

CSCI 3410 - Database Systems

Lecture Notes

Clément Aubert

August 8, 2022 (05:47:16 PM)

Contents

Preamble	9
Disclaimer	9
How to Use This Guide	9
How to Read This Guide	9
How to Access the Code in This Guide	10
Planned Schedule	11
Exams Yearbooks	11
Fall 2021	12
Spring 2021	12
Fall 2020	12
Spring 2020	13
Fall 2019	13
Spring 2019	14
Spring 2018	14
Fall 2017	15
Typesetting and Acknowledgments	15
Resources	16
Copyright	17
1 Introduction	18
Resources	18
1.1 The Need for a Specialized Tool	18
1.2 What is a Database?	18
1.3 Database Management System (DBMS)	20
1.4 How Are the Tasks Distributed?	20
1.5 Life of a Project	20
1.6 An Example	21
1.6.1 Structure	23
1.6.2 Interactions	23
1.6.3 Organization	23
1.6.4 How Is a Database Conceived?	24
1.7 Characteristics of the Database Approach	24
Exercises	24
Solution to Exercises	25
Problems	26
Solutions to Selected Problems	27
2 The Relational Model	29
Resources	29
2.1 Concepts	29
2.2 Domains, Attributes, Tuples and Relations	29

2.2.1	Definitions	29
2.2.2	Characteristics of Relations	30
2.2.3	Notation	30
2.3	Constraints	30
2.3.1	Inherent Model-Based Constraints (implicit)	30
2.3.2	Schema-Based Constraints (explicit)	31
2.3.3	Application-Based Constraints (semantics)	31
2.4	Keys	31
2.5	Foreign Keys	32
2.6	Example	33
2.7	Transactions and Operations	34
2.7.1	Insert	34
2.7.2	Delete	34
2.7.3	Update (a.k.a. Modify)	34
2.7.4	Dealing with Violations	35
	Exercises	35
	Solution to Exercises	38
	Problems	41
	Solutions to Selected Problems	44
3	The SQL Programming Language	47
	Resources	47
3.1	Actors	47
3.1.1	Technologies	47
3.1.2	SQL	48
3.2	First Commands	49
3.3	Useful Commands	51
3.3.1	For Schemas	51
3.3.2	For Tables	52
3.3.3	See Also	52
3.4	Overview of Constraints	52
3.4.1	Declaring Constraints	53
3.4.2	Editing Constraints	55
3.4.3	Testing the Constraints	57
3.5	Foreign Keys	58
3.5.1	A First Example	58
3.5.2	Foreign Keys Restrictions	61
3.5.3	Constructing and Populating a New Example	64
3.5.4	A Bit More on Foreign Keys	68
3.6	A First Look at Conditions	69
3.7	Three-Valued Logic	70
3.7.1	Meaning of NULL	71
3.7.2	Comparison with Unknown Values	71
3.7.3	Trivia	73
3.8	Various Tools	73
3.8.1	AUTO_INCREMENT	73
3.8.2	Transactions	74
3.8.3	DISTINCT / ALL	75
3.8.4	UNION	75
3.8.5	ORDER BY	75

3.8.6 Aggregate Functions	76
3.8.7 Aliases for Columns	77
3.9 More Select Queries	78
3.9.1 Select-Project-Join	78
3.9.2 Aliasing Tuples	79
3.9.3 Nested Queries	81
3.10 Procedures	83
3.11 Triggers	85
3.12 Setting Up Your Work Environment	87
3.12.1 Installation	87
3.12.2 Creating a User	91
3.12.3 Logging-In as testuser	91
3.12.4 Creating Our First Database	92
3.12.5 Security Concerns	93
Exercises	94
Solution to Exercises	97
Problems	100
Solutions to Selected Problems	141
4 Designing a Good Database	194
Resources	194
4.1 Interest for High-Level Design	194
4.2 Entity-Relationship Model	195
4.2.1 Entities	195
4.2.2 Relationships	198
4.2.3 Weak Entity Types	206
4.2.4 Alternative Notations	209
4.2.5 Enhanced Entity–Relationship Model	211
4.2.6 Reverse Engineering	212
4.3 ER-to-Relational Models Mapping	214
4.3.1 Intro	214
4.3.2 Algorithm	215
4.3.3 Outro	219
4.4 Guidelines and Normal Form	220
4.4.1 General Rules	220
4.4.2 Example	221
4.4.3 Functional Dependencies	221
4.4.4 Normal Forms and Keys	224
4.5 Unified Modeling Language Diagrams	227
4.5.1 Overview	227
4.5.2 Types of Diagrams	228
4.5.3 Zoom on Classes Diagrams	230
Exercises	233
Solution to Exercises	241
Problems	251
Solutions to Selected Problems	271
5 Database Applications	288
Resources	288
5.1 Overview	288

5.2	Java's Way	289
5.3	Flash Intro to Java	290
5.4	A First Program	290
5.4.1	The Database (SQL)	291
5.4.2	Executing Database Application	293
5.4.3	The Application Program (java)	294
5.4.4	The Result	296
5.4.5	A Variation	297
5.5	Mapping Datatypes	298
5.6	Differences Between <code>executeQuery</code> , <code>executeUpdate</code> and <code>execute</code>	298
5.7	A Second Program	299
5.7.1	Passing Options	299
5.7.2	Creating a Table	300
5.7.3	Inserting Values	301
5.7.4	Prepared Statements	302
5.7.5	More Complex Statement Objects	304
5.8	A Delicate Balance	308
5.9	Making It Your Own	310
	Exercises	310
	Solution to Exercises	313
5.10	Problems	316
	Solutions to Selected Problems	324
6	A Bit About Security	326
6.1	Usual Aspects	326
6.1.1	Threat Model	326
6.1.2	Control Measures	327
6.1.3	Protections	327
6.1.4	How to Recover?	327
6.2	SQL Injections	328
6.2.1	First Example	328
6.2.2	Second Example	328
6.2.3	Protections	329
	Exercises	330
	Solution to Exercises	330
	Problems	331
	Solutions to Selected Problems	332
7	Presentation of NoSQL	334
	Resources	334
7.1	A Bit of History	334
7.1.1	Database Applications and Application Databases	334
7.1.2	Clusters, Clusters...	335
7.1.3	A First Shift	335
7.1.4	Gathering Forces	336
7.1.5	The Future or the Past?	336
7.1.6	Co-Existing Technologies	337
7.2	Comparison	337
7.2.1	Overview	337
7.2.2	ACID vs CAP vs BASE	337

7.3	Categories of NoSQL Systems	338
7.4	MongoDB	339
7.4.1	Resources	339
7.4.2	Introduction	339
7.4.3	Document	340
7.4.4	Document-Oriented Database	341
7.4.5	General Organization of MongoDB Databases	342
7.4.6	Set Up	343
7.4.7	First Elements of Syntax	344
7.4.8	MongoDB Database Program	345
7.5	Principles	348
	Exercises	348
	Solution to Exercises	349
	Problems	349
	Solutions to Selected Problems	354
	References	357

List of Problems

1.1	Define a database for CAMPUS	26
2.1	Find a candidate key for the CLASS relation	41
2.2	Design a relational model for a cinema company	42
2.3	Design a relational model for bills	42
2.4	Relational model for universities	42
2.5	Relational model for an auction website	42
2.6	Relational model for a pet shelter	43
3.1	Discovering the documentation	100
3.2	Create and use a simple table in SQL	101
3.3	Duplicate rows in SQL	102
3.4	Constraints on foreign keys	103
3.5	Revisiting the PROF table	104
3.6	TRAIN table and more advanced SQL coding	107
3.7	Read, correct, and write SQL statements for the COFFEE database	109
3.8	Write select queries for the DEPARTMENT table	111
3.9	Write select queries for the COMPUTER table	112
3.10	Write select queries for the SocialMedia schema	114
3.11	Write select queries for a variation of the COMPUTER table	116
3.12	Improving a role-playing game with a relational model	118
3.13	A simple database for books	119
3.14	A database for website certificates	121
3.15	A simple database for published pieces of work	123
3.16	A simple database for authors of textbooks	125
3.17	A simple database for capstone projects	127
3.18	A simple database for vaccines	130

3.19	A database for residencies	132
3.20	A database for research fundings	135
3.21	Improving a Relational Model for a Printing Station	138
3.22	Write select queries for a (third!) variation of the COMPUTER table	139
4.1	Design for your professor	251
4.2	Reading the MOVIES database ER schema	251
4.3	ER diagram for car insurance	253
4.4	ER diagram for job and offers	253
4.5	ER diagram for cellphones	253
4.6	Incorrect ER diagram	254
4.7	ER diagram for Undergraduate Conference	254
4.8	Reverse engineering by hand	255
4.9	Discovering MySQL Workbench	255
4.10	ER-to-Relation mapping for car insurance	256
4.11	From ER diagram to Relational model – BIKE	256
4.12	From ER diagram to Relational model – RECORD	257
4.13	ER-to-Relation mapping for Country	258
4.14	From business statements to ER diagram – UNIVERSITY	258
4.15	Studying an Accident ER Diagram	259
4.16	ER Diagram for Friendship, Dishes and Pets	260
4.17	Normal form of a CAR_SALE relation	261
4.18	Normal form of a simple relation	261
4.19	Normal form of a SCHEDULE relation	261
4.20	Normalizing the FLIGHT relation	262
4.21	From business statement to dependencies, BIKE	262
4.22	From business statement to dependencies, ROUTE	263
4.23	From business statement to dependencies, ISP	263
4.24	Perfecting a Relational Model for File Systems	264
4.25	Normal form for the GRADE_REPORT Relation	264
4.26	Normalization	264
4.27	Normal form of the BOOK relation	265
4.28	Normal form of the DELIVERY relation	265
4.29	Normal form of the CONTACT relation	266
4.30	Normal form of the MESSAGE relation	266
4.31	PRINT relation in third normal form	267
4.32	CONSULTATION relation: justification, primary key and normal form	267
4.33	COFFEE relation: primary key and normal form	267
4.34	A Relation for Network Cards	268
4.35	From Business Statement to Functional Dependencies to Normal Form – TEACH-ING	268
4.36	From ER to relational schema and UML class diagram – CAR_INFO	268
4.37	From Business Statement to ER Diagram to Relational Model – A Network of Libraries	269
4.38	Using MySQL Workbench’s reverse engineering	270
4.39	From business statements to dependencies – KEYBOARD	270
4.40	From UML to relational model – DRIVER	270
5.1	Classes Relationships	316
5.2	Advanced Java Programming	317
5.3	A GUEST Java Program	322
6.1	Insecure Java Programming	331

7.1	Explaining NoSQL	349
7.2	From MongoDB to SQL	349
7.3	ER Diagram from XML File – Customer	351
7.4	ER Diagram from XML File – Award	353

Preamble

Disclaimer

As of August 2022, the main author of those notes (Dr. Aubert¹) is not scheduled to teach CSCI 3410 - Database Systems in the foreseeable future. As a result, those notes are archived.

Please, also note that pandoc-include-code² and pandoc-numbering³, required to compile those notes, are not compatible with the current version of pandoc⁴ (cf. the INSTALL.md⁵ instructions). As a result, compiling those notes will require increasing version tinkering.

How to Use This Guide

How to Read This Guide

These lecture notes are written in an elusive style: they are a support for the explanations that will be made at the board. Reading them before coming to the lecture will help you getting a sense of the next topic we will be discussing, but you may sometimes have trouble deciphering their ... *unique* style.

On top of the notes, you will find in this document:

- References, at the very end of this document,
- and for each chapter,
 - A list of additional resources,
 - A list of short exercises,
 - Solution to those exercises,
 - A list of problem,
 - Solution to some of those problems.

Any feedback is greatly appreciated. Please refer to <https://spots.augusta.edu/caubert/db/ln/README.html#contributing> for how to contribute to those notes. The syllabus is at <https://spots.augusta.edu/caubert/db/>, and the webpage for those notes is at <https://spots.augusta.edu/caubert/db/ln/>.

Please, refer to those notes using this entry (Aubert 2019):

¹<https://spots.augusta.edu/caubert/>

²<https://github.com/owickstrom/pandoc-include-code>

³<https://github.com/chdemko/pandoc-numbering>

⁴<https://pandoc.org/installing.html>

⁵[..../install/INSTALL.html#speed-run](#)

```

@report{AubertCSCI3410-DatabaseSystems,
 author={Aubert, Clément},
 title={CSCI 3410 - Database Systems},
 url={https://spots.augusta.edu/caubert/db/ln/},
 urldate={2019-11-03},
 year={2019},
 institution={{School of Computer and Cyber Sciences,
 ↳ Augusta University}},
 location={Augusta, Georgia, USA},
 langid={en},
 type={Lecture notes}
}

entry.bib6

```

How to Access the Code in This Guide

There are four way to access the code shared in those lecture notes:

1. You can simply copy-and-paste it from the document and use it as it is.
2. You can browse the source code of the code snippets at https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/tree/notes/code to download them directly.
3. You can clone the repository containing the notes, figures and code snippets to have a local copy of it. You can find instructions on how to do that at <https://spots.augusta.edu/caubert/db/ln/README.html>. Instructions on how to compile those notes and how to contribute are linked from this document, if you are curious.
4. You can use the links enclosed in the document.

For this latter aspect, note that some portion of code starts with a path in comment, and are followed by a link, like so:

```

1 /* code/sql/HW_HelloWorld.sql */
2 SELECT "Hello World!";

```

HW_HelloWorld.sql⁷

This means that this code can be found at

https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_HelloWorld.sql⁸

and that you can click the link below the code directly to access it⁹.

The SQL code frequently starts with

```

DROP SCHEMA IF EXISTS HW_NAME_OF_SCHEMA;
CREATE SCHEMA HW_NAME_OF_SCHEMA;
USE HW_NAME_OF_SCHEMA;

```

⁶https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/bib/entry.bib

⁷https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_HelloWorld.sql

⁸https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_HelloWorld.sql

⁹This feature was actually implemented by a student!¹⁰.

This part starts by deleting the schema HW_NAME_OF_SCHEMA if it exists, then create and use it: it allows the code to run independently of your installation. It needs to be used with care, though, since it would delete everything you have in the HW_NAME_OF_SCHEMA schema before re-creating it, but empty.

Finally, the comments

```
-- start snippet something
```

and

```
-- end snippet something
```

can be ignored, as they are an artifact from pandoc-include-code¹¹ to select which portion of the code to display in those notes.

Planned Schedule

A typical (meeting twice a week, ±17 weeks, ±30 classes) semester is divided as follows:

- Lecture 1: Presentation and Syllabus¹²
- Lecture 2: Introduction
- Lecture 3–5: The Relational Model
- Lecture 6–9: The SQL Programming Language
- Lecture 10–11: Review session and Exam #1
- Lecture 12: Introduction to High-Level Design
- Lecture 13–15: Entity-Relationship Model
- Lecture 16: ER-to-Relational Models Mapping
- Lecture 17–20: Guidelines and Normal Form
- Lecture 21–22: Unified Modeling Language Diagram
- Lecture 23–24: Review session and Exam #2
- Lecture 25–28: Database Applications
- Lecture 29–30: Presentation of NoSQL

For information purposes, an indication like this:

marks the (usual) separation between two lectures.

Exams Yearbooks

To give you a sense of what you will be asked during the exams, quizzes and projects, or simply to practise, please find below the exams given previous semesters, in reverse chronological order. The quizzes are not indicated, but were generally a mix of up to five exercises and one problem from the relevant chapter(s).

¹¹<https://github.com/owickstrom/pandoc-include-code>

¹²<https://spots.augusta.edu/caubert/db/>

Fall 2021

- Project #1: A variation on Problem 3.18 (A simple database for vaccines)
- Exam #1:
 - A variation on Problem 3.13 (A simple database for books)
 - A variation on Problem 2.2 (Design a relational model for a cinema company)
 - A variation on Problem 2.1 (Find a candidate key for the CLASS relation): the students were given the four candidate keys detailed in the solution and asked to justify when they could be valid candidate keys.
 - A series of small questions, Exercise 3.14, Exercise 3.19, Exercise 3.30 and Exercise 3.32

Spring 2021

- Project #1: Problem 3.18 (A simple database for vaccines)
- Exam #1:
 - A series of small commands to explain, like Exercise 3.7, Exercise 3.40 and Exercise 3.41
 - Problem 3.21 (Improving a Relational Model for a Printing Station)
 - Problem 3.22 (Write select queries for a (third!) variation of the COMPUTER table)
- Exam #2:
 - A series of questions about database application and security
 - Problem 4.7 (ER diagram for Undergraduate Conference)
 - Converting the ER diagram in *the solution* of Problem 4.4 (ER diagram for job and offers) into a relational model
 - Problem 4.25 (Normal form for the GRADE_REPORT Relation)
- Final:
 - Problem 4.16 (ER Diagram for Friendship, Dishes and Pets)
 - Problem 4.24 (Perfecting a Relational Model for File Systems)
 - Problem 7.2 (From MongoDB to SQL)
 - Problem 5.1 (Classes Relationships)

Fall 2020

- Project #1: Problem 3.17 (A simple database for capstone projects)
- Exam #1:
 - Problem 3.20 (A database for research fundings)
 - Problem 2.6 (Relational model for a pet shelter)
- Exam #2:
 - Problem 4.35 (From Business Statement to Functional Dependencies to Normal Form – TEACHING)
 - A variation on Problem 4.25 (Normal form for the GRADE_REPORT Relation)
 - Problem 4.5 (ER diagram for cellphones)
 - Five small exercises about data base application.

- Final:
 - Problem 4.15 (Studying an Accident ER Diagram)
 - (rest to come)

Spring 2020

Due to the Covid-19 pandemic, only one exam took place, and the final exam was taken remotely on D2L. A second project, more ambitious, was also asked from the students, and accounted for a large portion of their grade.

- Project #1: Problem 3.16 (A simple database for authors of textbooks)
- Exam #1:
 - Problem 3.19 (A database for residencies)
 - Problem 2.5 (Relational model for an auction website)
- Final:
 - Problem 3.10 (Write select queries for the SocialMedia schema), where the last query was treated as a bonus, due to its difficulty.
 - Problem 7.1 (Explaining NoSQL)
 - Problem 4.28 (Normal form of the DELIVERY relation)
 - Problem 4.6 (Incorrect ER diagram)

Fall 2019

- Exam #1:
 - Problem 3.15 (A simple database for published pieces of work)
 - Three exercises (Exercise 3.14, Exercise 3.32 but for the OR operator, and Exercise 3.30)
 - Problem 2.4 (Relational model for universities)
- Exam #2:
 - Problem 4.37 (From Business Statement to ER Diagram to Relational Model – A Network of Libraries)
 - Problem 4.22 (From business statement to dependencies, ROUTE)
 - Problem 5.3 (A GUEST Java Program)
 - Problem 4.31 (PRINT relation in third normal form)
- Final:
 - Problem 7.4 (ER Diagram from XML File – Award)
 - Problem 4.18 (Normal form of a simple relation)
 - Problem 4.23 (From business statement to dependencies, ISP)
 - Problem 3.14 (A database for website certificates)
 - Three small exercises about security (Exercise 6.2, Exercise 6.4, Exercise 6.5)

Spring 2019

- Exam #1:
 - Problem 3.13 (A simple database for books)
 - Five exercises (Exercise 1.5, Exercise 2.13, Exercise 3.32, Exercise 2.15, Exercise 3.39)
 - A variation on Problem 2.3 (Design a relational model for bills)
- Exam #2:
 - Problem 4.4 (ER diagram for job and offers)
 - Problem 4.12 (From ER diagram to Relational model – RECORD)
 - Problem 4.19 (Normal form of a SCHEDULE relation)
 - Problem 4.30 (Normal form of the MESSAGE relation)
- Final:
 - A variation on Problem 7.1 (Explaining NoSQL)
 - Problem 4.27 (Normal form of the BOOK relation)
 - Problem 4.34 (A Relation for Network Cards)
 - Problem 3.11 (Write select queries for a variation of the COMPUTER table)
 - A variation on Problem 4.37 (From Business Statement to ER Diagram to Relational Model – A Network of Libraries)
 - Five exercises from the Database Application chapter.

Spring 2018

- Exam #1:
 - Problem 2.2 (Design a relational model for a cinema company), except that I gave some of the relations and attributes, to help getting started with the problem.
 - Problem 4.1 (Design for your professor)
 - Problem 3.6 (TRAIN table and more advanced SQL coding)
 - Problem 3.7 (Read, correct, and write SQL statements for the COFFEE database)
- Exam #2:
 - A variation on Problem 4.29 (Normal form of the CONTACT relation)
 - A variation on Problem 4.32 (CONSULTATION relation: justification, primary key and normal form)
 - Problem 3.12 (Improving a role-playing game with a relational model)
 - A variation on Problem 4.39 (From business statements to dependencies – KEYBOARD)
 - Problem 4.13 (ER-to-Relation mapping for Country)
- Final:
 - Take the relational model of the solution of Problem 2.2 (Design a relational model for a cinema company), and “reverse-engineer” it to obtain a ER diagram (this problem was probably too hard).
 - Six small exercises (Exercise 4.37, Exercise 7.2, Exercise 7.3, Exercise 7.4, Exercise 7.5)
 - Problem 4.20 (Normalizing the FLIGHT relation)
 - A variation on Problem 4.14 (From business statements to ER diagram – UNIVERSITY)
 - A variation on Problem 4.40 (From UML to relational model – DRIVER): students were asked to draw the ER diagram for that schema.

Fall 2017

- Exam #1:¹³
 - Six small exercises (Exercise 1.11, Exercise 2.5, Exercise 2.9, Exercise 3.6, Exercise 3.8 and Exercise 3.12)
 - (A variation on) Problem 2.1 (Find a candidate key for the CLASS relation)
 - Problem 2.2 (Design a relational model for a cinema company)
 - A variation on (Elmasri and Navathe 2010, Exercise 3.11), (Elmasri and Navathe 2015, Exercise 5.11)
 - Problem 3.6 (TRAIN table and more advanced SQL coding)
- Exam #2:
 - Six small exercises, (Exercise 4.10, Exercise 4.16, Exercise 4.45, Exercise 4.42, Exercise 4.7, Exercise 4.29)
 - Problem 4.14 (From business statements to ER diagram – UNIVERSITY)
 - Problem 4.21 (From business statement to dependencies, BIKE)
 - Problem 4.29 (Normal form of the CONTACT relation)
 - A variation on Problem 4.13 (ER-to-Relation mapping for Country)
- Final:
 - A variation on (Exercise 5.20)
 - A variation on Problem 3.7 (Read, correct, and write SQL statements for the COFFEE database)
 - A variation on Problem 4.40 (From UML to relational model – DRIVER): students were asked to draw the ER diagram for that schema.
 - Problem 4.27 (Normal form of the BOOK relation)
 - Problem 4.32 (CONSULTATION relation: justification, primary key and normal form)

Typesetting and Acknowledgments

The source code for those notes is hosted at rocketgit¹⁴, typeset in markdown¹⁵, and then compiled using pandoc¹⁶ and multiple filters (pandoc-numbering¹⁷, the citeproc library¹⁸, pandoc-include-code¹⁹). The drawings use various LaTeX²⁰ packages, including PGF, TikZ²¹, tikz-er²², pgf-umlc²³ and tikz-dependency²⁴. The help from the TeX - LaTeX Stack Exchange²⁵ community greatly improved this document. The underline²⁶ text is obtained using YayText²⁷, the uni-

¹³This exam was probably a bit too long, but students managed it pretty well.

¹⁴https://rocketgit.com/user/caubert/CSCL_3410

¹⁵<https://commonmark.org/>

¹⁶<https://pandoc.org/>

¹⁷<https://github.com/chdemko/pandoc-numbering>

¹⁸<https://github.com/jgm/citeproc>

¹⁹<https://github.com/owickstrom/pandoc-include-code>

²⁰<https://www.latex-project.org/>

²¹<https://sourceforge.net/projects/pgf/>

²²https://bitbucket.org/pavel_calado/tikz-er2/raw/da9f9f7f169647cad6d91df7975400b1605ae67a/tikz-er2.sty

²³<https://github.com/pgf-tikz/pgf-umlc/>

²⁴<https://ctan.org/pkg/tikz-dependency>

²⁵<https://tex.stackexchange.com/>

²⁶For technical reasons, underlined words cannot be searched in the document.

²⁷<https://yaytext.com/underline/>

code symbols are searched in the “Unicode characters and corresponding LaTeX math mode commands”²⁸. Finally, the pdf version of the document uses Linux Libertine fonts²⁹, the html version uses Futura³⁰.

Those lecture notes were created under an Affordable Learning Georgia³¹ Mini-Grant for Ancillary Materials Creation and Revision³² (Proposal M71³³).

Those lecture notes have greatly benefited from the contributions of many students, included but not limited to Crystal Anderson, Bobby Mcmanus, Minh Nguyen and Poonam Veeral. Additionally, (Redacted), Mark Holcomb, Assya Sellak, Sydney Strong and Patrick Woolard helped smash some bugs in the tools used to produce this document.

Please refer to <https://spots.augusta.edu/caubert/db/l1n/README.html#authors-and-contributors> for a detail of the contributions.

