consistent gets
- 0 physical reads
- 0 redo size
- 325 bytes sent via SQL*Net to client
- 385 bytes received via SQL*Net from client
 - 1 SQL*Net roundtrips to/from client 0 sorts (memory)

 - 0 sorts (disk)
 - 0 rows processed

*** the 22 consistent gets shows that indeed a FTS was performed \dots