Resources

You can find at the end of this document the list of references, and some particular resources listed at the beginning of each chapter. Let me introduce some of them:

- (Elmasri and Navathe 2010) and (Elmasri and Navathe 2015) are two editions of an excellent and detailed book on Databases. It is commonly used, cover almost every aspect in a fairly accessible way.
- (Watt and Eng 2014) is an open-source, cost-free textbook on Database design that can be of good support.
- (Sadalage and Fowler 2012) and (Sullivan 2015) are two textbooks on the NoSQL approach that are short and good introductions.
- To get started on Java and how it interfaces with databases, (Gaddis 2014) is a good introduction.
- awesome-mysql³⁴ is a “curated list of awesome MySQL free and opensource software, libraries and resources” that is definitely worth checking out. Among other resources, there is this bank of SQL programming exercises³⁵.

²⁸<http://milde.users.sourceforge.net/LUCR/Math/unimathsymbols.html>

²⁹<http://libertine-fonts.org/>

³⁰[https://en.wikipedia.org/wiki/Futura_\(typeface\)](https://en.wikipedia.org/wiki/Futura_(typeface))

³¹<https://www.affordablelearninggeorgia.org/>

³²https://www.affordablelearninggeorgia.org/about/r13_grantees

³³https://affordablelearninggeorgia.org/documents/M71_Augusta_Aubert.pdf

³⁴<https://github.com/shlomi-noach/awesome-mysql#readme>

³⁵<https://github.com/XD-DENG/SQL-exercise>

Those resources are listed as complements, but it is not required to read them to understand the content of those notes. (Watt and Eng 2014) –being available free of charge– is more descriptive than the current notes, and as such can constitutes a great complement. Unfortunately, it lacks some technical aspects, and the database program aspect is not discussed in detail.

Copyright

This work is under Creative Commons Attribution 4.0 International License³⁶ or later.

Some figures and resources are borrowed from other sources, in which case it is indicated clearly.

³⁶<https://creativecommons.org/licenses/by/4.0/>

1 Introduction

Resources

- (Elmasri and Navathe 2010, ch. 1.1–1.6)
- (Elmasri and Navathe 2015, ch. 1.1–1.6)
- (Watt and Eng 2014, ch. 2–3)

1.1 The Need for a Specialized Tool

There is a good chance that any programming language you can think of is Turing complete¹. Actually, even some of the extremely basic tools you may be using may be Turing complete². However, being complete does not mean being good at any task: it just means that any computable problem can be solved, but does not imply anything in terms of efficiency, comfort, or usability.

In theory, pretty much any programming language can be used to

- Store, retrieve and update data,
- Have accessible catalog describing the metadata,
- Support transactions and concurrency,
- Support authorization of access and update of data,
- Enforce constraints.

But to obtain a system that is fast in reading and writing on the disk, convenient to search in the data, and that provides as many “built-in” tools as possible, one should use a specialized tool.

In those lecture notes, we will introduce one of this tool—the `SQL` programming language— and the theory underneath it—the relational model—. We will also observe that a careful design is a mandatory step before implementing a catalog, and that how good a catalog is can be assessed, and introduce the tools to do so. Finally, we will discuss how an application interacting with a database can be implemented and secured, and the alternatives to `SQL` offered by the `NoSQL` approach, as well as the limitations and highlights of both models.

1.2 What is a Database?

A database (DB) is a **collection of related data**.

It has two components, the *data* (= information, can be anything, really) and the *management* (= logical organization) of the data, generally through a **Database Management System**.

A database

¹<https://en.wikipedia.org/wiki/Turing-completeness>

²<https://www.gwern.net/Turing-complete>

1. Represents a mini-world, a “Universe of Disclosure” (UoD).
2. Is logically coherent, with a meaning.
3. Has been populated for a purpose.

The mini-world is the part of the world, or universe, that will be represented in the database: as we can not represent the whole universe (every position of every atom at any given moment since the big-bang!), we must agree on what “slice” of it we should represent. Typically, a data-base designed to help in calculating students’ grades will include students’ names, transcript, classes taken, etc., but certainly not their height, favorite color or where they usually seat in class: although all of this information is “part of the universe”, we will not need it and decide to exclude it from our data.

A DBMS has multiple components, as follows:

Note that

- The program can be written in any language, be a web interface, etc. It is sometimes part of the software shipped with the DBMS, but not necessarily (you can, and we will, develop your own program to interact with the DBMS).
- Most DBMS software includes a Command-Line Interface (CLI).
- The catalog (or schema, meta-data³) contains the description of how the data is stored, i.e., the datatypes, nature of the attributes, etc.
- Sometimes, catalog and data are closer than pictured (you can have “self-describing meta-data”, that is, they cannot be distinguished), this is typically the case in some of the NoSQL approaches.

³The term “meta-data” has numerous definition (“data about the data”): we use it here to refer to the description of the organization of the data, and not e.g. to statistical data about the data.

1.3 Database Management System (DBMS)

A DBMS contains a *general purpose* software that is used to

1. Define (= datatype, constraints, structures, etc.)
2. Construct / Create the data (= store the data)
3. Manipulate / Maintain (= change the structure, query the data, update it, etc.)
4. Share / Control access (= among users, applications)

You can think of a tool to

1. Specify a storage unit,
2. Fill it,
3. Allow to change its content, as well as its organization,
4. Allow multiple persons to access all or parts of it at the same time.

1.4 How Are the Tasks Distributed?

Exactly like a program can have

- clients, that specify the requirements,
- designers, that define the overall architecture of a program,
- programmers, that implement the details of the program,
- testers, that make sure the program is free of bugs, and
- users, that actually use the program,

a DBMS offers multiple (sub)tasks and can be interacted with different persons with different roles.

Role	Task
Client	Specify the business statement, the specifications
DB Administrator	Install, configure, secure and maintain up-to-date the DBMS
Designer	Lay out the global organization of the data
Programmer	Implement the database, work on the programs that will interface with it
User	Provide, search, and edit the data (usually)

In those lecture notes, the main focus will be on design and implementation, but we will have to do a little bit of everything, without forgetting which role we are currently playing.

1.5 Life of a Project

From the business statement to the usage, a project generally follows one of this path:

Note that reverse-engineering can sometimes happen, i.e., if you are given a poor implementation and want to extract a relational model from it, to normalize it.

1.6 An Example

Let us consider the following:

STUDENT

Name	Student_number	Class	Major
Morgan	18	2	IT

Name	Student_number	Class	Major
Bob	17	1	CS

COURSE

Course_name	Course_number	Credit_hours	Department
Intro. to CS	1301	4	CS
DB Systems	3401	3	CS
Principles of Scripting and Automation	2120	3	AIST

SECTION

Section_identifier	Course_num	Semster	Year	Instructor
2910	1301	Fall	2019	Kate
9230	2103	Spring	2020	Todd

GRADE_REPORT

Student_number	Section_identifier	Grade
17	2910	A
18	2910	B

PREREQUISITE

Course_number	Prerequisite_number
2120	1301
1302	1301

You can describe the structure as a collection of relations, and a collection of columns:

RELATIONS

Relation Name	Number of Columns
STUDENT	4
COURSE	4
SECCTION	5
GRADE_REPORT	3
PREREQUISITE	2

COLUMNS

Column Name	Datatype	Belongs to relation
Name	String	STUDENT
Student_number	Integer	STUDENT
Class	String	STUDENT
Major	String	STUDENT
Course_name	String	COURSE
Course_number	Integer	COURSE
Credit_hours	Integer	COURSE
Department	String	COURSE
...
Prerequisite_number	Integer	PREREQUISITE

1.6.1 Structure

- Database structure and records, 5 files (=collection of records), each containing data records of the same type, stored in a persistent way.
- Each record has a structure, different data elements, each has a data type.
- Records have relationships between them (for instance, you expect the Course_number of PREREQUISITE to occur as a Course_number in COURSE).

1.6.2 Interactions

- This organization will allow some interactions. For instance, we can obtain the answer to questions like

“What is the name of the course whose number is 1301?”,
 “What courses is Kate teaching this semester?”,
 “Does Bob meets the pre-requisite for 2910?”

Note that this last query is a bit different, as it forces us to look up information in multiple relations.

- We should also be able to perform updates, removal, addition of records in an efficient way (using auxiliary files (indexes), optimization).
- Finally, selection (for any operation) requires care: do we want all the records, some of them, exactly one?

1.6.3 Organization

Why are the files separated like that? Why do not we store the section with the course with the students? For multiple reasons:

- To avoid redundancy (“data normalization”), or having it controlled,
- To control multiple levels of access (multiple user interface),
- Without sacrificing the usability!

In separating the data, we also need to remember to be careful about **consistency** and **referential integrity**, which is a topic we will discuss in detail.

1.6.4 How Is a Database Conceived?

1. Specification and analysis. “Each student number will be unique, but they can have the same name. We want to access the letter grade, but not the numerical grade”, etc. This gives the business statement.
2. Conceptual design
3. Logical design
4. Physical design

There is a gradation, from really abstract specification that is easy to modify, to more solidified description of what needs to be coded. When we will be discussing high-level models, we will come back to those notions. The global idea is that it is easier to move things around early in the conception, and harder once everything is implemented.

1.7 Characteristics of the Database Approach

1. A database is more than just data: it also contains a complete description of the structure and constraints. We generally have a catalog (a.k.a. the meta-data, the schema) and the data (we can also have self-describing data, where meta-data and data are interleaved, but note that both are still present).
2. Data-abstraction: A DBMS provides a conceptual representation, and hides implementation details. This implies that changing the internals of the database should not require to change the application (the DBMS) or the way any of the client (program, or CLI) was interacting with the data.
3. Support of multiple views of the data: view is a subset of the database, or virtual data.
4. Sharing and multiuser transaction processing: concurrency control using transactions (= series of instructions that is supposed to execute a logically correct database access if executed in its entirety). Isolation, atomicity (all or nothing): cf. the ACID principles.

Exercises

Exercise 1.1 What is the difference between a database and the meta-data of the database?

Exercise 1.2 Is a pile of trash a database? Why, or why not?

Exercise 1.3 Define the word “miniworld”.

Exercise 1.4 Expand the acronym “DBMS”.

Exercise 1.5 Name two DBMS.

Exercise 1.6 Name the four different kinds of action that can be performed on data.

Exercise 1.7 Assign each of the following task to one of the “character” (administrator, client, etc.) we introduced:

Task	Assigned to
Install a DBMS on a server.	
Sketch the schema so that the data will not be redundant.	
Write client-side application that uses the DBMS API.	

Task	Assigned to
Establish the purpose of the database.	

Exercise 1.8 List some of the tasks assigned to the Database Administrator.

Exercise 1.9 Why do DBMS include concurrency control?

Exercise 1.10 Do I have to change my DBMS if I want to change the structure of my data?

Exercise 1.11 What is independence between program and data? Why does it matter?

Exercise 1.12 Assume that I have a file where one record corresponds to one student. Should the information about the classes a student is taking (e.g. room, instructor, code, etc.) being stored in the same file? Why, or why not?

Exercise 1.13 Which one comes first, the physical design, the conceptual design, or the logical design?

Exercise 1.14 What is a virtual data? How can I access it?

Solution to Exercises

Solution 1.1 The data is the information we want to store, the meta-data is its organization, how we are going to store it. Meta-data is information about the data, but of no use on its own.

Solution 1.2 No, because it lacks a logical structure.

Solution 1.3 The mini-world is the part of the universe we want to represent in the database. It is supposed to be meaningful and will serve a purpose.

Solution 1.4 Database Management System

Solution 1.5 Oracle RDBMS, IBM DB2, Microsoft SQL Server, MySQL, PostgreSQL, Microsoft Access, etc., are valid answers. Are not valid “SQL”, “NoSQL”, “Relational Model”, or such: we are asking for the names of actual softwares!

Solution 1.6 The four actions are:

- Add / Insert
- Update / Modify
- Search / Query
- Delete / Remove

Solution 1.7 We can have something like:

Task	Assigned to
Install a DBMS on a server.	Administrator, IT service
Sketch the schema so that the data will not be redundant.	Designer
Write client-side application that uses the DBMS API.	Programmer, Developer
Establish the purpose of the database.	Client, business owner

Solution 1.8 The database administrator is in charge of installing, configuring, securing and keeping up-to-date the database management system. They also control the accesses and the performance of the system, troubleshoot it, and create backup of the data.

Solution 1.9 DBMS have concurrency control to ensure that several users trying to update the same data will do so in a controlled manner. It is to avoid inconsistency to appear in the data.

Solution 1.10 Normally no, data and programs are independent. But actually, this is true only if the model does not change: shifting to a “less structured model”, e.g., one of the NoSQL models, can require to change the DBMS.

Solution 1.11 The application should not be sensible to the “internals” of the definition and organization of the data. It matters because having this independence means that changing the data will not require to change the programs.

Solution 1.12 If we were to store all the information about the classes in the student records, then we would have to store it as many time as its number of students! It is better to store it in a different file, and then to “link” the two files, to avoid redundancy.

Solution 1.13 The conceptual design.

Solution 1.14 It is a set of information that is derived from the database but not directly stored in it. It is accessed through queries. For instance, we can infer the age of a person if their date of birth is in the database, but strictly speaking the age is not an information stored in the database.

Problems

Problem 1.1 (*Define a database for CAMPUS*) Define a CAMPUS database organized into three files as follows:

- A BUILDING file storing the name and GPS coordinates of each building.
- A ROOM file storing the building, number and floor of each room.
- A PROF file storing the name, phone number, email and room number where the office is located for each professor.

Pb 1.1 – Question 1 A database catalog is made of two part: a table containing the relations’ name and their number of columns, and a table containing the columns’ name, their data type, and the relation to which they belong. Refer to the example we made previously or consult, e.g., (Elmasri and Navathe 2010, fig. 1.3) or (Elmasri and Navathe 2015, fig. 1.3). Write the database catalog corresponding to the CAMPUS database.

Pb 1.1 – Question 2 Invent data for such a database, with two buildings, three rooms and two professors.

Pb 1.1 – Question 3 Answer the following, assuming all the knowledge you have of the situation comes from the CAMPUS database, which is an up-to-date and accurate representation of its miniworld:

1. Is it possible to list all the professors?
2. Is it possible to tell in which department is a professor?

3. Is it possible to get the office hours of a professor?
4. Is it possible to list all the professors whose offices are in the same building?
5. Is it possible to list all the rooms?
6. If a new professor arrives, and has to share his office with another professor, do you have to revise your database catalog?
7. Can you list which professors are at the same floor?
8. Can you tell which professor has the highest evaluations?

Solutions to Selected Problems

Solution to Problem 1.1 (Define a database for CAMPUS) Pb 1.1 – Solution to Q. 1

The database catalog should be similar to the following:

RELATIONS

Relation name	Number of columns
BUILDING	3
ROOM	3
PROF	4

COLUMNS

Column name	Datatype	Belongs to relation
Building_Name	Character(30)	BUILDING
GPSLat	Decimal(9,6)	BUILDING
GPSLon	Decimal(9,6)	BUILDING
Building_Name	Character(30)	ROOM
Room_Number	Integer(1)	ROOM
Floor	Integer (1)	ROOM
Prof_Name	Character (30)	PROF
Phone	Integer (10)	PROF
Email	Character (30)	PROF
Room_Number	Integer (1)	PROF

Pb 1.1 – Solution to Q. 2

For the data, you could have:

- For the BUILDING file, we could have:

(Allgood Hall, 33.47520, -82.02503)
 (Institut Galilé, 48.959001, 2.339999)

- For the ROOM file, we could have:

(Allgood Hall, 128, 1)
 (Institut Galilé, 205, 3)
 (Allgood Hall, 228, 2)

- For the PROF file, we could have:

(Aubert, 839401, dae@ipn.net, 128)
(Mazza, 938130, Dm@fai.net, 205)

Pb 1.1 – Solution to Q. 3

If everything we knew about the campus came from that database, then

1. Yes, we could list all the professors.
2. No, we could not tell in which department is a professor.
3. No, we could not get the office hours of a professor.
4. Yes, we could list all the professors whose offices are in the same building.
5. Yes, we could list all the rooms.
6. If a new professor arrives, and has to share his office with another professor, we would not have to revise our database catalog (it is fine for two professor to have the same room number, in our model).
7. Yes, we could list which professors are at the same floor.
8. No, we could not tell which professor has the highest evaluations.

2 The Relational Model

Resources

- (Elmasri and Navathe 2010, ch. 3), (Elmasri and Navathe 2015, ch. 5), including the exercises (look at the exercises 15 and 16, for instance).
- The wikipedia page for Relational model¹ and the category “Relational database management systems”².

2.1 Concepts

Common term, CS term, Relational Model term, To be avoided

Figure 2.1: Terminology

The relational data model (or relational database schema) is:

- a mathematical model (use mathematical relations, set-theory, first-order predicate logic)
- with multiple implementations (“engineering approximation”)

2.2 Domains, Attributes, Tuples and Relations

2.2.1 Definitions

- **Domain** (or type) = set of atomic (as far as the relation is concerned) values. You can compare it to datatype and literals, and indeed it can be given in the form of a data type, but it can be named and carry a logical definition (i.e., `List_of_major` as an enumerated

¹https://en.wikipedia.org/wiki/Relational_model

²https://en.wikipedia.org/wiki/Category:Relational_database_management_systems

data type, instead of just `String`), enforce some constraints (i.e., `UNIQUE`, to force all the values to be different), or even have a default value.

- **Attribute** = Attribute name + attribute domain (but we'll just write the name).
- **Relation Schema** (or scheme) = description of a relation, often written "RELATION_NAME(Attribute₁, ..., Attribute_n)", where n is the degree (arity) of the relation, and the domain of Attribute_i is written $\text{dom}(\text{Attribute}_i)$.
- **Tuple** t of the schema $R(A_1, \dots, A_n)$ is an ordered list of values $\langle v_1, \dots, v_n \rangle$ where v_i is in $\text{dom}(A_i)$ or a special `NULL` value.
- **Relation** (or relation state) r of the schema $R(A_1, \dots, A_n)$, also written $r(R)$, is the set of n -tuples t_1, \dots, t_m where each t_i is a tuple of the schema $R(A_1, \dots, A_n)$.

2.2.2 Characteristics of Relations

- In a relation, the order of tuples does not matter (a relation is *a set*). Order *in* tuple *do* matter (alternate representation where this is not true exist, cf. self-describing data).
- Value is atomic = "flat relational model", we will always be in the first normal form (not composite, not multi-valued).
- `NULL` is N/A, unknown, unavailable (or withheld).
- While a relation schema is to be read like an assertion (e.g., "*Every student has a name, a SSN, ...*") a tuple is a fact (e.g., "*The student Bob Taylor has SSN 12898, ...*").
- Relations represents uniformly entities (`STUDENT(...)`) and relations (`PREREQUISITE(Course_number, Prerequisite_number)`).

2.2.3 Notation

- `STUDENT` = relation schema + current relation state
 - `STUDENT(Name, ..., Major)` = relation schema only
 - `STUDENT.Name` = Attribute Name in the relation `STUDENT`
 - $t[\text{Name}]$, $t[\text{Name}, \text{Major}]$, $t.\text{Name}$ (overloading the previous notation) for the value of Name (and Major) in the tuple t .
-

2.3 Constraints

We now study constraints *on the tuples*. There are constraints on the scheme, for instance, "a relation cannot have two attributes with the same name", but we studied those already. The goal of those constraints is to maintain the validity of the relations, and to enforce particular connexions between relations.

2.3.1 Inherent Model-Based Constraints (implicit)

Those are part of the definition of the relational model and are independent of the particular relation we are looking at.

- You can not have two identical tuples in the same relation,
- The arity of the tuple must match the arity of the relation.

2.3.2 Schema-Based Constraints (explicit)

Those constraints are parts of the schema.

- The value must match its domain (“Domain constraint”), knowing that a domain can have additional constraints (**NOT NULL**, **UNIQUE**).
- The entity integrity constraint: no primary key value can be **NULL**³.
- The referential integrity constraint: referred values must exist.

Those last two constraints will be studied in the next section.

2.3.3 Application-Based Constraints (semantics)

Constraints that cannot be expressed in the schema, and hence must be enforced by

- the application program,
- or the database itself, using triggers or assertions.

Examples: “the age of an employee must be greater than 16”, “this year’s salary increase must be more than last year’s”.

2.4 Keys

Since we can not have two identical tuples in the same relation, there must be a subset of values that distinguish them. We study the corresponding subset of attributes.

- A **superkey** is the subset of attributes for which no two tuples have the same values. Formally, the set of attributes SK is a superkey for the relation R, if for all relation state r of R, all tuples t_1, t_2 in r are such that $t_1[SK] \neq t_2[SK]$.
- A **key** is a minimal superkey (i.e., removing any attribute from SK would break the uniqueness property).
- A **candidate key** is a key, a **primary key** is the selected candidate key (it is underlined).

Let us consider the following example:

A	B	C	D
Yellow	Square	10	(5, 3)
Blue	Rectangle	10	(3, 9)
Blue	Circle	9	(4, 6)

and the following sets of attributes:

	{A, B, C, D}	{A}	{B, C}	{D}
Superkey ?	✓	✗	✓	✓
Key ?	✗	✗	✗	✓

³This is also the way this is implemented in MySQL: no part of the primary key can have for value **NULL**. Cf. the “Declaring Constraints” Section.

Note that here we “retro-fit” those definitions, in database design, they come first (i.e., you define what attributes should always distinguish between tuples before populating your database). We are making the assumption that the data pre-exist to the specification to make the concept clearer.

2.5 Foreign Keys

A **foreign key** (FK) is a set of attributes whose values must match the value in a tuple in another, pre-defined relation. Formally, the set of attributes FK in the relation schema R_1 is a foreign key of R_1 (“referencing relation”) that references R_2 (“referenced relation”) if

- FK refers to R_2 (i.e., the attributes in FK have the same domain(s) as the primary key PK of R_2)
- a value of FK in a tuple t_1 of $r_1(R_1)$ either
 - occurs as a value of PK for some tuple t_2 of $r_2(R_2)$, i.e., $t_1[FK] = t_2[PK]$
 - is **NULL**

in the first case, we say that “ t_1 refers to t_2 ”.

If there is a foreign key from R_1 to R_2 , then we say that there is a referential integrity constraint from R_1 to R_2 . We draw it with an arrow from the FK to the PK. Note that it is possible that $R_1 = R_2$.

2.6 Example

- In CAR, VIN is the primary key, so it must satisfy the entity integrity constraint, and its value can not be **NULL**. Note also that all the values must be different, as the same value cannot occur twice as the primary key of tuples: we don't want to enter the same VIN twice, that would mean we are registering a car that was already registered in our database!
- In DRIVER, State and Licence-num are the primary key⁴, so they must *together* satisfy the integrity constraint: neither of them can be **NULL**. Furthermore, their *pair* must be different from all the other values. Stated differently, you can have $\langle \text{GA}, \text{ 1234} \rangle$, $\langle \text{GA}, \text{ 0000} \rangle$ and $\langle \text{NC}, \text{ 1234} \rangle$ as values for the $\langle \text{State}, \text{ Licence-num} \rangle$ pair, even if they have one element in common, what is forbidden is to have *both* elements in common (i.e., you cannot have $\langle \text{GA}, \text{ 1234} \rangle$ twice). If both elements were common, that would mean that we are registering a driver that was already in the database.
- Insurance has a primary key, and three foreign keys. The foreign keys must satisfy the referential integrity constraint: if the value stored in Insured-Car is not **NULL** (which it could be), then it has to be a value that occurs as the VIN value of some tuple in the CAR relation. For the Insured-Driver-State and Insured-Driver-Licence-Num, the situation is similar: they must either both be **NULL**, or be values that occurs *paired together* as the values for State and Licence-Num in a tuple in the CAR relationship. If e.g. Insured-Car was containing the VIN of a car not in the CAR relation, that would mean we are trying to insure a car that is “not known” from the database’s perspective, something we certainly want to avoid.
- In Price, we have a primary key and a foreign key that obey similar requirements as before.

⁴Yes, we do need the state *and* the licence number to uniquely identify a driver's licence, since many states use the same licence format⁵.

2.7 Transactions and Operations

The operations you can perform on your data are of two kinds: retrievals and updates.

- Retrievals leave the relation(s) state as it is and output a result relation. That is, retrieval: relation(s) state → result relation
- Updates change the relation(s) state. That is, update: relation(s) state → relation(s) state

They are two constraints for updates:

1. The new relation state must be “valid” (i.e., comply with the constraints).
2. There might be transition constraints (your balance cannot become negative, for instance).

A transaction is a series of retrievals and updates performed by an application program, that leaves the database in a consistent state.

In the following, we give examples of insertion, deletion and update that could be performed, as well as how they could lead a database to become inconsistent. The annotations (1.), (2.) and (3.) refer to the “remedies”, discussed afterward.

2.7.1 Insert

```
Insert <109920, Honda, Accord, 2012> into CAR
```

How things can go wrong:

- Inserting the values in the wrong order (meta)
- **NULL** for any value of the attributes of the primary key (1.)
- Duplicate value for all the values in the primary key (1.)
- Wrong number of arguments (1.)
- Fail to reference an existing value for a foreign key (1.)

2.7.2 Delete

```
Delete the DRIVER tuple with State = GA and Licence_number = 123
```

How things can go wrong:

- Deleting tuples inadvertently (meta)
- Deleting tuples that are referenced (1., 2., 3.)

2.7.3 Update (a.k.a. Modify)

```
Update Name of tuple in DRIVER where State = GA and Licence_number = 123 to Ge
```

How things can go wrong:

- **NULL** for the any value of the attributes of the primary key (1.)
- Duplicate value for the primary key (1.)
- Change value that are referenced (1., 2., 3.)
- Change foreign key to a non-existing value (1.)

2.7.4 Dealing with Violations

When the operation leads the database to become inconsistent, you can either:

1. Reject (restrict) the operation,
2. Cascade (propagate) the modification,
3. Set default, or set **NULL**, the corresponding value(s).

Exercises

Exercise 2.1 What are the meta-data and the data called in the relational model?

Exercise 2.2 Connect the dots:

Row •	• Attribute
Column header •	• Tuple
Table •	• Relation

Exercise 2.3 What do we call the number of attributes in a relation?

Exercise 2.4 At the logical level, does the order of the tuples in a relation matter?

Exercise 2.5 What is the difference between a database schema and a database state?

Exercise 2.6 What should we put as a value in an attribute if its value is unknown?

Exercise 2.7 What, if any, is the difference between a superkey, a key, and a primary key?

Exercise 2.8 Name the two kinds of integrity that must be respected by the tuples in a relation.

Exercise 2.9 What is entity integrity? Why is it useful?

Exercise 2.10 Are we violating an integrity constraint if we try to set the value of an attribute that is part of a primary key to **NULL**? If yes, which one?

Exercise 2.11 If in a relation R_1 , an attribute A_1 is a foreign key referencing an attribute A_2 in a relation R_2 , what does this implies about A_2 ?

Exercise 2.12 Give three examples of operations.

Exercise 2.13 What is the difference between an operation and a transaction?

Exercise 2.14 Consider the following two relations:

COMPUTER(Owner, RAM, Year, Brand)
OS(Name, Version, Architecture)

For each, give

1. The arity of the relation,
2. A (preferably plausible) example of tuple to insert.

Exercise 2.15 Give three different ways to deal with operations whose execution in isolation would result in the violation of one of the constraint.

Exercise 2.16 Define what is the domain constraint.

Exercise 2.17 Circle the *correct* statements:

- Every key is a superkey.
- Every superkey is a singleton.
- Every singleton is either a superkey, or a key.
- Every primary key is a key.
- Every superkey with one element is a key.

Exercise 2.18 Consider the following three relations:

AUTHOR

Ref	Name	Address
-----	------	---------

BOOK

ISSN	AuthorRef	Title
------	-----------	-------

GAINED-AWARD

Ref	Name	BookISSN	Year
-----	------	----------	------

For each relation, answer the following:

1. What is, presumably, the primary key?
2. Are they, presumably, any foreign key?
3. Using the model you defined, could we determine which author won the greatest number of awards a particular year?

Exercise 2.19 Consider the following three relations

1. What are the foreign keys in the ASSIGNED-TO relation? What are they referring?
2. In the ASSIGNED-TO relation, explain why the Date attribute is part of the primary key. What would happen if it was not?
3. Assuming the database is empty, are the following instructions valid? If not, what integrity constraint are they violating?
 - a) `Insert <'AM-356', 'Surfliner', 2012> into TRAIN`
 - b) `Insert <NULL, 'Graham Palmer', 'Senior'> into CONDUCTOR`
 - c) `Insert <'XB-124', 'GPalmer', '02/04/2018'> into ASSIGNED-TO`
 - d) `Insert <'BTed, 'Bobby Ted', 'Senior'> and <'BTed', 'Bobby Ted Jr.'>`

Exercise 2.20 Consider the following relation schema and state:

A	B	C	D
2	Blue	Austin	true
1	Yellow	Paris	true
1	Purple	Pisa	false
2	Yellow	Augusta	true

Assuming that this is all the data we will ever have, discuss whenever $\{A, B, C, D\}$, $\{A, B\}$ and $\{B\}$ are superkeys and/or keys.

Exercise 2.21 Consider the following relation and possible state. Assuming that this is all the data we will ever have, give two superkeys, and one key, for this relation.

A	B	C	D
1	Austin	true	Shelly
1	Paris	true	Cheryl
3	Pisa	false	Sheila
1	Augusta	true	Ash

A	B	C	D
1	Pisa	true	Linda

Exercise 2.22 Consider the following relation and possible state. Assuming that this is all the data we will ever have, give three superkeys for this relation, and, for each of them, indicate if they are a key as well.

A	B	C	D
1	A	Austin	true
2	B	Paris	true
1	C	Pisa	false
2	C	Augusta	true
1	B	Augusta	true

Exercise 2.23 Consider the following two relations:

1. Give two possible tuples for the BUILDING relation, and two possible tuples for the ROOM relation such that the state is consistent.
2. Based on the data you gave previously, write (in pseudo-code) one **INSERT** and one **UPDATE** instruction. Both should violate the integrity of your database.

Exercise 2.24 Consider the following two relations:

- A **Movie** relation, with attributes “Title” and “Year”. The “Title” attribute should be the primary key.
 - A **Character** relation, with attributes “Name”, “First_Appearance”. The “Name” attribute should be the primary key, and the “First_Appearance” attribute should be a foreign key referencing the **Movie** relation.
1. Draw its relational model.
 2. Give an example of data that would violate the integrity of your database, and name the kind of integrity you are violating.

Solution to Exercises

Solution 2.1 The meta-data is called the *schema*, and the data is called the *relation state*. You can refer to the diagram we studied at the beginning of the Chapter for a reminder.

Solution 2.2 Row is Tuple, Column header is Attribute, Table is Relation.

Solution 2.3 The degree, or arity, of the relation.

Solution 2.4 No, it is a set.

Solution 2.5 The schema is the organization of the database (the meta-data), while the state is the state is the content of the database (the data).

Solution 2.6 **NULL**

Solution 2.7 A superkey is a subset of attributes such that no two tuples have the same combination of values for all those attributes. A key is a minimal superkey, i.e., a superkey from which we cannot remove any attribute without losing the uniqueness constraint. The primary key is one of the candidate key, i.e., the key that was chosen.

Solution 2.8 Referential integrity and entity integrity.

Solution 2.9 Entity integrity ensures that each row of a table has a unique and non-null primary key value. It allows to make sure that every tuple is different from the others, and helps to “pick” elements in the database.

Solution 2.10 Yes, the entity integrity constraint.

Solution 2.11 Then we know that A_2 is the primary key of R_2 , and that A_1 and A_2 have the same domain.

Solution 2.12 Reading from the database, performing **UPDATE** or **DELETE** operations.

Solution 2.13 An operation is an “atomic action” that can be performed on the database (adding an element, updating a value, removing an element, etc.). A transaction is a series of such operations, and the assumption is that, even if it can be made of operations that, taken individually, could violate a constraint, the overall transaction will leave the database in a consistent state.

Solution 2.14

1. The arities of the relations are: COMPUTER has for arity 4, and OS has for arity 3.
2. Examples of tuple to insert are (“Linda McFather”, 32, 2017, “Purism”), and (“Debian”, “Stable”, “amd64”).

Solution 2.15 An operation whose execution in isolation would result in the violation of a constraint can either a) be “restricted” (i.e., not executed), b) result in a propagation (i.e., the tuples that would violate a constraint are updated or deleted accordingly), or c) result in some values in tuples that would violate a constraint to be set to a default value, or the **NULL** value (this last option works only if the constraint violated is the referential entity constraint).

Solution 2.16 The requirement that each tuple must have for an attribute A an atomic value from the domain $\text{dom}(A)$, or **NULL**.

Solution 2.17 “Every key is a superkey.”, “Every primary key is a key.” and “Every superkey with one element is a key.” are correct statements.

Solution 2.18 To answer 1 and 2, the diagram would become:

For the last question, the answer is yes: based on the ISSN of the book, we can retrieve the author of the book. Hence, knowing which book was awarded which year, by looking in the GAINED-AWARD table, gives us the answer to that question.

Solution 2.19

1. In ASSIGNED-TO, TrainRef is a FK to TRAIN.Ref, and ConductorID is a FK to CONDUCTOR.CompanyID.
2. In this model, a conductor can be assigned to different trains on different days. If Date was not part of the PK of ASSIGNED-TO, then a conductor could be assigned to only one train.
3.
 - a) Yes, this instruction is valid.
 - b) No, it violates the entity integrity constraint: **NULL** can be given as a value to an attribute that is part of the PK.
 - c) No, it violates the referential integrity constraint: '**XB-124**' and '**GPalmer**' are not values in TRAIN.Ref and CONDUCTOR.CompanyID.
 - d) No, it violates the key constraint: two tuples cannot have the same value for the values of the primary key.

Solution 2.20

- $\{A, B, C, D\}$ is a superkey (the set of all the attributes is always a superkey), but not a superkey, as removing e.g. D would still make it a superkey.
- $\{A, B\}$ is a superkey and a key, as neither $\{A\}$ nor $\{B\}$ are keys.
- $\{A\}$ is not a key, and not a superkey: multiple tuples have the value 1.

Solution 2.21 For this relation, $\{A, B, C, D\}$, $\{A, B, C\}$, and $\{D\}$ are superkey. Only the latter, $\{D\}$, is a key (for $\{A, B, C\}$, removing either A or C still gives a superkey).

Solution 2.22 Possible superkeys are $\{A, B, C, D\}$, $\{A, B, C\}$, $\{A, C, D\}$, $\{B, C, D\}$, $\{A, B\}$, $\{B, C\}$. The possible keys are $\{A, B\}$, $\{A, C\}$, and $\{B, C\}$.

Solution 2.23

1. For the BUILDING relation: <“A.H”, “123 Main St.”>, <“U.H.”, “123 Main St.”>. For the ROOM relation: <12, “A.H.”>, <15, “A.H.”>.
2. **INSERT** <"A.H.", NULL> would violate the requirement not to have two tuples with the same value for the attributes that constitute the primary key in the BUILDING relation. **UPDATE** ROOM **with** CODE = 12 **to** Building = "G.C.C." would create an entry referencing a name in the BUILDING relation that does not exist.

Solution 2.24

1. The relations would be drawn as follows:

1. Inserting <“Ash”, “Evil Dead”> into the CHARACTER relation would cause an error if the database was empty, since no movie with the primary key “Evil Dead” has been introduced yet: this would be a referential integrity constraint violation. To violate the entity integrity constraint, it would suffice to insert the value <NULL, 2019> into the MOVIE relation.

Problems

Problem 2.1 (Find a candidate key for the CLASS relation) Consider the relation representing classes taught in a university:

CLASS(Major, Number, Section, Instructor, Term, Year, Time, Weekdays, Room)

The goal is to be able to have multiple offerings (classes) of courses over several semesters. Here are some examples of values for the attributes:

Attribute	Possible Value
Major	CSCI, AIST, CYBER, HIST, ...
Number	1301, 3401, 1201, ...
Section	A, B, C, ...
Instructor	John Smith, Sophie Adams, ...
Term	Spring, Fall, ...
Year	1990, 2010, ...
Time	1400, 1230, 0900, ...
Weekdays	M, MW, MWF, ...
Room	UH 120, GCC 3014, ...

List three possible candidate keys and describe under what conditions each candidate key would be valid.

Problem 2.2 (Design a relational model for a cinema company) A cinema company wants you to design a relational model for the following set-up:

- The company has movie stars. Each star has a name, birth date, and unique ID.
 - The company has the following information about movies: title, year, length, and genre. Each movie has a unique ID and features multiple stars.
 - The company owns movie theaters as well. Each theater has a name, address, and a unique ID.
 - Furthermore, each theater has a set of auditoriums. Each auditorium has a unique number, and seating capacity.
 - Each theater can schedule movies at show-times. Each show-time has a unique ID, a start time, is for a specific movie, and is in a specific theater auditorium.
 - The company sells tickets for scheduled show-times. Each ticket has a unique ticket ID and a price.
-

Problem 2.3 (Design a relational model for bills) Propose a relational model for the following situation:

- The database will be used to store all of the bills that are debated and voted on by the U.S. House of Representatives (HR). Each bill has a name, a unique sponsor who must be a member of the HR, and an optional date of when it was discussed.
 - It must record the name, political group, and beginning and expected end-of-term dates for each HR member.
 - It will also record the names of the main HR positions: Speaker, Majority Leader, Minority Leader, Majority Whip, and Minority Whip.
 - Finally, it will record the vote of every member of the HR for each bill.
-

Problem 2.4 (Relational model for universities) Propose a relational model for the following situation:

- You want to store information about multiple universities. A university has multiple departments, a name and a website.
 - Each department offers multiple courses. A course has a name, one (or multiple, when it is cross-listed) code, a number of credit hours.
 - A campus has a name, an address, and belong to one university.
 - A department has a contact address, a date of creation and a unique code.
-

Problem 2.5 (Relational model for an auction website) We want to design a relational model for an auction website. Members (that can be buyers, sellers, both or neither) can participate in the sale of items.

- Members are identified by a unique identifier and have an email address and a nickname.
- Buyers have a unique identifier, a preferred method of payment and a shipping address.

- Sellers have a unique identifier, a rating and a bank account number.
- Items are offered by a seller for sale and are identified by a unique item number. Items also have a name and a starting bid price.
- Members make bids for items that are for sale. Each bid has a unique identifier, a bidding price and a timestamp.

When creating your schema, do not add any new information, and try as much as possible to avoid relations that will create redundant data and **NULL** entries. Note that we should be able to uniquely determine the member account linked to the seller account, and similarly for buyers accounts. Furthermore, members can have at most one buyer and one seller account.

Problem 2.6 (*Relational model for a pet shelter*) We want to design a relational model for an animal shelter, with three goals in mind: to keep track of the pets currently sheltered, of the veterinarian for each type of pet, and of each pet's favorite toy (needed during a visit to the veterinarian!).

Follow the specification below:

- An animal has a type (cat, fish, dog, etc.), an arrival date, a name, and an id number.
- Every type of animal has a veterinarian.
- A veterinarian has a name, a phone number, an email address, and a postal address.
- Multiple types of animals can have the same veterinarian.
- A toy has a location, a description, a name, and is best suited for a particular type of animal.
- Each animal has at most one preferred toy.

When creating your schema (that you can draw at the back of previous page), do not add any new information (except possibly "id" attributes), and try as much as possible to avoid relations that will create redundant data and **NULL** entries. Identify the primary key for each relation that you create. When you are done, answer the true / false question below.

With your model ...	Yes	No
...it is possible to determine which pet don't have a favorite toy.		
...it is possible to determine what is the average stay in the shelter.		
...it is possible to determine if a pet's favorite toy is best suited for their type.		
...it is possible for multiple types of animal to have the same veterinarian.		
...it is possible for multiple veterinarians to be attributed to the same type.		

Solutions to Selected Problems

Solution to Problem 2.1 (Find a candidate key for the CLASS relation) We discuss four possible choices:

1. {Major, Number, Section, Year} This key would be valid if there was only 1 semester per year.
2. {Instructor, Term} This key would be valid if instructors were always teaching the same unique class each term (i.e., an instructor only teaching CSCI 3410 in the Fall, and nobody else teaching it during Fall).
3. {Room, Weekdays, Time} This key would be valid if the same room was used all the time (across years, and terms) for the same class. Note also that remote classes would probably become problematic.
4. {Major, Number, Term, Year} This key would be valid if no two sections of the same class was offered at the same time.

All in all, {Major, Number, Term, Year, Section} seems like the safest choice.

Solution to Problem 2.2 (Design a relational model for a cinema company) A possible solution is:

Solution to Problem 2.3 (Design a relational model for bills) Be careful: saying that a bill has a unique sponsor does *not* imply that the sponsor is a good primary key for the bills: a house member could very well be the sponsor of multiple bills! It just implies that a single attribute is enough to hold the name of the sponsor.

For simplicity, we added an ID to our MEMBER and BILL relations. Note that having a “role” in the MEMBER relation to store the information about speaker, etc., would be extremely inefficient, since we would add an attribute to the ~435 members that would be **NULL** in ~430 of them.

Solution to Problem 2.4 (Relational model for universities)

A possible solution follows. The part that is the hardest to accomodate is the fact that a course can have multiple codes. We are reading here “cross-listed” as “a course that is offered under more than one departmental heading and can receive different codes (e.g., CSCI XXXX and AIST YYYY”).

Solution to Problem 2.6 (Relational model for a pet shelter) A possible solution follows.

In this model,

- ...it is possible to determine which pet don't have a favorite toy.
- ...it is not possible to determine what is the average stay in the shelter, *because their exit date is not stored.*
- ...it is possible to determine if a pet's favorite toy is best suited for their type.
- ...it is possible for multiple types of animal to have the same veterinarian, *as the same value for "Veterinarian" could occur in multiple tuples in the TYPE relation. If both "Veterinarian" and "Name" were parts of the primary key, then that would not be the case.*
- ...it is not possible for multiple veterinarians to be attributed to the same type, *as the name of the type is the primary key in the TYPE relation.*

3 The SQL Programming Language

Resources

- (Elmasri and Navathe 2010, ch. 4–5), (Elmasri and Navathe 2015, ch. 6–7) describes SQL, but none of its implementation.
- To compare DBMS, you can look at their features, at https://en.wikipedia.org/wiki/Comparison_of_relational_database_management_systems, and at their popularity at <https://db-engines.com/en/ranking> and <https://insights.stackoverflow.com/survey/2020/#technology-databases> (if you sum up MySQL and MariaDB, they are first in both).
- MySQL and MariaDB have some differences, you can look them up at <https://mariadb.com/kb/en/mariadb-vs-mysql-features/> and <https://mariadb.com/kb/en/mariadb-vs-mysql-compatibility/>.

This chapter will be “code-driven”: the code will illustrate and help you understand some concepts. You may want to have a look at the “Setting Up Your Work Environment” Section as early as possible in this lecture. On top of being a step-by-step guide to install and configure a relational database management system, it contains a list of useful links.

3.1 Actors

3.1.1 Technologies

- There are other models than relational: document-based, graph, column-based, and key-value models. Those corresponds to the “NoSQL” data-model, that are often more flexible, but only defined by opposition. They will be studied separately, in the Presentation of NoSQL Chapter.
- The most common DBMS are relational database management system (RDBMS):
 - Oracle Database¹
 - MySQL² and its fork, MariaDB³
 - Microsoft SQL Server⁴
 - PostgreSQL⁵
 - IBM DB2⁶
 - Microsoft Access⁷
 - SQLite⁸

¹<https://www.oracle.com/database/technologies/oracle-database-software-downloads.html>

²<https://www.mysql.com/>

³<https://mariadb.org/>

⁴<https://www.microsoft.com/en-us/sql-server/sql-server-2017>

⁵<https://www.postgresql.org/>

⁶<https://www.ibm.com/analytics/db2>

⁷<https://products.office.com/en-us/access>

⁸<https://www.sqlite.org/index.html>

Most of them supports semi-structured data, i.e., models that are not strictly speaking relational, some are “multi-model DBMS”.

- The Structured Query Language (SQL) is *the* language for RDBMS, it is made of 4 sublanguages:

- Data Query Language,
- Data Definition Language (schema creation and modification),
- Data Control Language (authorizations, users),
- Data Manipulation Language (insert, update and delete).

3.1.2 SQL

3.1.2.1 Yet Another Vocabulary

“Common” / Relational	SQL
“Set of databases”	Catalog (named collection of schema) ⁹
“Database”	Schema
Relation	Table
Tuple	Row
Attribute	Column, or Field

3.1.2.2 Schema Elements

A schema is made of

- Tables (~ relation)
- Type (~ datatype)
- Domain (~ more complex datatype)
- View (result set of a stored query on the data, ~ saved search)
- Assertion (constraints, transition constraints)
- Triggers (tool to automate certain actions after pre-defined operations are performed)
- Stored procedures (~ functions)

Type and domains are two different things in some implementations, cf. for instance PostgreSQL, where a domain is defined to be essentially a datatype with constraint.¹⁰

3.1.2.3 Syntax

SQL is a programming language: it has a strict syntax, sometimes cryptic error messages, it evolves, etc. Some of its salient aspects are:

⁹For a clarification on the distinction between catalog and schemas, you can refer to e.g. <https://stackoverflow.com/q/7022755>.

¹⁰Cf. <https://www.postgresql.org/docs/9.2/sql-createtype.html> and <https://www.postgresql.org/docs/9.2/sql-createdomain.html>.

- SQL is “kind of” case-insensitive¹¹, does not care about spaces and new lines.
- In-line comments are what is after `--`, multi-line comments uses `/* ... */`.
- Every statement ends with a `;`.
- The exact syntax is left as an exercise in Pb 3.1.
- The list of reserved words can be found at <https://dev.mysql.com/doc/refman/8.0/en/keywords.html> or <https://mariadb.com/kb/en/reserved-words/>
- We will focus in this chapter to MariaDB and MySQL (no domain, limited data type definition).

3.1.2.4 Datatypes

The following is an adaptation of w3resource.com¹², the canonical source being MySQL’s documentation¹³:

- For integer types, you can use `INTEGER` (or its short-hand notation `INT`) or `SMALLINT`.
- For floating-point types, you can use `FLOAT` and `DOUBLE` (or its synonym, `REAL`). MySQL also allows the syntax `FLOAT(M,D)` or `REAL(M,D)`, where the values can be stored up to M digits in total where D represents the decimal point.
- For monetary amounts, it is recommended¹⁴ to use `DECIMAL(10, 2)` (or its synonym in MySQL `NUMERIC`).
- Characters can be stored using `CHAR` and `VARCHAR`: the length (resp. maximal length) of the `CHAR` (resp. `VARCHAR`) has to be declared, and `CHAR` are right-padded with spaces to the specified length. Historically, 255¹⁵ was the size used, because it is the largest number of characters that can be counted with an 8-bit number, but, whenever possible, the “right size”¹⁶ should be used.
- You can store a single bit using `BIT(1)`, and a boolean using `BOOLEAN` (or `BOOL`, both actually being aliases for `TINYINT(1)`).
- For date and time types, you can use `DATE`, `TIME`, `DATETIME` and `TIMESTAMP` (which convert the current day / time to from the current time zone to UTC).

There are many other datatypes, but they really depends on the particular implementation, so we will not consider them too much.

3.2 First Commands

```

1 /* code/sql/HW_Faculty.sql */
2 -- We first drop the schema if it already exists:
3 DROP SCHEMA IF EXISTS HW_Faculty;
4
5 -- Then we create the schema:
6 CREATE SCHEMA HW_Faculty;

```

¹¹The SQL keywords are case-insensitive, but the table and schema names are sometimes case-sensitive, it depends of the actual implementation. For instance, MySQL is completely case-insensitive (reserved words, tables, attributes), MariaDB is not (the case for table names matter).

¹²<https://www.w3resource.com/mysql/mysql-data-types.php>

¹³<https://dev.mysql.com/doc/refman/8.0/en/data-types.html>

¹⁴<https://stackoverflow.com/a/4397416>

¹⁵<https://stackoverflow.com/q/1217466>

¹⁶<https://dba.stackexchange.com/a/183277>

```
7
8
9  /*
10 Or we could have use the syntax:
11
12 CREATE DATABASE HW_FACUTLY;
13 /*
14 -- Now, let us create a table in it:
15 CREATE TABLE HW_Faculty.PROF (
16 Fname VARCHAR(15),
17 /*
18 No String!
19 The value "15" vas picked randomly, any value below 255 would
20 more or less do the same. Note that declaring extremely large
21 values without using them can impact the performance of
22 your database, cf. for instance
23 ↳ https://dba.stackexchange.com/a/162117/
24 /*
25 Room INT,
26 /*
27 shorthand for INTEGER, are also available: SMALLINT, FLOAT,
28 ↳ REAL, DEC
29 The "REAL" datatype is like the "DOUBLE" datatype of C# (they
30 ↳ are actually synonyms in SQL):
31 more precise than the "FLOAT" datatype, but not as exact as
32 ↳ the "NUMERIC" datatype.
33 cf.
34 ↳ https://dev.mysql.com/doc/refman/8.0/en/numeric-types.html
35 /*
36 Title CHAR(3),
37 -- fixed-length string, padded with blanks if needed
38 Tenured BIT(1),
39 Nice BOOLEAN,
40 -- True / False (= 0) / Unknown
41 Hiring DATE,
42 /*
43 The DATE is always supposed to be entered in a YEAR/MONTH/DAY
44 variation.
45 To tune the way it will be displayed, you can use the
46 ↳ "DATE_FORMAT" function
47 (cf. https://dev.mysql.com/doc/refman/8.0/en/date-and-time-functions.html#function\_date-format),
48 but you can enter those values only using the "standard"
49 ↳ literals
50 (cf. https://dev.mysql.com/doc/refman/8.0/en/date-and-time-literals.html
51 ↳ )
52 /*
53 Last_seen TIME,
54 FavoriteFruit ENUM ('apple', 'orange', 'pear'),
```

```

46 PRIMARY KEY (Fname, Hiring)
47 );
48
49
50 /*
51 Or, instead of using the fully qualified name HW_Faculty.PROF,
52 we could have done:
53
54 USE HW_Faculty;
55 CREATE TABLE PROF(... )
56 */
57 -- Let us use this schema, from now on.
58 USE HW_Faculty;
59
60 -- Let us insert some "Dummy" value in our table:
61 INSERT INTO PROF
62 VALUES (
63 "Clément", -- Or 'Clément'.
64 290,
65 'PhD',
66 0,
67 NULL,
68 '19940101', -- Or '940101', '1994-01-01', '94/01/01'
69 '090500', -- Or '09:05:00', '9:05:0', '9:5:0', '090500'
70 -- Note also the existence of DATETIME, with 'YYYY-MM-DD
71 -- HH:MM:SS'
72 'Apple' -- This is not case-sensitive, oddly enough.
73 );

```

HW_Faculty.sql¹⁷

3.3 Useful Commands

The following commands are particularly useful. They allow you to get a sense of the current state of your databases.

3.3.1 For Schemas

In the following, <SchemaName> should be substituted with an actual schema name.

```

SHOW SCHEMAS; -- List the schemas.
SHOW TABLES; -- List the tables in a schema.
DROP SCHEMA <SchemaName>; -- "Drop" (erase) SchemaName.

```

You can also use the variation

```
DROP SCHEMA IF EXISTS <SchemaName>;
```

¹⁷https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_Faculty.sql

that will not issue an error if <SchemaName> does not exist.

3.3.2 For Tables

In the following, <TableName> should be substituted with an actual table name.

```
SHOW CREATE TABLE <TableName>-- Gives the command to
 ↵ "re-construct" TableName.
DESCRIBE <TableName>; -- Show the structure of TableName.
DROP TABLE <TableName>; -- "Drop" (erase) TableName.
```

Note that if the table <TableName> you are trying to erase is referenced by other tables through foreign keys, you will obtain an error

```
ERROR 1451 (23000): Cannot delete or update a parent row: a
 ↵ foreign key constraint fails
```

you must delete first the table containing the foreign key, as by default this operation is restricted.

If you want to erase a table *if it exists*, you can use the variation

```
DROP TABLE IF EXISTS <TableName>;
```

that will not issue an error if <TableName> does not exist.

3.3.3 See Also

```
SELECT * FROM <TableName> -- List all the rows in TableName.
SHOW WARNINGS; -- Show the content of the latest warning issued.
```

3.4 Overview of Constraints

There are six different kind of constraints that one can add to an attribute:

1. Primary Key
2. Foreign Key
3. **NOT NULL**
4. **UNIQUE**
5. **DEFAULT**
6. **CHECK**

We already know the first two from the relational model. The other four are new, and could not be described in this model.

We will review them below, and show how they can be specified at the time the table is declared, or added and removed later. For more in-depth examples, you can refer to <https://www.w3resource.com/mysql/creating-table-advance/constraint.php>.

Note that all of them but **DEFAULT** are indeed constraints, as they prevent the user from inserting some data (i.e. you can not insert **NULL** if the attribute has the constraint **NOT NULL**). **DEFAULT** is *not* a constraint in that sense, as it does not prevent some data from being inserted, but it *is* called a constraint nevertheless. We will see another example of such “helper” qualification with **AUTO_INCREMENT**.

3.4.1 Declaring Constraints

We will now see how to declare those constraints when we create the table (except for the foreign key, which we save for later).

```

1  /* code/sql/HW_ConstraintsPart1.sql */
2  DROP SCHEMA IF EXISTS HW_ConstraintsPart1;
3
4  CREATE SCHEMA HW_ConstraintsPart1;
5
6  USE HW_ConstraintsPart1;
7
8  CREATE TABLE HURRICANE (
9 Name VARCHAR(25) PRIMARY KEY,
10 WindSpeed INT DEFAULT 76 CHECK (WindSpeed > 74 AND
11 WindSpeed < 500),
12 -- 75mph is the minimum to be considered as a hurricane
13 -- cf.
14 -- ↵ https://www.hwn.org/resources/bws.html
15 Above VARCHAR(25)
16 );
17
18  CREATE TABLE STATE (
19 Name VARCHAR(25) UNIQUE,
20 Postal_abbr CHAR(2) NOT NULL
21 );

```

`HW_ConstraintsPart1.sql`¹⁸

If we wanted to combine multiple constraints, we could¹⁹, but we would have to follow the order described at <https://dev.mysql.com/doc/refman/8.0/en/create-table.html>, which is **NOT NULL**, **DEFAULT**, **AUTO_INCREMENT**, **UNIQUE**, **PRIMARY KEY**, **CHECK** (even if, in practise, derivation from this order is oftentimes accepted by DBMSes).

MySQL can output a description of those tables for us:

¹⁸https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ConstraintsPart1.sql

¹⁹Yes, we can even add a **DEFAULT** value to a **PRIMARY KEY**, even if that's of little interest. You can see an example at `code/sql/HW_Default_On_PK.sql`²⁰.

```
MariaDB [HW_ConstraintsPart1]> DESCRIBE HURRICANE;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| Name | varchar(25) | NO | PRI | NULL | |
| WindSpeed | int(11) | YES | | 76 | |
| Above | varchar(25) | YES | | NULL | |
+-----+-----+-----+-----+-----+
3 rows in set (0.01 sec)
```

```
MariaDB [HW_ConstraintsPart1]> DESCRIBE STATE;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| Name | varchar(25) | NO | PRI | NULL | |
| Postal_abbr | char(2) | NO | UNI | NULL | |
+-----+-----+-----+-----+-----+
2 rows in set (0.00 sec)
```

Note that more than one attribute can be the primary key, in which case the syntax needs to be something like the following:

```
1 /* code/sql/HW_PKtest.sql */
2 DROP SCHEMA IF EXISTS HW_PKtest;
3
4 CREATE SCHEMA HW_PKtest;
5
6 USE HW_PKtest;
7
8 CREATE TABLE TEST (
9 A INT,
10 B INT,
11 PRIMARY KEY (A, B)
12 );
```

HW_PKtest.sql²¹

Note that in this case, a statement like

```
INSERT INTO TEST VALUE (1, NULL);
```

would result in an error: all the values that are part of the primary key needs to be non-NULL.

For the **UNIQUE** constraint, note that **NULL** can be inserted: the rationale is that all the values need to be different from one another or **NULL**.

A couple of comments about the **CHECK** constraint:

- Before MariaDB 10.2.1, `WindSpeed INT CHECK (WindSpeed > 74 AND WindSpeed < 500)` would have been parsed but would not have any effect, cf. <https://mariadb.com/kb/en/constraint/#check-constraints>. Since MariaDB 10.2.1, the **CHECK** constraint are enforced.
- If we try to violate the **CHECK** constraint, with a command like

²¹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_PKtest.sql

```
INSERT INTO HURRICANE VALUES ("Test1", 12, NULL);
```

then the insertion would not take place, and the system would issue an error message:

```
ERROR 4025 (23000): CONSTRAINT `HURRICANE.WindSpeed` failed for
↳ `HW_ConstraintsPart1]>`.`HURRICANE`
```

- Note that you could still insert a value of NULL for the wind, and it would not trigger the error.

To use the **DEFAULT** value, use

```
INSERT INTO HURRICANE VALUES ("Test2", DEFAULT, NULL);
```

Note that, by default, the **DEFAULT** value is **NULL**, regardless of the datatype. You can experiment with it by running the following code:

```
8 /* code/sql/HW_DefaultTest.sql */
9 CREATE TABLE TEST (
10 TestA VARCHAR(15),
11 TestB INT,
12 TestC FLOAT,
13 TestD BOOLEAN,
14 TestE BIT(1),
15 TestF DATE
16 );
17
18 INSERT INTO TEST
19 VALUES (
20 DEFAULT,
21 DEFAULT,
22 DEFAULT,
23 DEFAULT,
24 DEFAULT,
25 DEFAULT);
26
27 SELECT *
28 FROM TEST;
```

HW_DefaultTest.sql²²

3.4.2 Editing Constraints

Let us know pretend that we want to edit some attributes, by either adding or removing constraints. SQL's syntax is a bit inconsistent on this topic, because it treats the constraints as being of different natures.

²²https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_DefaultTest.sql

3.4.2.1 Primary Keys

Adding a primary key:

```
ALTER TABLE STATE ADD PRIMARY KEY (Name);
```

Removing the primary key:

```
ALTER TABLE STATE DROP PRIMARY KEY;
```

3.4.2.2 UNIQUE Constraint

Adding a **UNIQUE** constraint:

```
ALTER TABLE STATE ADD UNIQUE (Postal_abbr);
```

Removing a **UNIQUE** constraint:

```
ALTER TABLE STATE DROP INDEX Postal_abbr;
```

Note the difference between adding and removing the **UNIQUE** constraint: the parenthesis around (Postal_abbr) are mandatory when adding the constraint, but would cause an error when removing it!

3.4.2.3 NOT NULL Constraint

Adding the **NOT NULL** constraint:

```
ALTER TABLE STATE MODIFY Postal_abbr CHAR(2) NOT NULL;
```

Removing the **NOT NULL** constraint:

```
ALTER TABLE STATE MODIFY Postal_abbr CHAR(2);
```

The syntax of **NOT NULL** comes from the fact that this constraint is taken to be part of the datatype.

3.4.2.4 Default value

Changing the default value:

```
ALTER TABLE HURRICANE ALTER COLUMN WindSpeed SET DEFAULT 74;
```

Removing the default value:

```
ALTER TABLE HURRICANE ALTER COLUMN WindSpeed DROP DEFAULT;
```

Note that if you change the default value, it does *not* change the values you inserted retro-actively. To resume on our previous example, the values inserted with **DEFAULT** as a value would still be **NULL** even after executing the following instruction:

```

32 /* code/sql/HW_DefaultTest.sql */
33 ALTER TABLE TEST
34 ALTER COLUMN TestA SET DEFAULT "A";
35
36 SELECT *
37 FROM TEST;
38

```

HW_DefaultTest.sql²³

3.4.2.5 Foreign key

Adding a foreign key constraint:

```

ALTER TABLE HURRICANE ADD FOREIGN KEY (Above) REFERENCES
 ↳ STATE (Name);

```

Removing a foreign key constraint is out of the scope of this lecture. If you are curious, you can have a look at https://www.w3schools.com/sql/sql_foreignkey.asp: dropping a foreign key constraint requires your constraint to have a name, something we did not introduce.

Two important remarks:

- The datatype of the foreign key has to be exactly the same as the datatype of the attribute that we are referring.
- The target of the foreign key *must be* the primary key.

Refer to Problem 3.4 (Constraints on foreign keys) for a slightly more accurate picture of the constraints related to the creation of foreign keys. Note that a foreign key could be declared at the time of creation of the table as well, using the syntax we will introduce below.

3.4.3 Testing the Constraints

Let us test our constraints:

```

INSERT INTO STATE VALUES('Georgia', 'GA');
INSERT INTO STATE VALUES('Texas', 'TX');
INSERT INTO STATE VALUES('FLORIDA', 'FL');
UPDATE STATE SET Name = 'Florida'
 WHERE Postal_abbr = 'FL';

-- There's an error with the following request. Why?
INSERT INTO HURRICANE VALUES('Irma', 150, 'FL');

/*
ERROR 1452 (23000): Cannot add or update a child row: a foreign
 ↳ key constraint fails (`HW_ConstraintsPart1`.`HURRICANE`,
 ↳ CONSTRAINT `HURRICANE_ibfk_1` FOREIGN KEY (`Above`)
 ↳ REFERENCES `STATE` (`Name`))

```

²³https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_DefaultTest.sql

```

*/
```

```

INSERT INTO HURRICANE VALUES('Harvey', DEFAULT, 'Texas');
INSERT INTO HURRICANE VALUES('Irma', 150, 'Florida');
DELETE FROM HURRICANE
  WHERE Name = 'Irma';
INSERT INTO HURRICANE VALUES('Irma', 150, 'Georgia');

UPDATE HURRICANE SET Above = 'Georgia'
  WHERE Name = 'Irma';

/*
MariaDB [HW_ConstraintsPart1]> SELECT * FROM HURRICANE;
+-----+-----+-----+
| Name | WindSpeed | Above |
+-----+-----+-----+
| Harvey | 74 | Texas  |
| Irma | 150 | Georgia|
+-----+-----+-----+
*/
```

-- There's an error with the following request. Why?

```

UPDATE HURRICANE SET Above = 'North Carolina'
  WHERE Name = 'Irma';

-- Let's patch it, by adding North Carolina to our STATE table.
INSERT INTO STATE VALUES('North Carolina', 'NC');
UPDATE HURRICANE SET Above = 'North Carolina'
  WHERE Name = 'Irma';
```

3.5 Foreign Keys

Let us come back more specifically to foreign key.

3.5.1 A First Example

In the example below, we introduce the foreign key update and delete rules. We also introduce, passing by, the enumerated data type, and how to edit it.

```

9  CREATE TABLE STORM (
10 NAME VARCHAR(25) PRIMARY KEY,
11 Kind ENUM ("Tropical
12 Storm", "Hurricane"),
13 WindSpeed INT,
14 Creation DATE
15  );
16
17  -- We can change the enumerated datatype:
```

```

18 ALTER TABLE STORM MODIFY Kind ENUM ("Tropical Storm",
19 "Hurricane", "Typhoon");
20
21 CREATE TABLE STATE (
22 NAME VARCHAR(25) UNIQUE,
23 Postal_abbr CHAR(2) PRIMARY KEY,
24 Affected_by VARCHAR(25),
25 FOREIGN KEY (Affected_by) REFERENCES STORM (NAME) ON
26 DELETE SET NULL ON UPDATE CASCADE
27 );
28

```

HW_Storm.sql²⁴

Note that we can “inline” the foreign key constraint like we “inlined” the primary key constraint (cf. <https://stackoverflow.com/q/24313143/>), but that it will not be enforced!

Let us now illustrate this table by introducing some data in it:

```

31 INSERT INTO STORM
32 VALUES (
33 "Harvey",
34 "Hurricane",
35 130,
36 "2017-08-17");
37
38 -- In the following, the entry gets created, but date is
39 -- "corrected" to "2017-17-08"!
40 -- INSERT INTO STORM
41 -- VALUES ("Dummy", "Hurricane", 120,
42 -- "2017-17-08");
43 -- The error message returned is
44 -- ERROR 1292 (22007) at line 34:
45 -- Incorrect
46 -- date
47 -- value:
48 -- "2017-17-08" for column
49 -- `HW_STORM`.`STORM`.`Creation`
50 -- at
51 -- row 1
52 -- In the following, we explicitly use
53 -- "DATE",
54 -- and
55 -- since
56 -- the date is incorrect, nothing gets
57 -- inserted.
58 -- INSERT INTO STORM
59 -- VALUES ("Dummy2", "Hurricane", 120,
60 -- DATE
61 -- "2017-17-08");

```

²⁴https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_Storm.sql

```

62 -- ERROR 1525 (HY000) at line 40:
63 -- Incorrect
64 -- DATE
65 -- value:
66 -- "2017-17-08"
67 -- The next one sets NULL for DATE.
68 INSERT INTO STORM
69 VALUES (
70 "Irma",
71 "Tropical Storm",
72 102,
73 DEFAULT) ;
74

```

HW_Storm.sql²⁵

MySQL will always notify you if there is an error in a date attribute when you use the **DATE** prefix.

```

77 INSERT INTO STATE
78 VALUES (
79 "Georgia",
80 "GA",
81 NULL) ;
82
83 INSERT INTO STATE
84 VALUES (
85 "Texas",
86 "TX",
87 NULL) ;
88
89 INSERT INTO STATE
90 VALUES (
91 "Florida",
92 "FL",
93 NULL) ;
94
95 -- This instruction is not using the primary key, is that a
96 -- problem?
97 UPDATE
98 STATE
99 SET Affected_by = "Harvey"
100 WHERE Name = "Georgia";
101
102 UPDATE
103 STORM
104 SET Name = "Harley"
105 WHERE Name = "Harvey";
106

```

²⁵https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_Storm.sql

```

107 DELETE FROM STORM
108 WHERE Name = "Harley";
109

```

HW_Storm.sql²⁶

We will see in the “Reverse-Engineering” section why this schema is poorly designed, but for now, let’s focus on the foreign keys and their restrictions.

3.5.2 Foreign Keys Restrictions

The following is a code-driven explanation of the foreign key update and delete rules (or “restrictions”). It is intended to make you understand the default behavior of foreign keys, and to understand how the system reacts to the possible restrictions.

```

CREATE TABLE F_Key(
 Attribute VARCHAR(25) PRIMARY KEY
);

CREATE TABLE Table_default(
 Attribute1 VARCHAR(25) PRIMARY KEY,
 Attribute2 VARCHAR(25),
 FOREIGN KEY (Attribute2) REFERENCES F_Key(Attribute)
);

-- By default, this foreign key will restrict.

CREATE TABLE Table_restrict(
 Attribute1 VARCHAR(25) PRIMARY KEY,
 Attribute2 VARCHAR(25),
 FOREIGN KEY (Attribute2) REFERENCES F_Key(Attribute)
 ON DELETE RESTRICT
 ON UPDATE RESTRICT
);

CREATE TABLE Table_cascade(
 Attribute1 VARCHAR(25) PRIMARY KEY,
 Attribute2 VARCHAR(25),
 FOREIGN KEY (Attribute2) REFERENCES F_Key(Attribute)
 ON DELETE CASCADE
 ON UPDATE CASCADE
);

CREATE TABLE Table_set_null(
 Attribute1 VARCHAR(25) PRIMARY KEY,
 Attribute2 VARCHAR(25),
 FOREIGN KEY (Attribute2) REFERENCES F_Key(Attribute)
 ON DELETE SET NULL
 ON UPDATE SET NULL
);

```

²⁶https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_Storm.sql

```

);

/*
* You might encounter a
* ON UPDATE SET DEFAULT
* but this reference option (cf.
* https://mariadb.com/kb/en/library/foreign-keys/ )
* worked only with a particular engine (
* https://mariadb.com/kb/en/library/about-pbxt/ )
* and will not be treated here.
*/

```

```

INSERT INTO F_Key VALUES('First Test');
INSERT INTO Table_default VALUES('Default', 'First Test');
INSERT INTO Table_restrict VALUES('Restrict', 'First Test');
INSERT INTO Table_cascade VALUES('Cascade', 'First Test');
INSERT INTO Table_set_null VALUES('Set null', 'First Test');

SELECT * FROM Table_default;
SELECT * FROM Table_restrict;
SELECT * FROM Table_cascade;
SELECT * FROM Table_set_null;

-- The following will fail because of the Table_default table:
UPDATE F_Key SET Attribute = 'After Update'
 WHERE Attribute = 'First Test';
DELETE FROM F_Key
 WHERE Attribute = 'First Test';

-- Let us drop this table, and try again.
DROP TABLE Table_default;

```

```

-- The following fails too, this time because of the
-- Table_restrict table:
UPDATE F_Key SET Attribute = 'After Update'
 WHERE Attribute = 'First Test';
DELETE FROM F_Key
 WHERE Attribute = 'First Test';

-- Let us drop this table, and try again.
DROP TABLE Table_restrict;

-- Let's try again:
UPDATE F_Key SET Attribute = 'After Update' WHERE Attribute =
 'First Test';

-- And let's print the situation after this update:
SELECT * FROM Table_cascade;

```

```
SELECT * FROM Table_set_null;

/*
MariaDB [HW_CONSTRAINTS_PART3]> SELECT * FROM Table_cascade;
+-----+-----+
| Attribute1 | Attribute2 |
+-----+-----+
| Cascade | After Update |
+-----+-----+
1 row in set (0.00 sec)

MariaDB [HW_CONSTRAINTS_PART3]> SELECT * FROM Table_set_null;
+-----+-----+
| Attribute1 | Attribute2 |
+-----+-----+
| Set null | NULL |
+-----+-----+
1 row in set (0.00 sec)
*/
-- Let's make a second test.
INSERT INTO F_Key VALUES('Second Test');
INSERT INTO Table_cascade VALUES('Default', 'Second Test');
INSERT INTO Table_set_null VALUES('Restrict', 'Second Test');

DELETE FROM F_Key
WHERE Attribute = 'Second Test';


/*
MariaDB [HW_CONSTRAINTS_PART3]> SELECT * FROM Table_cascade;
+-----+-----+
| Attribute1 | Attribute2 |
+-----+-----+
| Cascade | After Update |
+-----+-----+
1 row in set (0.00 sec)

MariaDB [HW_CONSTRAINTS_PART3]> SELECT * FROM Table_set_null;
+-----+-----+
| Attribute1 | Attribute2 |
+-----+-----+
| Restrict | NULL |
| Set null | NULL |
+-----+-----+
2 rows in set (0.00 sec)
*/
```

3.5.3 Constructing and Populating a New Example

3.5.3.1 Construction

- Remember, we start by creating a schema and tables inside of it.
- What if foreign keys are mutually dependent? What if we have something like:

Then note that we cannot create both tables as pictured directly, as **PROF** requires **DEPARTMENT** to exist, to have a foreign key referencing it, and similarly for **DEPARTMENT**: it is an egg and chicken situation! Hence, we have to first create a table without the foreign key, and then add it later on, as described below:

```

9  /* code/sql/HW_ProfExample.sql */
10 CREATE TABLE PROF (
11 Login VARCHAR(25) PRIMARY KEY,
12 NAME VARCHAR(25),
13 Department CHAR(5)
14 );
15
16 CREATE TABLE DEPARTMENT (
17 Code CHAR(5) PRIMARY KEY,
18 NAME VARCHAR(25),
19 Head VARCHAR(25),
20 FOREIGN KEY (Head) REFERENCES PROF (LOGIN) ON UPDATE CASCADE
21 );
22
23 ALTER TABLE PROF
24 ADD FOREIGN KEY (Department) REFERENCES DEPARTMENT (Code);
25

```

HW_ProfExample.sql²⁷

Note the structure of the **ALTER TABLE** command:

- ... **KEY** Department **REFERENCES** Code; => error
- ... **KEY** (Department) **REFERENCES** (Code); => error
- ... **KEY** PROF (Department) **REFERENCES** DEPARTMENT (Code); => ok

```

28 CREATE TABLE STUDENT (
29 Login VARCHAR(25) PRIMARY KEY,
30 NAME VARCHAR(25),

```

²⁷https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExample.sql

```

31 Registered DATE,
32 Major CHAR(5),
33 FOREIGN KEY (Major) REFERENCES DEPARTMENT (Code)
34 );
35
36 CREATE TABLE GRADE (
37 Login VARCHAR(25),
38 Grade INT,
39 PRIMARY KEY (LOGIN, Grade),
40 FOREIGN KEY (LOGIN) REFERENCES STUDENT (LOGIN)
41 );
42

```

HW_ProfExample.sql²⁸

On a side note, note that we do not have the same difficulty when inserting a value in a table that contains a foreign key referencing itself: it is accepted to insert a value that is referencing itself, as illustrated below.

```

9  CREATE TABLE TEST (
10 ID INT PRIMARY KEY,
11 Reference INT,
12 FOREIGN KEY (Reference) REFERENCES TEST (ID)
13 );
14
15 INSERT INTO TEST
16 VALUES (
17 1,
18 1);
19

```

HW_FK_Self_Reference.sql²⁹

3.5.3.2 Populating

We can insert multiple values at once:

```

45 INSERT INTO DEPARTMENT
46 VALUES (
47 "MATH",
48 "Mathematics",
49 NULL),
50 (
51 "CS",
52 "Computer
 Science",
53

```

²⁸https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExample.sql

²⁹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_FK_Self_Reference.sql

```
54 NULL) ;  
55
```

HW_ProfExample.sql³⁰

We can specify which attributes we are giving:

```
58 INSERT INTO DEPARTMENT (  
59 Code,  
60 Name)  
61 VALUES (  
62 "CYBR",  
63 "Cyber Secturity");  
64
```

HW_ProfExample.sql³¹

And we can even specify the order (even the trivial one):

```
67 INSERT INTO PROF (  
68 LOGIN,  
69 Department,  
70 Name)  
71 VALUES (  
72 "caubert",  
73 "CS",  
74 "Clément Aubert");  
75  
76 INSERT INTO PROF (  
77 LOGIN,  
78 Name,  
79 Department)  
80 VALUES (  
81 "aturing",  
82 "Alan Turing",  
83 "CS"),  
84 (  
85 "perdos",  
86 "Paul  
87 Erdős",  
88 "MATH"),  
89 (  
90 "bgates",  
91 "Bill Gates",  
92 "CYBR");  
93  
94 INSERT INTO STUDENT (
```

LOGIN,

³⁰https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExample.sql

³¹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExample.sql

```

96 Name,
97 Registered,
98 Major)
99 VALUES (
100 "jrakesh",
101 "Jalal Rakesh",
102 DATE "2017-12-01",
103 "CS"),
104  (
105 "svlatka",
106 "Sacnite Vlatka",
107 "2015-03-12",
108 "MATH"),
109  (
110 "cjoella",
111 "Candice Joella",
112 "20120212",
113 "CYBR"),
114  (
115 "aalyx",
116 "Ava Alyx",
117 20121011,
118 "CYBR"),
119  (
120 "caubert",
121 "Clément Aubert",
122 NULL,
123 "CYBR");
124
125 INSERT INTO GRADE
126 VALUES (
127 "jrakesh",
128 3.8),
129  (
130 "svlatka",
131 2.5);
132

```

HW_ProfExample.sql³²

(Note the date literals)

By default, the values that are not given are set to their respective **DEFAULT** values.

```

41 /* code/sql/HW_DefaultTest.sql */
42 INSERT INTO TEST (
43 TestB)
44 VALUES (
45 1);

```

³²https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExample.sql

```

46
47 SELECT *
48 FROM TEST;
49
50 -- The value of TestA is set to "A",
51 -- all the other values are set to NULL.

```

HW_DefaultTest.sql³³

3.5.4 A Bit More on Foreign Keys

Note that we can create foreign keys to primary keys made of multiple attributes, and to the primary key of the table we are currently creating.

```

8 /* code/sql/HW_AdvancedFK.sql */
9 CREATE TABLE T1 (
10 A1 INT,
11 A2 INT,
12 B INT,
13 PRIMARY KEY (A1, A2)
14 );
15
16 CREATE TABLE T2 (
17 A1 INT,
18 A2 INT,
19 B1 INT PRIMARY KEY,
20 B2 INT,
21 -- We can create a "pair" of foreign key in one line, as
22 -- follows:
23 FOREIGN KEY (A1, A2) REFERENCES T1 (A1, A2),
24 -- We can create a foreign key that references the primary
25 -- key of the table we are currently creating, and name
26 -- it, as follows:
27 CONSTRAINT My_pk_to_T1 FOREIGN KEY (B2) REFERENCES T2 (B1)
28 );

```

HW_AdvancedFK.sql³⁴

In the example, we are also naming our foreign key. The benefit of naming our fk constraint is that, if we violate it, for instance with

```
INSERT INTO T2 VALUES (1, 1, 1, 3);
```

then the name of the constraint (here “My_pk_to_T1”) will be displayed in the error message:

```
Cannot add or update a child row: a foreign key constraint fails
  ↳ (`db_9_9837c1`.`t2`, CONSTRAINT
`My_pk_to_T1` FOREIGN KEY (`B2`) REFERENCES `t2`(`B1`))
```

³³https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_DefaultTest.sql

1

³⁴https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_AdvancedFK.sql

3.6 A First Look at Conditions

Order of clauses does not matter, not even for optimization purpose.

```
UPDATE <table>
SET <attribute1> = <value1>, <attribute2> = <value2>, ...
WHERE <condition>;

SELECT <attribute list, called projection attributes>
FROM <table list>
WHERE <condition>;

DELETE FROM <table list>
WHERE <condition>;
```

Conditions can

- use the comparison operators:
 - =, equal to
 - >, greater than,
 - < less than,
 - >= greater than or equal to,
 - <= less than or equal to,
 - <> not equal to.
- be compounded:
 - condition1 **AND** condition2
 - condition1 **OR** condition2
 - **NOT** condition
 - Usage of parenthesis is possible
- be trivial or even absent,
- use regular expressions:
 - uses the expression **LIKE**,
 - escape character is \,
 - _ will match one character (any character), % will match any number of character,
 - advanced regular expression possible using the **REGEXP** keyword.

```
135 SELECT LOGIN
136 FROM STUDENT;

137
138 UPDATE
139 DEPARTMENT
140 SET Head = "aturing"
141 WHERE Code = "MATH";

142
143 UPDATE
144 DEPARTMENT
145 SET Head = "bgates"
146 WHERE Code = "CS"
147 OR Code = "CYBR";
```

```

148
149 SELECT LOGIN
150 FROM STUDENT
151 WHERE NOT Major = "CYBR";
152
153 SELECT LOGIN,
154 Name
155 FROM PROF
156 WHERE Department = "CS";
157
158 SELECT LOGIN
159 FROM STUDENT
160 WHERE Major = "CYBR"
161 AND Registered > DATE "20121001";
162
163 SELECT LOGIN
164 FROM STUDENT
165 WHERE Name LIKE "Ava%";
```

166

```

167 SELECT Name
168 FROM PROF
169 WHERE LOGIN LIKE "_aubert";
```

170

HW_ProfExample.sql³⁵

Note that **LIKE** is by default case-insensitive, both in MariaDB³⁶ and in MySQL³⁷. The COLLATE operator can be used to force the search to be case-sensitive, as well as **LIKE BINARY**.

3.7 Three-Valued Logic

Cf. (Elmasri and Navathe 2010, 5.1.1), (Elmasri and Navathe 2015, 7.1.1)

The Boolean logic in SQL is three-valued: a statement can be `true`, `false` or `unknown`. If you pick the following two commands:

```

54 /* code/sql/HW_DefaultTest.sql */
55 SELECT *
56 FROM TEST
57 WHERE TestA = "A";
58
59 SELECT *
60 FROM TEST
```

³⁵https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExample.sql

³⁶<https://mariadb.com/kb/en/like/>

³⁷<https://dev.mysql.com/doc/refman/8.0/en/case-sensitivity.html>

61 **WHERE** TestA <> "A";

62

HW_DefaultTest.sql³⁸

you may believe that they will capture all the tuples in the TEST table, as the value for TestA is either "A" or not "A", but you would be wrong. If the value of TestA is **NULL**, then both conditions would fail, as SQL cannot say that the value is or is not "A": it is simply undefined!

3.7.1 Meaning of **NULL**

NULL is

1. Unknown value ("Nobody knows")

What is the date of birth of Jack the Ripper³⁹?

Does P equal NP?⁴⁰

2. Unavailable / Withheld ("I do not have that information with me at the moment")

What is the number of english spies in France?

What is the VIN of your car?

What is the identity of the Tiananmen Square person?

3. Not Applicable ("Your question does not make sense")

What is the US SSN of a French person?

What is the email address of an author of the XIXth century?

3.7.2 Comparison with Unknown Values

If **NULL** is involved in a comparison, the result evaluates to "Unknown."

AND	T	F	U
T	T	F	U
F	F	F	F
U	U	F	U

OR	T	F	U
T	T	T	T
F	T	F	U
U	T	U	U

³⁸https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_DefaultTest.sql

1

³⁹https://en.wikipedia.org/wiki/Jack_the_Ripper

⁴⁰https://en.wikipedia.org/wiki/List_of_unsolved_problems_in_computer_science

NOT	
T	F
F	T
U	U

You can test if a value is **NULL** with **IS NULL**.

```

173 INSERT INTO DEPARTMENT
174 VALUES (
175 "Hist",
176 "History",
177 NULL) ;
178
179 SELECT *
180 FROM DEPARTMENT
181 WHERE Head IS NULL;
182
183 SELECT *
184 FROM DEPARTMENT
185 WHERE Head IS NOT NULL;
186
187 SELECT COUNT(*)
188 FROM GRADE
189 WHERE Grade IS NULL;
190

```

HW_ProfExample.sql⁴¹

Note that you can not use **IS** to compare values: this key word is reserved to test if a value is (not) **NULL**, and nothing else.

This means that if you want to capture all the tuples, you cannot write

```

54 /* code/sql/HW_DefaultTest.sql */
55 SELECT *
56 FROM TEST
57 WHERE TestA = "A";
58
59 SELECT *
60 FROM TEST
61 WHERE TestA <> "A";
62

```

HW_DefaultTest.sql⁴²

but should have something like

⁴¹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExample.sql

⁴²https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_DefaultTest.sql

```

65 /* code/sql/HW_DefaultTest.sql */
66 SELECT *
67 FROM TEST
68 WHERE TestA IS NULL;
69
70 SELECT *
71 FROM TEST
72 WHERE TestA IS NOT NULL;
73

```

HW_DefaultTest.sql⁴³

3.7.3 Trivia

There are no `if...then...else` statements in SQL, but you can do something similar with **CASE** (cf. <https://dev.mysql.com/doc/refman/8.0/en/case.html>). However, note that SQL is probably *not* the right place to try to control the flow of execution.

This probably depends on the system a lot, but one could wonder if MySQL uses some form of short-cut evaluation when comparing with **NULL**. Unfortunately, even with three times (!) the verbose option, MySQL does not give more insight as to whenever it drops comparing values once a NULL was encountered (cf. https://dev.mysql.com/doc/refman/8.0/en/mysql-command-options.html#option_mysql_verbose, you can log-in using `mysql -u testuser -p --password=password -v -v -v` to activate the most verbose mode). Normally, **EXPLAIN** (<https://dev.mysql.com/doc/refman/8.0/en/explain.html>) should be useful in answering this question, but failed to answer it as well.

3.8 Various Tools

For **DISTINCT**, **ALL** and **UNION**, cf. (Elmasri and Navathe 2010, 4.3.4) or (Elmasri and Navathe 2015, 6.3.4). For **ORDER BY**, cf. (Elmasri and Navathe 2010, 4.3.6) or (Elmasri and Navathe 2015, 6.3.6). For aggregate functions, cf. (Elmasri and Navathe 2010, 5.1.7) or (Elmasri and Navathe 2015, 7.1.7).

3.8.1 AUTO_INCREMENT

Something that is not exactly a constraint, but that can be used to “qualify” domains, is the **AUTO_INCREMENT** feature of MySQL. Cf. <https://dev.mysql.com/doc/refman/8.0/en/example-auto-increment.html>, you can have MySQL increment a particular attribute (most probably intended to be your primary key, or some form of counter) for you.

A typical example could be:

⁴³https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_DefaultTest.sql

```

8  /* code/sql/HW_AutoIncrement.sql */
9  CREATE TABLE PERSON (
10 PersonID INT AUTO_INCREMENT,
11 Name VARCHAR(255),
12 PRIMARY KEY (PersonID)
13  );
14
15  INSERT INTO PERSON (
16 Name)
17  VALUES (
18 'Lars'),
19  (
20 'Kristina'),
21  (
22 'Sophie');
23
24  SELECT *
25  FROM PERSON;
26

```

HW_AutoIncrement.sql⁴⁴

This way, the burden of having to keep track of the persons' ids is left to the program, and not to the person inserting data in the table.

3.8.2 Transactions

We can save the current state, and start a series of transactions, with the command

START TRANSACTION;

All the commands that follows are “virtually” executed: you can undo them all using

ROLLBACK;

This puts you back in the state you were in before starting the transaction. If you want all the commands you typed in-between to be actually enforced, you can use the command

COMMIT;

Nested transactions are technically possible, but they are counter-intuitive and should be avoided, cf. <https://www.sqlskills.com/blogs/paul/a-sql-server-dba-myth-a-day-2630-nested-transactions-are-real/>.

⁴⁴https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_AutoIncrement.sql

3.8.3 DISTINCT / ALL

The result of a **SELECT** query, for instance, is a table, and SQL treats tables as multi-set, hence there can be repetitions in the result of a query, but we can remove them:

```
SELECT DISTINCT Major FROM STUDENT;
```

The default behaviour is equivalent to specifying **ALL**, and it displays the duplicates. In this case, it would be

```
> SELECT Major FROM STUDENT;
+-----+
| Major |
+-----+
| CS |
| CYBR |
| CYBR |
| CYBR |
| MATH |
+-----+
```

3.8.4 UNION

Set-theoretic operations are available as well. For instance, one can use:

```
(SELECT Login FROM STUDENT) UNION (SELECT Login FROM PROF);
```

to collect all the logins from both tables.

There is also **INTERSECT** and **EXCEPT** in the specification, but MySQL does not implement them (cf. https://en.wikipedia.org/wiki/Comparison_of_relational_database_management_systems#Database_capabilities).

3.8.5 ORDER BY

You can have **ORDER BY** specifications:

```
193 SELECT LOGIN
194 FROM GRADE
195 WHERE Grade > 2.0
196 ORDER BY Grade;

197
198 SELECT LOGIN
199 FROM GRADE
200 WHERE Grade > 2.0
201 ORDER BY Grade DESC;

202
203 SELECT LOGIN,
204 Major
205 FROM STUDENT
206 ORDER BY Major,
```

```

207 Name;
208
HW_ProfExample.sql45
```

ORDER BY order by ascending order by default.

3.8.6 Aggregate Functions

You can use **MAX**, **SUM**, **MIN**, **AVG**, **COUNT** to perform simple operations.

```
SELECT MAX (Registered) FROM STUDENT;
```

returns the “greatest” date of registration of a student, i.e., the date of the latest registration.

```
SELECT COUNT (Name) FROM STUDENT;
```

returns the number of names, i.e., the number of students.

```
SELECT COUNT (DISTINCT Name) FROM STUDENT;
```

returns the number of *different names* (which in this case is the same as the number of names, since we have no homonyms).

Note that **AVG** returns the average of all **non-NULL** values, as we can see on the following example:

```

8  /* code/sql/HW_Avg.sql */
9  CREATE TABLE TEST (
10 Test INT
11  );
12
13 INSERT INTO TEST
14 VALUES (
15 NULL) ,
16 (
17 0) ,
18 (
19 10);
20
21 SELECT AVG(Test)
22 FROM TEST;
23
24 -- Returns 5.0
```

HW_Avg.sql⁴⁶

The same goes for e.g. **MAX**:

⁴⁵https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExample.sql

⁴⁶https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_Avg.sql

```

8  /* code/sql/HW_Max.sql */
9  CREATE TABLE TEST (
10 A DATE
11  );
12
13 INSERT INTO TEST
14 VALUES (
15 DATE "2020-01-01"),
16 (
17 DATE "2019-01-01"),
18 (
19 NULL);
20
21 SELECT MAX(A)
22 FROM TEST;
23
24 -- Returns 2020-01-01

```

HW_Max.sql⁴⁷

3.8.7 Aliases for Columns

We can use aliases for the columns. Compare

```

SELECT Login FROM PROF;
+-----+
| Login |
+-----+
| aturing |
| caubert |
| bgates  |
| perdos |
+-----+

```

with

```

SELECT Login AS "Username" FROM PROF;
+-----+
| Username |
+-----+
| aturing  |
| caubert  |
| bgates |
| perdos |
+-----+

```

Aliases can also be used on table names. Adiases for columns are a helpful way of describing the result of the query, while alias on table have a specific purpose that will be clearer as we study select-project-join queries.

⁴⁷https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_Max.sql

3.9 More Select Queries

For select-project-join, cf. (Elmasri and Navathe 2010, 4.3.1) or (Elmasri and Navathe 2015, 6.3.1). For aliases, cf. (Elmasri and Navathe 2010, 4.3.2) or (Elmasri and Navathe 2015, 6.3.2), For nested queries, cf. (Elmasri and Navathe 2010, 5.1.2) or (Elmasri and Navathe 2015, 7.1.2).

3.9.1 Select-Project-Join

```
211 SELECT LOGIN
212 FROM PROF,
213 DEPARTMENT
214 WHERE DEPARTMENT.Name = "Mathematics"
215 AND Department = Code;
216
```

HW_ProfExample.sql⁴⁸

- `Department .Name = 'Mathematics'` is the selection condition
- `Department = Code` is the join condition, because it combines two tuples.
- Why do we use the fully qualified name attribute for Name?
- We have to list all the tables we want to consult, even if we use fully qualified names.

```
219 SELECT Name
220 FROM STUDENT,
221 GRADE
222 WHERE Grade > 3.0
223 AND STUDENT.Login = GRADE.Login;
224
```

HW_ProfExample.sql⁴⁹

- `Grade > 3.0` is the selection condition
- `STUDENT.Login = GRADE.Login` is the join condition

We can have two join conditions!

```
227 SELECT PROF.Name
228 FROM PROF,
229 DEPARTMENT,
230 STUDENT
231 WHERE STUDENT.Name = "Ava Alyx"
232 AND STUDENT.Major = DEPARTMENT.Code
233 AND DEPARTMENT.Head = PROF.Login;
234
```

⁴⁸https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExample.sql

⁴⁹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExample.sql

HW_ProfExample.sql⁵⁰

Note that for the kind of join we are studying (called “inner joins”), the order does not matter⁵¹.

In Problem 3.3 (Duplicate rows in SQL), we saw that SQL was treating tables as multi-sets, i.e., repetitions are allowed. This can lead to strange behaviour when performing Select-Project-Join queries. Consider the following example:

3.9.2 Aliasing Tuples

We can use aliases on tables to shorten the previous query:

```
237 SELECT PROF .Name
238 FROM PROF ,
239 DEPARTMENT ,
240 STUDENT AS B
241 WHERE B .Name = "Ava Alyx"
242 AND B .Major = DEPARTMENT .Code
243 AND DEPARTMENT .Head = PROF .Login;
244
```

HW_ProfExample.sql⁵²

We can use multiple aliases to make it even shorter (but less readable):

```
247 SELECT A .Name
248 FROM PROF AS A ,
249 DEPARTMENT AS B ,
250 STUDENT AS C
251 WHERE C .Name = "Ava Alyx"
252 AND C .Major = B .Code
253 AND B .Head = A .Login;
254
```

HW_ProfExample.sql⁵³

For those two, aliases are convenient, but not required to write the query. In some cases, we cannot do without aliases. For instance if we want to compare two rows in the same table:

```
257 SELECT Other .Login
258 FROM GRADE AS Mine ,
259 GRADE AS Other
260 WHERE Mine .Login = "aalyx"
261 AND Mine .Grade < Other .Grade ;
262
```

⁵⁰https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExample.sql

⁵¹<https://stackoverflow.com/q/9614922>

⁵²https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExample.sql

⁵³https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExample.sql

HW_ProfExample.sql⁵⁴

Generally, when you want to perform a join *within the same table*, then you have to “make two copies of the tables” and name them differently using aliases. Let us try to write a query that answers the question

What are the login of the professors that have the same department as the professor whose login is caubert?

We need a way of distinguishing between the professors we are projecting on (the one whole login is caubert) and the one we are joining with (the ones that have the same department). This can be done using something like:

```

265 SELECT JOINT.Login
266 FROM PROF AS PROJECT,
267 PROF AS JOINT
268 WHERE PROJECT.Login = "caubert"
269 AND PROJECT.Department = JOINT.Department;
270

```

HW_ProfExample.sql⁵⁵

Note that we are “opening up two copies of the PROF tables”, and naming them differently (PROJECT and JOINT).

Another (improved) example of a similar query is

```

273 SELECT Fellow.Name AS "Fellow of Ava"
274 FROM STUDENT AS Ava,
275 STUDENT AS Fellow
276 WHERE Ava.Name = "Ava Alyx"
277 AND Fellow.Major = Ava.Major
278 AND NOT Fellow.Login = Ava.Login;
279

```

HW_ProfExample.sql⁵⁶

A couple of remarks about this query:

- At the beginning of the query, **AS "Fellow of Ava"** is *another* kind of aliasing, mentioned in a previous section.
- In the condition, **NOT** Fellow.Login = Ava.Login guarantees that we will not select Ava *again*, and exclude her from the results (Ava is not supposed to be a fellow of herself).

⁵⁴https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExample.sql

⁵⁵https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExample.sql

⁵⁶https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExample.sql

- In the (unlikely, but possible) case of an homonym, writing `NOT Fellow.Name = Me.Name`; instead of `NOT Fellow.Login = Ava.Login` would prevent the homonym from occurring in the results.
- In the condition, substituting `AND NOT Me = Fellow` by `NOT Fellow.Login = Ava.Login` would *not* work: you have to compare attributes of the tuples, not the tuples.

3.9.3 Nested Queries

Let us look at a first example

```

282 SELECT LOGIN
283 FROM GRADE
284 WHERE Grade > (
285 SELECT AVG(Grade)
286 FROM GRADE);
287

```

HW_ProfExample.sql⁵⁷

A nested query is made of an outer query (`SELECT Login...`) and an inner query (`SELECT AVG(Grade)...`). Note that the inner query does not terminate with a `;`.

Logical operators such as `ALL` or `IN` can be used in nested queries. To learn more about those operators, refer to https://www.w3schools.com/sql/sql_operators.asp.

An example could be

```

290 SELECT LOGIN
291 FROM GRADE
292 WHERE Grade >= ALL (
293 SELECT Grade
294 FROM GRADE
295 WHERE Grade IS NOT NULL);
296

```

HW_ProfExample.sql⁵⁸

Note that

- We have to use `>=`, and not `>`, since no grade is strictly greater than itself.
- The part `IS NOT NULL` is needed: otherwise, if one of the grade is `NULL`, then the comparison would yield “unknown”, and no grade would be greater than all of the others.
- This query could be simplified, using `MAX`:

```

299 SELECT LOGIN
300 FROM GRADE
301 WHERE Grade >= (
302 SELECT MAX(Grade)

```

⁵⁷https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExample.sql

⁵⁸https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExample.sql

```
303 FROM GRADE) ;  
304
```

HW_ProfExample.sql⁵⁹

Answering the question

What are the logins of the professors belonging to a department that is the major of at least one student whose name ends with an “a”?

–that sounds like the what would ask a police officer in a whodunit– could be answer using

```
307 SELECT LOGIN  
308 FROM PROF  
309 WHERE DEPARTMENT IN (  
310 SELECT Major  
311 FROM STUDENT  
312 WHERE LOGIN LIKE "%a") ;  
313
```

HW_ProfExample.sql⁶⁰

For this query, we could not use =, since more than one major could be returned.

Furthermore, nested query that uses = can often be rewritten without being nested. For instance,

```
316 SELECT LOGIN  
317 FROM PROF  
318 WHERE DEPARTMENT = (  
319 SELECT Major  
320 FROM STUDENT  
321 WHERE LOGIN = "cjoella");  
322
```

HW_ProfExample.sql⁶¹

becomes

```
325 SELECT PROF.Login  
326 FROM PROF,  
327 STUDENT  
328 WHERE DEPARTMENT = Major  
329 AND STUDENT.Login = "cjoella";  
330
```

⁵⁹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExample.sql

⁶⁰https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExample.sql

⁶¹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExample.sql

HW_ProfExample.sql⁶²

Conversely, you can sometimes write select-project-join as nested queries For instance,

```
333 SELECT Name
334 FROM STUDENT,
335 GRADE
336 WHERE Grade > 3.0
337 AND STUDENT.Login = GRADE.Login;
338
```

HW_ProfExample.sql⁶³

becomes

```
341 SELECT Name
342 FROM STUDENT
343 WHERE LOGIN IN (
344 SELECT LOGIN
345 FROM GRADE
346 WHERE Grade > 3.0);
347
```

HW_ProfExample.sql⁶⁴

3.10 Procedures

A “stored” procedure is a SQL function statements that can take arguments and may be called from another part of your program. Stated differently, a procedure is a serie of statements stored in a schema, that can easily be executed repeatedly, cf. <https://dev.mysql.com/doc/refman/8.0/en/create-procedure.html> or <https://mariadb.com/kb/en/library/create-procedure/>.

Imagine we have the following:

```
8 /* code/sql/HW_ProcedureExamples.sql */
9 CREATE TABLE STUDENT (
10 Login INT PRIMARY KEY,
11 NAME VARCHAR(30),
12 Major VARCHAR(30),
13 Email VARCHAR(30)
14 );
15
16 INSERT INTO STUDENT
17 VALUES (
18 123,
19 "Test A",
```

⁶²https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExample.sql

⁶³https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExample.sql

⁶⁴https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExample.sql

```

20 "CS",
21 "a@a.edu"),
22  (
23 124,
24 "Test B",
25 "IT",
26 "b@a.edu"),
27  (
28 125,
29 "Test C",
30 "CYBR",
31 "c@a.edu");
32

```

HW_ProcedureExamples.sql⁶⁵

SQL is extremely literal: when it reads the delimiter ;, it *must* execute the command that was shared. But a procedure, being composed of commands, will contain the ; symbol. To “solve” this (weird) issue, and be able to define a procedure, we have to “temporarily alter the language”, using DELIMITER // that makes the delimiter being // instead of ;⁶⁶.

In any case, we can then define and execute a simple procedure called STUDENTLIST as follows:

```

35 DELIMITER $$ 
36 CREATE PROCEDURE STUDENTLIST () 
37 BEGIN 
38 SELECT * 
39 FROM STUDENT; 

40 
41 -- This ";" is not the end of the procedure definition! 
42 END; 
43 $$ 
44 -- This is the delimiter that marks the end of the procedure 
45 -- definition. 
46 DELIMITER ; 

47 
48 -- Now, we want ";" to be the "natural" delimiter again. 
49 CALL STUDENTLIST(); 

50 
51 -- Now, we want ";" to be the "natural" delimiter again. 
52 CALL STUDENTLIST(); 
53

```

⁶⁵https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProcedureExamples.sql

⁶⁶The symbols \$\$ are often used too, and the documentation, at <https://dev.mysql.com/doc/refman/8.0/en/stored-programs-defining.html>, reads:

You can redefine the delimiter to a string other than // and the delimiter can consist of a single character or multiple characters. You should avoid the use of the backslash (\) character because that is the escape character for MySQL.

The minus sign twice is also a poor choice, since it is used for commenting.

HW_ProcedureExamples.sql⁶⁷

A procedure can also take arguments, and an example could be:

```

56 DELIMITER $$ 
57 CREATE PROCEDURE STUDENTLOGIN (
58 NameP VARCHAR(30)
59 )
60 BEGIN
61 SELECT LOGIN
62 FROM STUDENT
63 WHERE NameP = Name;
64
65 END;
66 $$ 
67 DELIMITER ;
68
69 SHOW CREATE PROCEDURE STUDENTLOGIN;
70
71 -- This display information about the procedure just created.
72 -- We can pass quite naturally an argument
73 -- to
74 -- our
75 -- procedure.
76 CALL STUDENTLOGIN ("Test A");
77

```

HW_ProcedureExamples.sql⁶⁸

3.11 Triggers

A trigger is a series of statements stored in a schema that can be automatically executed whenever a particular event in the schema occurs. Triggers are extremely powerful, and are a way of automating part of the work in your database. In MariaDB, you could have the following program.

Imagine we have the following:

```

14 CREATE TABLE STUDENT (
15 Login VARCHAR(30) PRIMARY KEY,
16 Average FLOAT
17 );
18
19 CREATE TABLE GRADE (
20 Student VARCHAR(30),
21 Exam VARCHAR(30),

```

⁶⁷https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProcedureExamples.sql

⁶⁸https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProcedureExamples.sql

```

22 Grade INT,
23 PRIMARY KEY (Student, Exam),
24 FOREIGN KEY (Student) REFERENCES STUDENT (LOGIN)
25 );
26

```

HW_TriggerExample.sql⁶⁹

We want to create a trigger that counts the number of times something was inserted in our STUDENT table. SQL supports some primitive form of variables (cf. <https://dev.mysql.com/doc/refman/8.0/en/user-variables.html> and <https://mariadb.com/kb/en/library/user-defined-variables/>). There is no “clear” form of type, <https://dev.mysql.com/doc/refman/8.0/en/user-variables.html> reads:

In addition, the default result type of a variable is based on its type at the beginning of the statement. This may have unintended effects if a variable holds a value of one type at the beginning of a statement in which it is also assigned a new value of a different type. To avoid problems with this behavior, either do not assign a value to and read the value of the same variable within a single statement, or else set the variable to 0, 0.0, or '' to define its type before you use it.

In other words, SQL just “guess” the type of your value and go with it. Creating a simple trigger that increment a variable every time an insertion is performed in the STUDENT table can be done as follows:

```

29 SET @number_of_student = 0;
30
31 CREATE TRIGGER NUMBER_OF_STUDENT_INC
32 AFTER INSERT ON STUDENT
33 FOR EACH ROW
34 SET @number_of_student = @number_of_student + 1;
35

```

HW_TriggerExample.sql⁷⁰

Now, assume we want to create a trigger that calculates the average for us. Note that the trigger will need to manipulate two tables (STUDENT and GRADE) at the same time.

```

75 CREATE TRIGGER STUDENT_AVERAGE
76 AFTER INSERT ON GRADE
77 FOR EACH ROW -- Woh, a whole query inside our trigger!
78 UPDATE STUDENT
79 SET STUDENT.Average = (
80 SELECT AVG(Grade)
81 FROM GRADE
82 WHERE GRADE.Student = STUDENT.Login)
83 WHERE STUDENT.Login = NEW.Student;
84
85 -- The "NEW" keyword here refers to the "new" entry

```

⁶⁹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_TriggerExample.sql

⁷⁰https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_TriggerExample.sql

```

86 -- that is being inserted by the INSERT
87 -- statement
88 -- triggering
89 -- the trigger.

```

HW_TriggerExample.sql⁷¹

The source code contains examples of insertion and explanations on how to witness the trigger in action.

3.12 Setting Up Your Work Environment

This part is a short tutorial to install and configure a working relational DBMS. We will proceed in 5 steps:

1. Install the required software,
2. Create a user,
3. Log-in as this user,
4. Create and populate our first database,
5. Discuss the security holes in our set-up.

3.12.1 Installation

You will install the MySQL⁷² DataBase Management System, or its community-developed fork, MariaDB⁷³. Below are the instruction to install MySQL Community Edition on Windows 10 and macOS, and MariaDB on Linux-based distribution, but both are developed for every major operating system (macOS, Windows, Debian, Ubuntu, etc.): feel free to pick one or the other, it will not make a difference in this course (up to some minor aspects). MySQL is more common, MariaDB is growing, both are released under GNU General Public License⁷⁴, well-documented and free of charge for their “community” versions.

It is perfectly acceptable, and actually encouraged, to install MySQL or MariaDB on a virtual machine for this class. You can use the Windows Subsystem for Linux⁷⁵, VMware⁷⁶ or Virtual Box⁷⁷ to run a “sandboxed” environment⁷⁸ that should keep your data isolated from our experiments.

Below are precise and up-to-date instructions, follow them carefully, read the messages displayed on your screen, make sure a step was correctly executed before moving to the next one, and everything should be all right. Also, remember:

1. Do not wait, set your system early.
2. To look for help, be detailed and clear about what you think went wrong.

⁷¹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_TriggerExample.sql

⁷²<https://www.mysql.com/>

⁷³<https://mariadb.org/>

⁷⁴<https://www.gnu.org/licenses/licenses.html#GPL>

⁷⁵<https://docs.microsoft.com/en-us/windows/wsl/install-win10>

⁷⁶<https://www.vmware.com/>

⁷⁷<https://www.virtualbox.org/wiki/Downloads>

⁷⁸[https://en.wikipedia.org/wiki/Sandbox_\(software_development\)](https://en.wikipedia.org/wiki/Sandbox_(software_development))

The following links could be useful:

- <https://mariadb.com/kb/en/getting-installing-and-upgrading-mariadb/>
- <https://dev.mysql.com/doc/refman/8.0/en/mysql-installer-workflow.html>, and particularly the page on windows installation⁷⁹ and the page on Linux installation using package-managers⁸⁰,
- <https://dev.mysql.com/doc/refman/8.0/en/connecting-disconnecting.html>
- <https://www.linode.com/docs/databases/mysql/how-to-install-mysql-on-debian-8/>

3.12.1.1 Installing MySQL on Windows 10

1. Visit <https://dev.mysql.com/downloads/installer/>, click on “Download” next to Windows (x86, 32-bit), MSI Installer XXX YYY (mysql-installer-web-community-XXX.msi)
- where XXX is a number version (e.g., 8.0.13.0.), and YYY is the size of the file (e.g., 16.3M). On the next page, click on the (somewhat hidden) “No thanks, just start my download.” button.
2. Save the “mysql-installer-web-community-XXX.msi” file, and open it. If there is an updated version of the installer available, agree to download it. Accept the license term.
3. We will now install the various components needed for this class, leaving all the choices by defaults. This means that you need to do the following:

- a) Leave the first option on “Developer Default” and click on “Next”, or click on “Custom”,

and select the following:

⁷⁹<https://dev.mysql.com/doc/refman/8.0/en/windows-installation.html>

⁸⁰<https://dev.mysql.com/doc/refman/8.0/en/linux-installation-native.html>

- b) Click on “Next” even if you do not meet all the requirements
 - c) Click on “Execute”. The system will download and install several softwares (this may take some time).
 - d) Click on “Next” twice, leave “Type and Networking” on “Standalone MySQL Server / Classic MySQL Replication” and click “Next”, and leave the next options as they are (unless you know what you do and want to change the port, for instance) and click on “Next”.
 - e) You now need to choose a password for the MySQL root account. It can be anything, just make sure to memorize it. Click on “Next”.
 - f) On the “Windows Service” page, leave everything as it is and click on “Next”.
 - g) On the “Plugins and Extensions” page, leave everything as it is and click on “Next”.
 - h) Finally, click “Execute” on the “Apply Configuration” page, and then on “Finish”.
 - i) Click on “Cancel” on the “Product Configuration” page and confirm that you do not want to add products: we only need to have MySQL Server XXX configured.
4. We now want to make sure that MySQL is running: launch Windows’ “Control Panel”, then click on “Administrative Tools”, and on “Services”. Look for “MySQLXX”, its status should be “Running”. If it is not, right-click on it and click on “Start”.
5. Open a command prompt (search for cmd, or use PowerShell⁸¹) and type

```
cd "C:\Program Files\MySQL\MySQL Server 8.0\bin"
```

If this command fails, it is probably because the version number changed: open the file explorer, go to C:\Program Files\MySQL\, look for the right version number, and update the command accordingly.

Then, enter

```
mysql -u root -p
```

and enter the password you picked previously for the root account. You are now logged as root in your database management system, you should see a brief message, followed by a prompt

```
mysql >
```

6. Now, move on to “Creating a User”.

3.12.1.2 Installing MySQL on macOS

The instructions are almost the same as for Windows. Read <https://dev.mysql.com/doc/refman/8.0/en/osx-installation-pkg.html> and download the file from <https://dev.mysql.com/download/s/mysql/> once you selected “macOS” as your operating system. Install it, leaving everything by default but adding a password (refer to the instructions for windows). Then, open a command-line interface (the terminal), enter

```
mysql -u root -p
```

and enter the password you picked previously for the root account. You are now logged as root in your database management system, you should see a brief message, followed by a prompt

⁸¹<https://docs.microsoft.com/en-us/powershell/scripting/getting-started/getting-started-with-windows-powershell?view=powershell-6>

```
mysql >
```

Now, move on to “Creating a User”.

3.12.1.3 Installing MariaDB on Linux

1. Install, through your standard package management system (apt or aptitude for debian-based systems, pacman for Arch Linux, etc.), the packages mysql-client and mysql-server (or **default**-mysql-client and **default**-mysql-server) as well as their dependencies⁸².
2. Open a terminal and type

```
/etc/init.d/mysql status
```

or, as root,

```
service mysql status
```

to see if MySQL is running: if you read something containing

```
Active: active (running)
```

then you can move on to the next step, otherwise run (as root)

```
service mysqld start
```

and try again.

3. As root, type in your terminal

```
mysql_secure_installation
```

You will be asked to provide the current password for the root MySQL user: this password has not be defined yet, so just hit “Enter”. You will be asked if you want to set a new password (that you can freely chose, just make sure to memorize it). Then, answer “n” to the question “Remove anonymous users?”, “Y” to “Disallow root login remotely?”, “n” to “Remove test database and access to it?” and finally “Y” to “Reload privilege tables now?”.

4. Still as root, type in your terminal

```
mysql -u root -p
```

and enter the password you picked previously for the root account. You are now logged as root in your database management system: you should see a brief message, followed by a prompt

```
MariaDB [ (none) ] >
```

5. Now, move on to “Creating a User”.

⁸²Yes, the package is called mysql-server, but it actually install the package mariadb-server-10.3 or higher... So do not be confused: *we are, indeed, installing MariaDB!*

3.12.2 Creating a User

This step will create a non-root user⁸³ and grant it some rights. Copy-and-paste or type the following three commands, one by one (that is, enter the first one, hit “enter”, enter the second, hit “enter”, etc.). This step will create a non-root user⁸⁴ and grant it some rights. Copy-and-paste or type the following three commands, one by one (that is, enter the first one, hit “enter”, enter the second, hit “enter”, etc.).

We first create a new user called `testuser` on our local installation, and give it the password `password`:

```
CREATE USER 'testuser'@'localhost' IDENTIFIED BY 'password';
```

Then, we grant the user all the privileges on the databases whose name starts with `HW_`:

```
GRANT ALL PRIVILEGES ON `HW\_%` . * TO 'testuser'@'localhost';
```

Be careful: backticks (`) are surrounding `HW_%` whereas single quotes (') are surrounding `testuser` and `localhost`.

And then we quit the DBMS, using

```
EXIT;
```

The message displayed after the two first commands should be

```
Query OK, 0 rows affected (0.00 sec)
```

and the message displayed after the last command should be

```
Bye
```

3.12.3 Logging-In as testuser

We now log in as the normal user called “`testuser`”.

Linux users should type *as a normal user, i.e., not as root*, in their terminal the following, and Windows users should type in their command prompt the following⁸⁵:

```
mysql -u testuser -p
```

Enter `password` as your password. If you are prompted with a message

```
ERROR 1045 (28000): Access denied for user
↳ 'testuser'@'localhost' (using password: YES)
```

⁸³By default, MySQL and MariaDB only create a root user with all privileges and no password, but we added a password at the previous step.

⁸⁴By default, MySQL and MariaDB only create a root user with all privileges and no password, but we added a password at the previous step.

⁸⁵Provided the working directory is still `C:\Program Files\MySQL\MySQL Server 8.0\bin` or similar.
Cf. <https://dev.mysql.com/doc/mysql-windows-excerpt/8.0/en/mysql-installation-windows-path.html> to add the MySQL bin directory to your Windows system PATH environment variable. For MacOS user, something like `sudo sh -c 'echo /usr/local/mysql/bin > /etc/paths.d/mysql'` should do.

then you probably typed the wrong password. Otherwise, you should see a welcoming message from MySQL or MariaDB and a prompt.

To save yourself the hassle of typing the password, you can use

```
mysql -u testuser -ppassword
```

or

```
mysql -u testuser -p --password=password
```

to log-in as testuser immediately.

If at some point you want to know if you are logged as root or testuser, simply enter

```
\s;
```

3.12.4 Creating Our First Database

Now, let us create our first schema, our first table, populate it with data, and display various information.

We first create the schema (or database) HW_FirstTest:

```
CREATE DATABASE HW_FirstTest; -- Or CREATE SCHEMA HW_FirstTest;
```

Let us make sure that we created it:

```
SHOW DATABASES;
```

Let us use it:

```
USE HW_FirstTest;
```

And see what it contains now:

```
SHOW TABLES;
```

We now create a table called TableTest, with two integer attributes called Attribute1 and Attribute2:

```
CREATE TABLE TableTest (Attribute1 INT, Attribute2 INT);
```

And can make sure that the table was indeed created:

```
SHOW TABLES;
```

We can further ask our DBMS to display the structure of the table we just created:

```
DESCRIBE TableTest; -- Can be abbreviated as DESC TableTest;
```

And even ask to get back the code that would create the exact same structure (but without the data!):

```
SHOW CREATE TABLE TableTest;
```

Now, let us populate it with some data:

```
INSERT INTO TableTest
  VALUES (1, 2),
 (3, 4),
 (5, 6);
```

Note that the SQL syntax and your DBMS are completely fine with your statement spreading over multiple lines. Let us now display the data stored in the table:

```
SELECT * FROM TableTest;
```

After that last command, you should see

```
+-----+-----+
| Attribute1 | Attribute2 |
+-----+-----+
| 1 | 2 |
| 3 | 4 |
| 5 | 6 |
+-----+-----+
```

Finally, we can erase the content of the table, then erase (“drop”) the table, and finally the schema:

```
DELETE FROM TableTest; -- Delete the rows
DROP TABLE TableTest; -- Delete the table
DROP DATABASE HW_FirstTest; -- Delete the schema
```

You’re all set! All you have to do is to quit, using the command

```
EXIT;
```

3.12.5 Security Concerns

Note that we were quite careless when we set-up our installation:

- We installed a software without checking its signature. MySQL has a short tutorial⁸⁶ on how to check the signature of their packages.
- We did not impose any requirement on the root password of our installation. Using a good, secure, and unique password, should have been required / advised.
- We left all the options on default, whereas a good, secure, installation, always fine-tune what is enabled and what is not.
- We chose a very weak password for testuser that is common to all of our installation.
- Using the command mysqldump -u testuser -ppassword means that the password will be stored in the history of your command-line interface (that you should be able to access using history or Get-History for Powershell) and could be accessed by anyone having access to it.

All of those are obvious security risks, and **make this installation unsafe to be a production environment**. We will only use it as a testing / learning environment, but it is strongly recommended to:

⁸⁶<https://dev.mysql.com/doc/refman/8.0/en/verifying-package-integrity.html>

- Install it on a virtual machine, so that your personal files would not be impacted by any mis-use of your DBMS,
- Perform a fresh, secured installation if you want to use a DBMS for anything but testing / learning purposes.

Exercises

Exercise 3.1 For each of the following, fill in the blanks:

- In SQL, a relation is called a_____.
- In SQL, every statement ends with_____, and in-line comments start with a_____.
- In SQL, there is no string datatype, so we have to use_____.
- The Data Control Language of SQL's role is to_____.

Exercise 3.2 What does it mean to say that SQL is at the same time a “data definition language” and a “data manipulation language”?

Exercise 3.3 Name three kind of objects (for lack of a better word) a **CREATE** statement can create.

Exercise 3.4 Write a SQL statement that adds a primary key constraint to an attribute named ID in an already existing table named STAFF.

Exercise 3.5 Complete each row of the following table with either a datatype or two different examples:

Data type	Examples
	4, -32
Char(4)	
VarChar(10)	'Train', 'Michelle'
Bit(4)	
	TRUE, UNKNOWN

Exercise 3.6 In the datatype **CHAR (3)**, what does the 3 indicate?

Exercise 3.7 Explain this query: **CREATE SCHEMA FACULTY;**.

Exercise 3.8 Write code to

- declare a first table with two attributes, one of which is the primary key,
- declare a second table with two attributes, one of which is the primary key, and the other references the primary key of the first table,
- insert one tuple in the first table,
- insert one tuple in the second table, referencing the only tuple of the first table,

You are free to come up with an example (even very simple or cryptic) or to re-use an example from class.

Exercise 3.9 Explain this query:

```
ALTER TABLE TABLEA
  DROP INDEX Attribute1;
```

Exercise 3.10 If I want to enter January 21, 2016, as a value for an attribute with the **DATE** datatype, what value should I enter?

Exercise 3.11 Write a statement that inserts the values "Thomas" and 4 into the table TRAINS.

Exercise 3.12 If PkgName is the primary key in the table MYTABLE, what can you tell about the number of rows returned by the following statement?

```
SELECT * FROM MYTABLE WHERE PkgName = 'MySQL';
```

Exercise 3.13 If you want that every time a referenced row is deleted, all the referring rows are deleted as well, what mechanism should you use?

Exercise 3.14 By default, does the foreign key restrict, cascade, or set null on update? Can you justify this choice?

Exercise 3.15 If a database designer is using the **ON UPDATE SET NULL** for a foreign key, what mechanism is (s)he implementing (i.e., describe how the database will react to a certain operation)?

Exercise 3.16 If the following is part of the design of a table:

```
FOREIGN KEY (DptNumber) REFERENCES DEPARTMENT (Number)
  ON DELETE SET DEFAULT
  ON UPDATE CASCADE;
```

What happens to the rows whose foreign key DptNumber are set to 3 if the row in the DEPARTMENT table with primary key Number set to 3 is...

1. ... deleted?
2. ...updated to 5?

Exercise 3.17 If the following is part of the design of a WORKER table:

```
FOREIGN KEY WORKER (DptNumber) REFERENCES
  ↵ DEPARTMENT (DptNumber)
  ON UPDATE CASCADE;
```

What happens to the rows whose foreign key DptNumber are set to 3 if the row in the DEPARTMENT table with primary key Number set to 3 is...

1. ... deleted?
2. ... updated to 5?

Exercise 3.18 Given a relation TOURIST (Name, EntryDate, Address), write a SQL statement printing the name and address of all the tourists who entered the territory after the 15 September, 2012.

Exercise 3.19 Describe what the star do in the statement

```
SELECT ALL * FROM MYTABLE;
```

Exercise 3.20 What is the fully qualified name of an attribute? Give an example.

Exercise 3.21 If DEPARTMENT is a database, what is DEPARTMENT.*?

Exercise 3.22 What is a multi-set? What does it mean to say that MySQL treats tables as multi-sets?

Exercise 3.23 What is the difference between

```
SELECT ALL * FROM MYTABLE;
```

and

```
SELECT DISTINCT * FROM MYTABLE;
```

How are the results the same? How are they different?

Exercise 3.24 What is wrong with the statement

```
SELECT * WHERE Name = 'CS' FROM DEPARTMENT;
```

Exercise 3.25 Write a query that returns the number of row (i.e., of entries, of tuples) in a table named BOOK.

Exercise 3.26 When is it useful to use a select-project-join query?

Exercise 3.27 When is a tuple variable useful?

Exercise 3.28 Write a query that changes the name of the professor whose Login is 'caubert' to 'Hugo Pernot' in the table PROF.

Exercise 3.29 Can an **UPDATE** statement have a **WHERE** condition using an attribute that is not the primary key? If no, justify, if yes, tell what could happen.

Exercise 3.30 Give the three possible meaning of the **NULL** value, and an example for each of them.

Exercise 3.31 What are the values of the following expressions (i.e., do they evaluate to TRUE, FALSE, or UNKNOWN)?

- TRUE **AND** FALSE
- TRUE **AND** UNKNOWN
- **NOT** UNKNOWN
- FALSE **OR** UNKNOWN

Exercise 3.32 Write the truth table for **AND** for the three-valued logic of SQL.

Exercise 3.33 What comparison expression should you use to test if a value is different from **NULL**?

Exercise 3.34 Explain this query:

```
SELECT Login
  FROM PROF
 WHERE Department IN ( SELECT Major
 FROM STUDENT
 WHERE Login = 'jrakesh' );
```

Can you rewrite it without nesting queries?

Exercise 3.35 What is wrong with this query?

```
SELECT Name FROM STUDENT
WHERE Login IN
( SELECT Code FROM Department WHERE head = 'aturing');
```

Exercise 3.36 Write a query that returns the sum of all the values stored in the Pages attribute of a BOOK table.

Exercise 3.37 Write a query that adds a Pages attribute of type INT into a (already existing) BOOK table.

Exercise 3.38 Write a query that removes the default value for a Pages attribute in a BOOK table.

Exercise 3.39 Under which conditions does SQL allow you to enter the same row in a table twice?

Exercise 3.40 Explain this query: ROLLBACK;.

Exercise 3.41 Explain this query: DELIMITER ;.

Solution to Exercises

Solution 3.1 The blanks can be filled as follow:

- In SQL, a relation is called a_table_.
- In SQL, every statement ends with_a semi-colon (;)_, and in-line comments start with_a two minus signs (--)_.
- In SQL, there is no string datatype, so we have to use_VARCHAR(x) or CHAR(x) where x is an integer reflecting the maximum (or fixed) size of the string_.
- The Data Control Language of SQL's role is to_control access to the data stored, by creating users and granting them rights_.

Solution 3.2 It can specify the conceptual and internal schema, and it can manipulate the data.

Solution 3.3 Database (schema), table, view, assertion, trigger, etc.

Solution 3.4 **ALTER TABLE** STAFF **ADD PRIMARY KEY** (ID);

Data type	Examples
INT	4, -32
CHAR (4)	'abCD', "dEfG"
VARCHAR (10)	'Train', 'Michelle'
BIT (4)	B'1010', B'0101'

Solution 3.5 BOOL` `` | TRUE, FALSE, NULL`

NULL is actually a valid answer for every single type of

Solution 3.6 That we can store exactly three characters.

Solution 3.7 It creates a schema, i.e., a database, named Faculty.

Solution 3.8 A simple and compact code could be:

```

8  /* code/sql/HW_Short.sql */
9  CREATE TABLE A (
10 Att1 INT PRIMARY KEY,
11 Att2 INT
12  );
13
14  CREATE TABLE B (
15 Att3 INT PRIMARY KEY,
16 Att4 INT,
17 FOREIGN KEY (Att4) REFERENCES A (Att1)
18  );
19
20  INSERT INTO A
21  VALUES (
22 1,
23 2);
24
25  INSERT INTO B
26  VALUES (
27 3,
28 1);
29

```

HW_Short.sql⁸⁷

Solution 3.9 It removes the **UNIQUE** constraint on the Attribute1 in the TABLEA table.

Solution 3.10 DATE '2016-01-21', '2016-01-21', '2016/01/21', '20160121'.

Solution 3.11 `INSERT INTO TRAINS VALUES ('Thomas', 4);`

Solution 3.12 We know that at most one (but possibly 0) row will be returned.

Solution 3.13 We should use a referential triggered action clause, **ON DELETE CASCADE**.

Solution 3.14 By default, the foreign key restricts updates. This prevents unwanted update of information: if an update needs to be propagated, then it needs to be “acknowledged” and done explicitly.

Solution 3.15 If the referenced row is updated, then the attribute of the referencing rows are set to **NULL**.

Solution 3.16 In the referencing rows,

1. the department number is set to the default value.
2. the department number is updated accordingly.

Solution 3.17

1. This operation is rejected: the row in the DEPARTMENT table with primary key Number set to 3 cannot be deleted if a row in the WORKER table references it.
2. In the referencing rows, the department number is updated accordingly.

Solution 3.18 We could use the following:

⁸⁷https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_Short.sql

```
SELECT Name, Address
FROM TOURIST
WHERE EntryDate > DATE '2012-09-15';
```

Solution 3.19 It selects all the attributes, it is a wildcard.

Solution 3.20 The name of the relation with the name of its schema and a period beforehand.
An example would be EMPLOYEE.Name.

Solution 3.21 All the tables in that database.

Solution 3.22 A multiset is a set where the same value can occur twice. In MySQL, the same row can occur twice in a table.

Solution 3.23 They both select all the rows in the MYTABLE table, but **ALL** will print the duplicate values, whereas **DISTINCT** will print them only once.

Solution 3.24 You cannot have the **WHERE** before **FROM**.

Solution 3.25 **SELECT COUNT(*) FROM BOOK;**

Solution 3.26 We use those query that projects on attributes using a selection and join conditions when we need to construct for information based on pieces of data spread in multiple tables.

Solution 3.27 It makes the distinction between two different rows of the same table, it is useful when we want to select a tuple in a relation that is in a particular relation with a tuple in the same relation. Quoting <https://stackoverflow.com/a/7698796/>:

They are useful for saving typing, but there are other reasons to use them:

- If you join a table to itself you must give it two different names otherwise referencing the table would be ambiguous.
- It can be useful to give names to derived tables, and in some database systems it is required... even if you never refer to the name.

Solution 3.28 We could use the following:

```
UPDATE PROF SET Name = 'Hugo Pernot'
WHERE Login = 'caubert';
```

Solution 3.29 Yes, we can have select condition that does not use primary key. In that case, it could be the case that we update more than one tuple with such a command (which is not necessarily a bad thing).

Solution 3.30 Unknown value (“Will it rain tomorrow?”), unavailable / withheld (“What is the phone number of Harry Belafonte?”), N/A (“What is the email address of Abraham Lincoln?”).

Solution 3.31

- TRUE **AND** FALSE → FALSE
- TRUE **AND** UNKNOWN → UNKNOWN
- **NOT** UNKNOWN → UNKNOWN
- FALSE **OR** UNKNOWN → FALSE

Solution 3.32

- TRUE **AND** TRUE → TRUE

- TRUE **AND** FALSE → FALSE
- TRUE **AND** UNKNOWN → UNKNOWN
- FALSE **AND** FALSE → FALSE
- UNKNOWN **AND** UNKNOWN → UNKNOWN
- FALSE **AND** UNKNOWN → FALSE
- The other cases can be deduced by symmetry.

For a more compact presentation, refer to the three-valued truth table.

Solution 3.33 IS NOT

Solution 3.34 It list the login of the professors teaching in the department where the student whose login is “jrakesh” is majoring. It can be rewritten as

```
SELECT PROF>Login
  FROM PROF, STUDENT
 WHERE Department = Major
 AND STUDENT>Login = 'jrakesh';
```

Solution 3.35 It tries to find a Login in a Code.

Solution 3.36 `SELECT SUM(Pages) FROM BOOK;`

Solution 3.37 `ALTER TABLE BOOK ADD COLUMN Pages INT;`

Solution 3.38 `ALTER TABLE BOOK ALTER COLUMN Pages DROP DEFAULT;`

Solution 3.39 Essentially, if there are no primary key in the relation, and if no attribute has the **UNIQUE** constraint. Cf. also this previous problem.

Solution 3.40 This command, ROLLBACK, undoes the last transaction, i.e. it allows to “roll back” to a previous point identified by START TRANSACTION; everything that happened between those two commands is “undone”, as if it had never been executed.

Solution 3.41 This command, DELIMITER ;, changes the SQL interpreter delimiter back to being “;”. It is useful when defining procedures, as the traditional delimiter’s role have to be “suspended” to wrap a series of commands inside a function.

Problems

Problem 3.1 (*Discovering the documentation*) The goal of this problem is to learn where to find the documentation for your DBMS, and to understand how to read the syntax of SQL commands.

You can consult (Elmasri and Navathe 2010, Table 5.2, p. 140) or (Elmasri and Navathe 2015, Table 7.2, p. 235), for a very quick summary of the most common commands. Make sure you are familiar with the Backus–Naur form (BNF) notation commonly used:

- non-terminal symbols (i.e., variables, parameters) are enclosed in angled brackets,

<...>

- optional parts are shown in square brackets,

[...]

- repetitions are shown in braces

{ ... }

- alternatives are shown in parenthesis and separated by vertical bars,

(... | ... | ...)

The most complete lists of commands are probably at

- <https://mariadb.com/kb/en/sql-statements/> and
- <https://dev.mysql.com/doc/refman/8.0/en/sql-statements.html>

Those are the commands implemented in the DBMS you are actually using. Since there are small variations from one implementation to the other, it is better to take one of this link as a reference in the future.

As a starting point, looking at the syntax for **CREATE TABLE** commands is probably a good start, cf. <https://mariadb.com/kb/en/create-table/> or <https://dev.mysql.com/doc/refman/8.0/en/create-table.html>.

Problem 3.2 (Create and use a simple table in SQL) This problem will guide you in manipulating a very simple table in SQL.

Pb 3.2 – Question 1 Log in as `testuser`, create a database named `HW_Address`, use it, and create two tables:

```
CREATE TABLE NAME (
 FName VARCHAR(15),
 LName VARCHAR(15),
 ID INT,
 PRIMARY KEY(ID)
);

CREATE TABLE ADDRESS(
 StreetName VARCHAR(15),
 Number INT,
 Habitants INT,
 PRIMARY KEY(StreetName, Number)
);
```

Pb 3.2 – Question 2 Observe the output produced by the command **DESC ADDRESS;**.

Pb 3.2 – Question 3 Add a foreign key to the `ADDRESS` table, using

```
ALTER TABLE ADDRESS
 ADD FOREIGN KEY (Habitants)
 REFERENCES NAME (ID);
```

And observe the new output produced by the command **DESC ADDRESS;**.

Is it what you would have expected? How informative is it? Can you think of a command that would output more detailed information, including a reference to the existence of the foreign key?

Pb 3.2 – Question 4 Draw the relational model corresponding to that database and identify the primary and foreign keys.

Pb 3.2 – Question 5 Add this data to the NAME table:

```
INSERT INTO NAME VALUES ('Barbara', 'Liskov', 003);
INSERT INTO NAME VALUES ('Tuong Lu', 'Kim', 004);
INSERT INTO NAME VALUES ('Samantha', NULL, 080);
```

What command can you use to display this information back? Do you notice anything regarding the values we entered for the ID attribute?

Pb 3.2 – Question 6 Add some data into the ADDRESS table:

```
INSERT INTO ADDRESS
VALUES
('Armstrong Drive', 10019, 003),
('North Broad St.', 23, 004),
('Robert Lane', 120, NULL);
```

What difference do you notice with the insertions we made in the NAME table? Which syntax seems more easy to you?

Pb 3.2 – Question 7 Write a **SELECT** statement that returns the ID number of the person whose first name is “Samantha”.

Pb 3.2 – Question 8 Write a statement that violates the entity integrity constraint. What is the error message returned?

Pb 3.2 – Question 9 Execute an **UPDATE** statement that violates the referential integrity constraint. What is the error message returned?

Pb 3.2 – Question 10 Write a statement that violates another kind of constraint. Explain what constraint you are violating and explain the error message.

Problem 3.3 (*Duplicate rows in SQL*) Log in as testuser and create a database titled HW_REPEATITION. Create in that database a table (the following questions refer to this table as EXAMPLE, but you are free to name it whatever you want) with at least two attributes that have different data types. Do not declare a primary key yet. Answer the following:

Pb 3.3 – Question 1 Add a tuple to your table using

```
INSERT INTO EXAMPLE VALUES (X, Y);
```

where the X and Y are values have the right datatype. Try to add this tuple again. What do you observe? (You can use **SELECT * FROM EXAMPLE;** to observe what is stored in this table.)

Pb 3.3 – Question 2 Alter your table to add a primary key, using

```
ALTER TABLE EXAMPLE ADD PRIMARY KEY (Attribute);
```

where Attribute is the name of the attribute you want to be a primary key. What do you observe?

Pb 3.3 – Question 3 Empty your table using

```
DELETE FROM EXAMPLE;
```

and alter your table to add a primary key, using the command we gave at the previous step. What do you observe?

Pb 3.3 – Question 4 Try to add the same tuple twice. What do you observe?

Problem 3.4 (*Constraints on foreign keys*) From the notes, recall the following about foreign keys:

Two important remarks:

- The datatype of the foreign key has to be exactly the same as the datatype of the attribute to which we are referring.
- The target of the foreign key *must be* the primary key.

But, the situation is slightly more complex. Test for yourself by editing the following code as indicated:

```

1  /* code/sql/HW_FKtest.sql */
2  DROP SCHEMA IF EXISTS HW_FKtest;
3
4  CREATE SCHEMA HW_FKtest;
5
6  USE HW_FKtest;
7
8  CREATE TABLE TARGET (
9 Test VARCHAR(15) PRIMARY KEY
10 );
11
12 CREATE TABLE SOURCE (
13 Test VARCHAR(25),
14 FOREIGN KEY (Test) REFERENCES TARGET (Test)
15 );
```

HW_FKtest.sql⁸⁸

1. Remove the **PRIMARY KEY** constraint.
2. Replace **PRIMARY KEY** with **UNIQUE**.
3. Replace one of the **VARCHAR(25)** with **CHAR(25)**.
4. Replace one of the **VARCHAR(25)** with **INT**.
5. Replace one of the **VARCHAR(25)** with **VARCHAR(15)**
6. Once you have edited and run the program in all of its modified versions, adjust the remarks above to better reflect the reality of the implementation we are using.

⁸⁸https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_FKtest.sql

Problem 3.5 (Revisiting the PROF table) Create the PROF, DEPARTMENT, STUDENT and GRADE tables as in the “Constructing and populating a new example” section. Populate them with some data (copy it from the notes or come up with your own data).

To obtain exactly the same schema as the one we developed and edited, you can use mysqldump to “dump” this table, with a command like

```
mysqldump -u testuser -ppassword \
 -h localhost --add-drop-database \
 --skip-comments --compact \
 HW_ProfExample > dump.sql
```

The code we studied during the lecture is more or less the following.

```
2 /* code/sql/HW_ProfExampleRevisitedRevisited.sql */
3 DROP SCHEMA IF EXISTS HW_ProfExampleRevisited;
4
5 CREATE SCHEMA HW_ProfExampleRevisited;
6
7 USE HW_ProfExampleRevisited;
8
9 CREATE TABLE PROF (
10 Login VARCHAR(25) PRIMARY KEY,
11 NAME VARCHAR(25),
12 Department CHAR(5)
13 ) ;
14
15 CREATE TABLE DEPARTMENT (
16 Code CHAR(5) PRIMARY KEY,
17 NAME VARCHAR(25),
18 Head VARCHAR(25),
19 FOREIGN KEY (Head) REFERENCES PROF (LOGIN) ON UPDATE CASCADE
20 ) ;
21
22 ALTER TABLE PROF
23 ADD FOREIGN KEY (Department) REFERENCES DEPARTMENT (Code);
24
25 CREATE TABLE STUDENT (
26 Login VARCHAR(25) PRIMARY KEY,
27 NAME VARCHAR(25),
28 Registered DATE,
29 Major CHAR(5),
30 FOREIGN KEY (Major) REFERENCES DEPARTMENT (Code)
31 ) ;
32
33 CREATE TABLE GRADE (
34 Login VARCHAR(25),
35 Grade INT,
36 PRIMARY KEY (LOGIN, Grade),
37 FOREIGN KEY (LOGIN) REFERENCES STUDENT (LOGIN)
38 ) ;
```

```
39
40 INSERT INTO DEPARTMENT
41 VALUES (
42 'MATH',
43 'Mathematics',
44 NULL) ,
45 (
46 'CS',
47 'Computer
48 Science',
49 NULL);
50
51 INSERT INTO DEPARTMENT (
52 Code,
53 Name)
54 VALUES (
55 'CYBR',
56 'Cyber Secturity');
57
58 INSERT INTO PROF (
59 LOGIN,
60 Department,
61 Name)
62 VALUES (
63 'caubert',
64 'CS',
65 'Clément Aubert');
66
67 INSERT INTO PROF (
68 LOGIN,
69 Name,
70 Department)
71 VALUES (
72 'aturing',
73 'Alan Turing',
74 'CS'),
75 (
76 'perdos',
77 'Paul
78 Erdős',
79 'MATH'),
80 (
81 'bgates',
82 'Bill Gates',
83 'CYBR');
84
85 INSERT INTO STUDENT (
86 LOGIN,
87 Name,
88 Registered,
```

```

89 Major)
90  VALUES (
91 'jrakesh',
92 'Jalal Rakesh',
93 DATE '2017-12-01',
94 'CS'),
95  (
96 'svlatka',
97 'Sacnite Vlatka',
98 '2015-03-12',
99 'MATH'),
100 (
101 'cjoella',
102 'Candice Joella',
103 '20120212',
104 'CYBR'),
105 (
106 'aalyx',
107 'Ava Alyx',
108 '20121011',
109 'CYBR'),
110 (
111 'caubert',
112 'Clément Aubert',
113 NULL,
114 'CYBR');

115
116 INSERT INTO GRADE
117 VALUES (
118 'jrakesh',
119 3.8),
120 (
121 'svlatka',
122 2.5);
123

```

HW_ProfExampleRevisitedRevisited.sql⁸⁹

We will resume working on this model, and enhance it.

Pb 3.5 – Question 1 Draw the *complete* relational model for this database (i.e., for the PROF, DEPARTMENT, STUDENT and GRADE relations).

Pb 3.5 – Question 2 Create and populate a LECTURE table as follows:

- It should have four attributes: Name, Instructor, Code, and Year, of types VARCHAR(25) for the first two, CHAR(5) for Code, and YEAR(4) for Year.
- The Year and Code attributes should be the primary key (yes, have *two* attributes be the primary key).

⁸⁹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExampleRevisitedRevisited.sql

- The Instructor attribute should be a foreign key referencing the Login attribute in PROF.
- Populate the LECTURE table with some made-up data.

Try to think about some of the weaknesses of this representation. For instance, can it accomodate two instructors for the same class? Write down two possibles scenarios in which this schema would not be appropriate.

Pb 3.5 – Question 3 The GRADE table had some limitations too. For example, every student could have only one grade. Add two columns to the GRADE table using:

```
ALTER TABLE GRADE
  ADD COLUMN LectureCode CHAR(5),
  ADD COLUMN LectureYear YEAR(4);
```

Add a foreign key:

```
ALTER TABLE GRADE
  ADD FOREIGN KEY (LectureYear, LectureCode)
 REFERENCES LECTURE (Year, Code);
```

Use **DESCRIBE** and **SELECT** to observe the schema of the GRADE table and its rows. Is it what you would have expected?

Pb 3.5 – Question 4 Update the tuples in GRADE with some made-up data. Now every row should contain, in addition to a login and a grade, a lecture year and a lecture code.

Pb 3.5 – Question 5 Update the relational model you previously drew to reflect the new situation of your tables.

Pb 3.5 – Question 6 Write **SELECT** statements answering the following questions (where PROF.Name, LECTURE.Name, YYYY, LECTURE.Code and STUDENT.Login should be relevant values considering your data):

1. “Could you give me the logins and grades of the students who took LECTURE.Name in YYYY?”
2. “Could you list the instructors who taught in year YYYY without any duplicates?”
3. “Could you list the name and grade of all the student who ever took the class LECTURE.Code?”
4. “Could you tell me which years was the class LECTURE.Code taught?”
5. “Could you list the other classes taught the same year as the class LECTURE.Code?”
6. “Could you print the names of the students who registered after STUDENT.Login?”
7. “Could you tell me how many departments’ heads are teaching this year?”

Problem 3.6 (TRAIN table and more advanced SQL coding) Look at the SQL code below and then answer the following questions.

```
8 /* code/sql/HW_Train.sql */
9 CREATE TABLE TRAIN (
10 ID VARCHAR(30),
11 Model VARCHAR(30),
12 ConstructionYear YEAR(4)
```

```

13 );
14
15 CREATE TABLE CONDUCTOR (
16 ID VARCHAR(20),
17 NAME VARCHAR(20),
18 ExperienceLevel VARCHAR(20)
19 );
20
21 CREATE TABLE ASSIGNED_TO (
22 TrainId VARCHAR(20),
23 ConductorId VARCHAR(20),
24 Day DATE,
25 PRIMARY KEY (TrainId, ConductorId)
26 );
27

```

HW_Train.sql⁹⁰

Pb 3.6 – Question 1 Modify the **CREATE** statement that creates the TRAIN table (lines 1–5), so that ID would be declared as the primary key. It is sufficient to only write the line(s) that need to change.

Pb 3.6 – Question 2 Write an **ALTER** statement that makes ID become the primary key of the CONDUCTOR table.

Pb 3.6 – Question 3 Modify the **CREATE** statement that creates the ASSIGNED_TO table (lines 13–18), so that it has two foreign keys: ConductorId references the ID attribute in CONDUCTOR and TrainId references the ID attribute in TRAIN. It is sufficient to only write the line(s) that need to change.

Pb 3.6 – Question 4 Write **INSERT** statements that insert one tuple of your choosing in each relation (no **NULL** values). These statements should respect all the constraints (including the ones we added in the previous questions) and result in actual insertions. (Remember that four digits is a valid value for an attribute with the **YEAR (4)** datatype.)

Pb 3.6 – Question 5 Write a statement that sets the value of the ExperienceLevel attribute to “Senior” in all the tuples where the ID attribute is “GP1029” in the CONDUCTOR relation.

Pb 3.6 – Question 6 Write a **SELECT** statement that answers each of the following questions:

1. “What are the identification numbers of the trains?”
2. “What are the names of the conductors with a “Senior” experience level?”
3. “What are the construction years of the “Surfliner” and “Regina” models that we have?”
4. “What is the ID of the conductor that was responsible of the train referenced “K-13” on 2015/12/14?”
5. “What are the models that were ever conducted by the conductor whose ID is “GP1029”?”

⁹⁰https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_Train.sql

Problem 3.7 (Read, correct, and write SQL statements for the COFFEE database)

Suppose we have the relational model depicted below, with the indicated data in it:

COFFEE

Ref	Origin	TypeOfRoast	PricePerPound
001	Brazil	Light	8.90
121	Bolivia	Dark	7.50
311	Brazil	Medium	9.00
221	Sumatra	Dark	10.25

CUSTOMER

CardNo	Name	Email
001	Bob Hill	b.hill@isp.net
002	Ana Swamp	swampa@nca.edu
003	Mary Sea	brig@gsu.gov
004	Pat Mount	pmount@fai.fr

SUPPLY

Provider	Coffee
Coffee Unl.	001
Coffee Unl.	121
Coffee Exp.	311
Johns & Co.	221

PROVIDER

Name	Email
Coffee Unl.	bob@cofunl.com
Coffee Exp.	pat@coffeeex.dk
Johns & Co.	NULL

In the following, we will assume that this model was implemented in a DBMS (MySQL or MariaDB), the primary keys being COFFEE.Ref, CURTOMER.CardNo, SUPPLY.Provider and SUPPLY.Coffee, and PROVIDER.Name, and the foreign keys being as follows:

FavCoffee in the CUSTOMER relation	refers to	Ref in the COFFEE relation
Provider in the SUPPLY	refers to	Name in the PROVIDER relation
Coffee in the SUPPLY	refers to	Ref in the COFFEE relation

Read and write SQL commands for the following “what-if” scenarios. Assume that:

- Datatype do not matter: we use only strings and appropriate numerical datatypes.

2. Every statement respects SQL's syntax (there's no "a semi-colon is missing" trap).
3. None of these commands are actually executed; the data is always in the state depicted above.

You can use COFFEE.1 to denote the first tuple (or row) in COFFEE, and similarly for other relations and tuples (so that, for instance, SUPPLY.4 corresponds to "Johns & Co.", 221).

Pb 3.7 – Question 1 Draw the relational model of this table.

Pb 3.7 – Question 2 Determine if the following insertion statements would violate the entity integrity constraint ("primary key cannot be **NULL** and should be unique"), the referential integrity constraint ("the foreign key must refer to something that exists"), if there would be some other kind of error (ignoring the plausibility / relevance of inserting that tuple), or if it would result in successful insertion.

```
INSERT INTO CUSTOMER VALUES(005, 'Bob Hill', NULL, 001);
INSERT INTO COFFEE VALUES(002, "Peru", "Decaf", 3.00);
INSERT INTO PROVIDER VALUES(NULL, "contact@localcof.com");
INSERT INTO SUPPLY VALUES("Johns Co.", 121);
INSERT INTO SUPPLY VALUES("Coffee Unl.", 311, 221);
```

Pb 3.7 – Question 3

Assuming that the referential triggered action clause **ON UPDATE CASCADE** is used for each of the foreign keys in this database, list the tuples modified by the following statements:

```
UPDATE CUSTOMER SET FavCoffee = 001
WHERE CardNo = 001;

UPDATE COFFEE SET TypeOfRoast = 'Decaf'
WHERE Origin = 'Brazil';

UPDATE PROVIDER SET Name = 'Coffee Unlimited'
WHERE Name = 'Coffee Unl.';

UPDATE COFFEE SET PricePerPound = 10.00
WHERE PricePerPound > 10.00;
```

Pb 3.7 – Question 4 Assuming that the referential triggered action clause **ON DELETE CASCADE** is used for each of the foreign keys in this database, list the tuples modified by the following statements:

```
DELETE FROM CUSTOMER
WHERE Name LIKE '%S%';

DELETE FROM COFFEE
WHERE Ref = 001;

DELETE FROM SUPPLY
WHERE Provider = 'Coffee Unl.'
AND Coffee = 001;
```

```
DELETE FROM PROVIDER
WHERE Name = 'Johns & Co.';
```

Pb 3.7 – Question 5 Assume that there is more data in our table than what was given at the beginning of the problem. Write SQL queries that answer the following questions:

1. “What are the origins of your dark coffees?”
 2. “What is the reference of Bob’s favorite coffee?” (note: it does not matter if you return the favorite coffee of all the Bobs in the database.)
 3. “What are the names of the providers who did not give their email?”
 4. “How many coffees does Johns & co. provide us with?”
 5. “What are the names of the providers of my dark coffees?”
-

Problem 3.8 (Write select queries for the DEPARTMENT table) Consider the following SQL code:

```
19 /* code/sql/HW_Department.sql */
20 CREATE TABLE DEPARTMENT (
21 ID INT PRIMARY KEY,
22 NAME VARCHAR(30)
23 );
24
25 CREATE TABLE EMPLOYEE (
26 ID INT PRIMARY KEY,
27 NAME VARCHAR(30),
28 Hired DATE,
29 Department INT,
30 FOREIGN KEY (Department) REFERENCES DEPARTMENT (ID)
31 );
32
33 INSERT INTO DEPARTMENT
34 VALUES (
35 1,
36 "Storage"),
37 (
38 2,
39 "Hardware");
40
41 INSERT INTO EMPLOYEE
42 VALUES (
43 1,
44 "Bob",
45 20100101,
46 1),
47 (
48 2,
49 "Samantha",
50 20150101,
```

```

51 1),
52 (
53 3,
54 "Mark",
55 20050101,
56 2),
57 (
58 4,
59 "Karen",
60 NULL,
61 1),
62 (
63 5,
64 "Jocelyn",
65 20100101,
66 1);
67

```

HW_Department.sql⁹¹

Write queries that return the following information. The values returned *in this set-up* will be in parenthesis, but keep the queries general.

1. The name of the employees working in the Storage department ("Bob", "Samantha", "Karen" and "Jocelyn"),
2. The name of the employee that has been hired for the longest period of time ("Mark"),
3. The name(s) of the employee(s) from the Storage department who has(have) been hired for the longest period of time. Phrased differently, the oldest employees of the Storage department ("Bob" and "Jocelyn").

Problem 3.9 (Write select queries for the COMPUTER table) Consider the following SQL code:

```

1 /* code/sql/HW_Computer.sql */
2 DROP SCHEMA IF EXISTS HW_Computer;
3
4 CREATE SCHEMA HW_Computer;
5
6 USE HW_Computer;
7
8 CREATE TABLE COMPUTER (
9 ID VARCHAR(20) PRIMARY KEY,
10 Model VARCHAR(40)
11 );
12
13 CREATE TABLE PRINTER (
14 ID VARCHAR(20) PRIMARY KEY,

```

⁹¹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_Department.sql

```
15 Model VARCHAR(40)
16 );
17
18 CREATE TABLE CONNEXION (
19 Computer VARCHAR(20),
20 Printer VARCHAR(20),
21 PRIMARY KEY (Computer, Printer),
22 FOREIGN KEY (Computer) REFERENCES COMPUTER (ID),
23 FOREIGN KEY (Printer) REFERENCES PRINTER (ID)
24 );
25
26 INSERT INTO COMPUTER
27 VALUES (
28 'A',
29 'DELL A'),
30 (
31 'B',
32 'HP X'),
33 (
34 'C',
35 'ZEPTO D'),
36 (
37 'D',
38 'MAC Y');
39
40 INSERT INTO PRINTER
41 VALUES (
42 '12',
43 'HP-140'),
44 (
45 '13',
46 'HP-139'),
47 (
48 '14',
49 'HP-140'),
50 (
51 '15',
52 'HP-139');
53
54 INSERT INTO CONNEXION
55 VALUES (
56 'A',
57 '12'),
58 (
59 'A',
60 '13'),
61 (
62 'B',
63 '13'),
64 (
```

```

65 'C',
66 '14');

```

HW_Computer.sql⁹²

Write queries that return the following information. The values returned *in this set-up* will be in parenthesis, but keep the queries general.

1. The number of computers connected to the printer whose ID is '13' (2).
 2. The number of different models of printers (2).
 3. The model(s) of the printer(s) connected to the computer whose ID is 'A' ('HP-140' and 'HP-139').
 4. The ID(s) of the computer(s) not connected to any printer ('D').
-

Problem 3.10 (Write select queries for the SocialMedia schema) Consider the following SQL code:

```

8  /* code/sql/HW_SocialMedia.sql */
9  CREATE TABLE ACCOUNT (
10 ID INT PRIMARY KEY,
11 NAME VARCHAR(25),
12 Email VARCHAR(25) UNIQUE
13 );
14
15 CREATE TABLE SUBSCRIBE (
16 Subscriber INT,
17 Subscribed INT,
18 DATE DATE,
19 FOREIGN KEY (Subscriber) REFERENCES ACCOUNT (ID),
20 FOREIGN KEY (Subscribed) REFERENCES ACCOUNT (ID),
21 PRIMARY KEY (Subscriber, Subscribed)
22 );
23
24 CREATE TABLE VIDEO (
25 ID INT PRIMARY KEY,
26 Title VARCHAR(25),
27 Released DATE,
28 Publisher INT,
29 FOREIGN KEY (Publisher) REFERENCES ACCOUNT (ID)
30 );
31
32 CREATE TABLE THUMBS_UP (
33 Account INT,
34 Video INT,
35 DATE DATE,
36 PRIMARY KEY (Account, Video),
37 FOREIGN KEY (Account) REFERENCES ACCOUNT (ID),
38 FOREIGN KEY (Video) REFERENCES VIDEO (ID)

```

⁹²https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_Computer.sql

```
39 ) ;
40
41 INSERT INTO ACCOUNT
42 VALUES (
43 1,
44 "Bob Ross",
45 "bob@ross.com"),
46 (
47 2,
48 NULL,
49 "anon@fai.com"),
50 (
51 3,
52 "Martha",
53 NULL);
54
55 INSERT INTO SUBSCRIBE
56 VALUES (
57 2,
58 1,
59 DATE "2020-01-01"),
60 (
61 3,
62 1,
63 DATE "2019-03-03"),
64 (
65 3,
66 2,
67 DATE "2019-03-03"),
68 (
69 2,
70 2,
71 DATE "2019-03-03"),
72 (
73 1,
74 2,
75 DATE "2019-03-03");
76
77 -- The first entry means that 2 subscribed to 1, not the
78 -- other way around.
79 -- And similarly for the other entries.
80 INSERT INTO VIDEO
81 VALUES (
82 10,
83 "My first video!",
84 DATE "2020-02-02",
85 1),
86 (
87 20,
88 "My second video!",
```

```

89 DATE "2020-02-03",
90 1),
91 (
92 30,
93 "My vacations",
94 DATE "2020-02-04",
95 2);

96
97 INSERT INTO THUMBS_UP
98 VALUES (
99 2,
100 10,
101 DATE "2020-02-02"),
102 (
103 3,
104 10,
105 DATE "2020-02-02"),
106 (
107 2,
108 20,
109 DATE "2020-02-02"),
110 (
111 1,
112 30,
113 DATE "2020-02-05");
114

```

HW_SocialMedia.sql⁹³

Write queries that return the following information. The values returned *in this set-up* will be in parenthesis, but keep the queries general.

1. The title of all the videos ("My first video!", "My second video!", "My vacations").
2. The release date of the video whose title is "My first video!" ("2020-02-02").
3. The ID of the account(s) where the "Name" attribute was not given ("2").
4. The ID of the videos whose title contains the word "video" ("10", "20").
5. The number of thumbs up for the video with title "My vacations" ("1").
6. The title of the oldest video ("My first video!").
7. The names of the accounts who gave a thumbs up to the video with ID 30 ("Bob Ross").
8. The ID of the account with the greatest number of subscribers ("2").

Problem 3.11 (*Write select queries for a variation of the COMPUTER table*)

Consider the following SQL code:

```

9  CREATE TABLE COMPUTER (
10 ID VARCHAR(20) PRIMARY KEY,
```

⁹³https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_SocialMedia.sql

```
11 Model VARCHAR(40)
12 );
13
14 CREATE TABLE PERIPHERAL (
15 ID VARCHAR(20) PRIMARY KEY,
16 Model VARCHAR(40),
17 TYPE ENUM ('mouse', 'keyboard', 'screen', 'printer')
18 );
19
20 CREATE TABLE CONNEXION (
21 Computer VARCHAR(20),
22 Peripheral VARCHAR(20),
23 PRIMARY KEY (Computer, Peripheral),
24 FOREIGN KEY (Computer) REFERENCES COMPUTER (ID),
25 FOREIGN KEY (Peripheral) REFERENCES PERIPHERAL (ID)
26 );
27
28 INSERT INTO COMPUTER
29 VALUES (
30 'A',
31 'Apple IIc Plus'),
32 (
33 'B',
34 'Commodore SX-64');
35
36 INSERT INTO PERIPHERAL
37 VALUES (
38 '12',
39 'Trendcom Model',
40 'printer'),
41 (
42 '14',
43 'TP-10
44 Thermal Matrix',
45 'printer'),
46 (
47 '15',
48 'IBM Selectric',
49 'keyboard');
50
51 INSERT INTO CONNEXION
52 VALUES (
53 'A',
54 '12'),
55 (
56 'B',
57 '14'),
58 (
59 'A',
60 '15');
```

61

HW_ComputerVariation.sql⁹⁴

Write queries that return the following information. The values returned *in this set-up* will be in parenthesis, but keep the queries general.

1. The model of the computer whose ID is 'A' ('Apple IIc Plus').
 2. The type of the peripheral whose ID is '14' (printer).
 3. The model of the printers (Trendcom Model, TP-10 Thermal Matrix).
 4. The model of the peripherals whose NAME starts with 'IBM' ('IBM Selectric').
 5. The model of the peripherals connected to the computer whose ID is 'A' (Trendcom Model, IBM Selectric).
 6. The number of peripheral connected to the computer whose model is Apple IIc Plus (2).
-

Problem 3.12 (Improving a role-playing game with a relational model) A friend of yours wants you to review and improve the code for a role-playing game.

The original idea was that each character has a name, a class (e.g., Bard, Assassin, Druid), a certain amount of experience, a level, one or more weapons (providing bonuses) and the ability to complete quests. A quest has a name and rewards the characters who completed it with a certain amount of experience and, on rare occasions, with a special item.

Your friend came up with the following code:

```

CREATE TABLE CHARACTER (
 Name VARCHAR(30) PRIMARY KEY,
 Class VARCHAR(30),
 XP INT,
 LVL INT,
 Weapon_Name VARCHAR(30),
 Weapon_Bonus INT,
 Quest_Completed VARCHAR(30)
);

CREATE TABLE QUEST (
 ID VARCHAR(20) PRIMARY KEY,
 Completed_By VARCHAR(30),
 XP_Gained INT,
 Special_Item VARCHAR(20),
 FOREIGN KEY (Completed_By) REFERENCES CHARACTER (Name)
);

ALTER TABLE CHARACTER
 ADD FOREIGN KEY (Quest_Completed) REFERENCES QUEST (ID);

```

However, there are several problems with the code:

- A character can have only one weapon. (All the attempts to “hack” the **CHARACTER** table to add an arbitrary number of weapons ended up creating horrible messes.)

⁹⁴https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ComputerVariation.sql

- Every time a character completes a quest, a copy of the quest must also be created. (Your friend is not so sure why, but nothing else works. Also it seems that a character can complete only one quest, but your friend is not sure about that either.)
- It would be nice to be able to store features that are tied to the class, not the character, like the bonuses they provide and their associated elements (e.g., all bards use fire, all assassins use wind, etc.), but your friend simply cannot figure out how to make that happen.

Can you provide a *relational model* (there is no need to write the SQL code, but do remember to indicate the primary and foreign keys) that would solve all of your friend's troubles?

Problem 3.13 (A simple database for books) Consider the following code:

```

1  /* code/sql/HW_SimpleBook.sql */
2  DROP SCHEMA IF EXISTS HW_SimpleBook;
3
4  CREATE SCHEMA HW_SimpleBook;
5
6  USE HW_SimpleBook;
7
8  CREATE TABLE AUTHOR (
9 FName VARCHAR(30),
10 LName VARCHAR(30),
11 Id INT PRIMARY KEY
12 );
13
14 CREATE TABLE PUBLISHER (
15 NAME VARCHAR(30),
16 City VARCHAR(30),
17 PRIMARY KEY (NAME, City)
18 );
19
20 CREATE TABLE BOOK (
21 Title VARCHAR(30),
22 Pages INT,
23 Published DATE,
24 PublisherName VARCHAR(30),
25 PublisherCity VARCHAR(30),
26 FOREIGN KEY (PublisherName, PublisherCity) REFERENCES
27 PUBLISHER (NAME, City),
28 Author INT,
29 FOREIGN KEY (Author) REFERENCES AUTHOR (Id),
30 PRIMARY KEY (Title, Published)
31 );
32
33 INSERT INTO AUTHOR
34 VALUES (
35 "Virginia",
36 "Wolve",
37 01),
38 (

```

```
39 "Paul",
40 "Bryant",
41 02),
42  (
43 "Samantha",
44 "Carey",
45 03);

46
47 INSERT INTO PUBLISHER
48 VALUES (
49 "Gallimard",
50 "Paris"),
51  (
52 "Gallimard",
53 "New-York"),
54  (
55 "Jobs Pub.",
56 "New-York");

57
58 INSERT INTO BOOK
59 VALUES (
60 "What to eat",
61 213,
62 DATE '20170219',
63 "Gallimard",
64 "Paris",
65 01),
66  (
67 "Where to live",
68 120,
69 DATE '20130212',
70 "Gallimard",
71 "New-York",
72 02),
73  (
74 "My Life, I",
75 100,
76 DATE '18790220',
77 "Gallimard",
78 "Paris",
79 03),
80  (
81 "My Life, II",
82 100,
83 DATE '18790219',
84 "Jobs Pub.",
85 "New-York",
86 03);
```

HW_SimpleBook.sql⁹⁵

The values inserted in the database is just to provide some examples; you should assume there is more data in it than what we have inserted. In this long problem, you will be asked to write commands to select, update, delete, insert data, and to improve upon the relational model.

Pb 3.13 – Question 1 Write a command that selects:

1. The Title of all the books.
2. The *distinct* Name of the publishers.
3. The Titles and Published dates of the books published since January 31, 2012.
4. The first and last names of the authors published by "Gallimard" (from any city).
5. The first and last names of the authors who were not published by an editor in "New-York".
6. The ID of the authors who published a book whose name starts with "Where".
7. The total number of pages in the database.
8. The number of pages in the longest book written by the author whose last name is "Wolve".
9. The titles of the books published in the 19th century.

Pb 3.13 – Question 2 Write a command that updates the title of all the books written by the author whose ID is 3 to "BANNED". Is there any reason for this command to be rejected by the system? If yes, explain the reason.

Pb 3.13 – Question 3 Write one or multiple commands that would delete the author whose ID is 3 and all the books written by that author. Make sure you do not violate any foreign key constraints.

Pb 3.13 – Question 4 Write a command that would create a table used to record the awards granted to authors for particular books. Assume that each award has its own name, is awarded every year, and that it is awarded to an author for a particular book. Pick appropriate attributes, datatypes⁹⁶, primary and foreign keys, and, as always, avoid redundancy.

Pb 3.13 – Question 5 Draw the relational model of the database you created (including all the relations given in the code and the ones you added).

Pb 3.13 – Question 6 Discuss two limitations of the model and how to improve it.

Problem 3.14 (A database for website certificates) A certificate for a website has a serial number (SN) and a common name (CN). It must belong to an organization and be signed by a certificate authority (CA). The organization and CA must both have an SN and a CN. A CA can be trusted, not trusted, or not evaluated. The code below is an attempt to represent this situation and is populated with examples.

```
CREATE TABLE ORGANIZATION (
 SN VARCHAR(30) PRIMARY KEY,
 CN VARCHAR(30)
);
```

⁹⁵https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_SimpleBook.sql

⁹⁶You can use the DATE datatype to store a year.

```

CREATE TABLE CA (
 SN VARCHAR(30) PRIMARY KEY,
 CN VARCHAR(30),
 Trusted BOOL
);

CREATE TABLE CERTIFICATE (
 SN VARCHAR(30) PRIMARY KEY,
 CN Varchar(30),
 Org VARCHAR(30) NOT NULL,
 Issuer VARCHAR(30) NOT NULL,
 Valid_Since DATE,
 Valid_Until DATE,
 FOREIGN KEY (Org)
 REFERENCES ORGANIZATION(SN)
 ON DELETE CASCADE,
 FOREIGN KEY (Issuer) REFERENCES CA(SN)
);
;

INSERT INTO ORGANIZATION VALUES
('01', 'Wikimedia Foundation'),
('02', 'Free Software Foundation');

INSERT INTO CA VALUES
('A', "Let's Encrypt", true),
('B', 'Shady Corp.', false),
('C', 'NewComer Ltd.', NULL);

INSERT INTO CERTIFICATE VALUES
('a', '*.wikimedia.org', '01', 'A',
 20180101, 20200101),
('b', '*.fsf.org', '02', 'A',
 20180101, 20191010),
('c', '*.shadystest.org', '02', 'B',
 20190101, 20200101),
('d', '*.wikipedia.org', '01', 'C',
 20200101, 20220101);
;

```

1. Write queries that return the following information. The values returned *in this set-up* will be in parenthesis, but keep the queries general.
 - a) The CN's of all certificates ("*.wikimedia.org, *.fsf.org, *.shadystest.org, ...")
 - b) The SN's of the organizations whose CN contains "Foundation" ("01, 02").
 - c) The CN's and expiration dates of all the certificates that expired, assuming today is the 6th of December 2019 ("*.fsf.org", 2019 - 10 - 10).
 - d) The CN's of the CA's that are not trusted ("Shady Corp., NewComer Ltd."),

- e) The CN's of the certificates that are signed by a CA that is not trusted ("`*.shadytest.org, *.wikipedia.org`").
- f) The number of certificates signed by the CA whose CN is "Let's encrypt" ([2](#)).
- g) A table listing the CN's of the organizations along with the CN's of their certificates ("[Wikimedia Foundation](#), `*.wikimedia.org`, Free Software Foundat
2. In this set-up, what happens if the following commands are issued? List all the entries that are modified or deleted, or specify if the command would not change anything and explain why.
- `DELETE FROM CA WHERE SN = 'A';`
 - `UPDATE ORGANIZATION SET CN = "FSF" WHERE SN = '02';`
 - `UPDATE ORGANIZATION SET SN = "01" WHERE SN = '02';`
 - `DELETE FROM ORGANIZATION;`

Problem 3.15 (A simple database for published pieces of work) Consider the following code:

```

8  /* code/sql/HW_Work.sql */
9  CREATE TABLE AUTHOR (
10 NAME VARCHAR(30) PRIMARY KEY,
11 Email VARCHAR(30)
12  );
13
14  CREATE TABLE WORK (
15 Title VARCHAR(30) PRIMARY KEY,
16 Author VARCHAR(30),
17 FOREIGN KEY (Author) REFERENCES AUTHOR (NAME) ON DELETE
18 CASCADE ON UPDATE CASCADE
19  );
20
21  CREATE TABLE BOOK (
22 ISBN INT PRIMARY KEY,
23 Work VARCHAR(30),
24 Published DATE,
25 Price DECIMAL(10, 2),
26 FOREIGN KEY (WORK) REFERENCES WORK (Title) ON DELETE
27 RESTRICT ON UPDATE CASCADE
28  );
29
30  CREATE TABLE EBOOK (
31 ISBN INT PRIMARY KEY,
32 Work VARCHAR(30),
33 Published DATE,
34 Price DECIMAL(10, 2),
35 FOREIGN KEY (WORK) REFERENCES WORK (Title) ON DELETE
36 RESTRICT ON UPDATE CASCADE
37  );
38

```

```

39 INSERT INTO AUTHOR
40 VALUES (
41 "Virginia W.",
42 "vw@isp.net"), -- A.1
43 (
44 "Paul B.", "pb@isp.net"), -- A.2
45 (
46 "Samantha T.", "st@fai.fr") -- A.3
47 ;
48
49 INSERT INTO WORK
50 VALUES (
51 "What to eat",
52 "Virginia W.") -- W.1
53 ;
54
55 INSERT INTO BOOK
56 VALUES (
57 15155627,
58 "What to eat",
59 DATE '20170219',
60 12.89) -- B.1
61 ;
62
63 INSERT INTO EBOOK
64 VALUES (
65 15155628,
66 "What to eat",
67 DATE '20170215',
68 9.89) -- E.1
69 ;
70

```

HW_Work.sql⁹⁷

Assume the following:

1. Every statement respects SQL's syntax (there's no "a semi-colon is missing" trap).
2. None of the commands in the rest of this problem are actually executed; they are for hypothetical "what if" questions.

Also, note that each row inserted between line 39 and 50 is given a name in comment ("A.1, A.2, A.3, W.1", etc.).

Pb 3.15 – Question 1 Draw the relational model corresponding to this series of commands.

Pb 3.15 – Question 2 Determine if the following insertion statements would violate the entity integrity constraint, the referential integrity constraint, if there would be some other kind of error, or if it would result in successful insertion.

⁹⁷https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_Work.sql

```

INSERT INTO EBOOK VALUES (0, NULL, 20180101, 0);
INSERT INTO AUTHOR VALUES ("Mary B.", "mb@fai.fr", NULL);
INSERT INTO WORK VALUES ("My Life", "Claude A.");
INSERT INTO BOOK VALUES (00000000, NULL, DATE '20001225',
 ↵ 90.9);
INSERT INTO AUTHOR VALUES ("Virginia W.", "alt@isp.net");

```

Pb 3.15 – Question 3 List the rows (A.2, W.1, etc.) modified by the following statements. Be careful about the conditions on foreign keys!

```

UPDATE AUTHOR SET Email = 'Deprecated' WHERE Email LIKE
 ↵ '%isp.net';
UPDATE WORK SET Title = "How to eat" WHERE Title = "What to
 ↵ eat";
DELETE FROM WORK;
DELETE FROM AUTHOR WHERE Name = "Virginia W.";

```

Pb 3.15 – Question 4 Assume that there is more data than what we inserted. Write a command that selects:

- The prices of all the ebooks.
- The *distinct* names of the authors who have authored a piece of work.
- The names of the authors using fai.fr for their email domain.
- The prices of the ebooks published after 2018.
- The price of the most expensive book.
- The number of the pieces of work written by the author whose name is “Virginia W.”
- The email of the author who wrote the piece called “My Life.”
- The ISBN’s of the books containing a work written by the author whose email is “vw@isp.net.”

Pb 3.15 – Question 5 Write a command that updates the title of all the pieces of work written by the author whose name is “Virginia W.” to “BANNED.” Is there any reason for this command to be rejected by the system? If yes, explain the reason.

Pb 3.15 – Question 6 Write one or multiple commands that would delete the work whose title is “My Life”, as well as all of the book and ebook versions of it.

Pb 3.15 – Question 7 Discuss two limitations of the model and how to improve it.

Problem 3.16 (A simple database for authors of textbooks) Consider the following code:

```

1 /* code/sql/HW_TextbookAuthored.sql */
2 DROP SCHEMA IF EXISTS HW_TEXTBOOKAUTHORED;
3
4 CREATE SCHEMA HW_TEXTBOOKAUTHORED;
5
6 USE HW_TEXTBOOKAUTHORED;
7
8 CREATE TABLE TEXTBOOK (
 Title VARCHAR(50),

```

```
10 ISBN CHAR(13) PRIMARY KEY,  
11 Price DECIMAL(10, 2)  
12  );  
13  
14  CREATE TABLE AUTHOR (  
15 LName VARCHAR(30),  
16 FName VARCHAR(30),  
17 Email VARCHAR(30),  
18 PRIMARY KEY (Lname, Fname)  
19  );  
20  
21  CREATE TABLE AUTHORED (  
22 Book CHAR(13),  
23 FOREIGN KEY (Book) REFERENCES TEXTBOOK (ISBN),  
24 AuthorLName VARCHAR(30),  
25 AuthorFName VARCHAR(30),  
26 FOREIGN KEY (AuthorLName, AuthorFName) REFERENCES AUTHOR  
27 (LName, Fname)  
28  );  
29  
30  INSERT INTO TEXTBOOK  
31  VALUES (  
32 'Starting Out with Java: Early Objects',  
33 9780133776744,  
34 30.00),  
35  (  
36 'NoSQL for Mere Mortals',  
37 9780134023212,  
38 47.99);  
39  
40  INSERT INTO AUTHOR  
41  VALUES (  
42 'Sullivan',  
43 'Dan',  
44 NULL),  
45  (  
46 'Gaddis',  
47 'Tony',  
48 NULL);  
49  
50  INSERT INTO AUTHORED  
51  VALUES (  
52 9780134023212,  
53 'Sullivan',  
54 'Dan'),  
55  (  
56 9780133776744,  
57 'Gaddis',  
58 'Tony');
```

HW_TextbookAuthored.sql⁹⁸

The meaning of the AUTHORED table is that a tuple $\langle I, L, F \rangle$ represents that the author whose last name is L and whose first name is F wrote the textbook whose ISBN is I.

Answer the following:

1. Write a command that updates the email address of ‘Gaddis’, ‘Tony’.
2. Write a command that inserts a textbook of your choice into the TEXTBOOK table. No value should be **NULL**.
3. Write a command that makes ‘Gaddis’, ‘Tony’ the author of the textbook you just added to our database.
4. Write a command that makes “0.01” the default value for the Price attribute of the TEXTBOOK relation.
5. Write a command that inserts a textbook of your choice in the TEXTBOOK table and have the price set to the default value.
6. Write a command that creates a table called EDITOR with three attributes: Name, Address, and Website. The Name attribute should be the primary key. Insert two tuples in the EDITOR table, making sure that one should has the Name attribute set to “Pearson.”
7. Write a command that creates a table called PUBLISHED with two attributes: Editor and Textbook. The Editor attribute should reference the EDITOR table and the Textbook attribute should reference the TEXTBOOK table.
8. Write a command that makes “Pearson” the editor of the textbook whose ISBN is 9780133776744.

Answer the following short questions based on what is in our model so far:

1. Can an author have authored more than one textbook?
2. Can a textbook have more than one author?
3. Can a textbook without an ISBN be inserted in the TEXTBOOK relation?
4. Can the price of a textbook be negative?
5. Can two authors have the same first and last names?
6. Can two textbooks have the same title?
7. Can two editors have the same address?

Problem 3.17 (A simple database for capstone projects) Consider the following code:

```

1  /* code/sql/HW_Capstone.sql */
2  DROP SCHEMA IF EXISTS HW_CAPSTONE;
3
4  CREATE SCHEMA HW_CAPSTONE;
5
6  USE HW_CAPSTONE;
7
8  CREATE TABLE STUDENT (
9 FName VARCHAR(50),
10 Id CHAR(13) PRIMARY KEY,
```

⁹⁸https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_TextbookAuthored.sql

```
11 GraduationYear INT,
12 GraduationSemester ENUM ("Fall", "Spring", "Summer")
13 ) ;
14
15 CREATE TABLE PROGRAMMING_LANGUAGE (
16 NAME VARCHAR(50) PRIMARY KEY,
17 Licence VARCHAR(50)
18 ) ;
19
20 CREATE TABLE PROJECT (
21 CodeName VARCHAR(50),
22 Leader CHAR(13),
23 PRIMARY KEY (CodeName, Leader),
24 FOREIGN KEY (Leader) REFERENCES STUDENT (Id)
25 ) ;
26
27 CREATE TABLE USED_LANGUAGE (
28 ProjectCodeName VARCHAR(50),
29 ProjectLeader CHAR(13),
30 UsedLanguage VARCHAR(50),
31 PRIMARY KEY (ProjectCodeName, ProjectLeader, UsedLanguage),
32 FOREIGN KEY (ProjectCodeName, ProjectLeader) REFERENCES
33 PROJECT (CodeName, Leader),
34 FOREIGN KEY (UsedLanguage) REFERENCES PROGRAMMING_LANGUAGE
35 ↳ (NAME)
36 ) ;
37
38 /**
39 */
40 INSERT INTO STUDENT
41 VALUES (
42 "Mary",
43 "0123456789100",
44 2025,
45 "Summer"),
46 (
47 "Steve",
48 "0000000000000000",
49 2025,
50 "Fall"),
51 (
52 "Claude",
53 "9999999999999",
54 2024,
55 "Fall"),
56 (
57 "Meghan",
58 "0987654321098",
59 2023,
```

```
60 "Spring");
61
62 INSERT INTO PROGRAMMING_LANGUAGE
63 VALUES (
64 "Rust",
65 "MIT"),
66 (
67 ".NET Core",
68 "MIT"),
69 (
70 "Racket",
71 "LGPL"),
72 (
73 "Python",
74 "PSF");
75
76 -- Taken from
77 -- https://en.wikipedia.org/wiki/Comparison_of_open-
78 -- source_programming_language_licensing
78 INSERT INTO PROJECT
79 VALUES (
80 "Brick Break",
81 "0123456789100"),
82 (
83 "Brick Break",
84 "000000000000"),
85 (
86 "Grade Calculator",
87 "0123456789100"),
88 (
89 "Undecided",
90 "999999999999");
91
92 INSERT INTO USED_LANGUAGE
93 VALUES (
94 "Brick Break",
95 "0123456789100",
96 "Rust"),
97 (
98 "Brick Break",
99 "000000000000",
100 ".NET Core"),
101 (
102 "Brick Break",
103 "000000000000",
104 "Python"),
105 (
106 "Grade Calculator",
107 "0123456789100",
108 "Racket");
```

HW_Capstone.sql⁹⁹

The meaning of the USED_LANGUAGE table is that a tuple $< N, L, U >$ represents the fact that the project whose code name is N and whose leader is L uses the programming language U .

Pb 3.17 – Question 1 Answer the following short questions based on the model implemented above. You can simply answer “True” or “False”, or justify your reasoning (e.g. with code).

1. Can a project use multiple programming languages?
2. Can a student be the leader of multiple projects?
3. Can multiple projects have the same code name?
4. Could Claude simply enter NULL for the value of his project’s code name, since he’s undecided?
5. Can a project be created without project leader?
6. Can we know who is working on a project without being its leader?

Pb 3.17 – Question 2 Draw the relational model corresponding to this code.

Pb 3.17 – Question 3 Write the following commands.

1. Write a command that inserts a new student in the STUDENT table.
2. Write a command that updates the code name of the project (“Undecided”, “999999999999”) to “VR in ER”.
3. Write a command that updates the graduation year of the student whose id is “0987654321098” to 2024, and the semester to “Fall”.
4. Write a command that changes the STUDENT table to make it impossible to enter NULL for the first name of a student, without changing the primary key.
5. Write a command that changes the datatype of GraduationYear to SMALLINT.
6. Write a command that adds an attribute “ReleaseDate” to the PROJECT table.
7. If you managed to write the previous command correctly, write a command that sets the release date of the project (“Brick Break”, “0123456789100”) to the 26th of November 2022.
8. Write a command that makes it impossible for a student to be the leader in more than one project

Problem 3.18 (A simple database for vaccines) Consider the following code:

```

16 /* code/sql/HW_Vaccine.sql */
17 CREATE TABLE COMPANY (
18 Name VARCHAR(50) PRIMARY KEY,
19 Website VARCHAR(255) CHECK (Website LIKE "https://%")
20 );
21
22 CREATE TABLE DISEASE (
23 Name VARCHAR(50) PRIMARY KEY,
24 Communicable BOOL,
25 -- Whether the disease can be transmitted from a human to
26 -- another.
27 TYPE ENUM ("infectious", "deficiency", "hereditary")

```

⁹⁹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_Capstone.sql

```

28 );
29
30 CREATE TABLE VACCINE (
31 Name VARCHAR(50) PRIMARY KEY,
32 Manufacturer VARCHAR(50) NOT NULL,
33 FOREIGN KEY (Manufacturer) REFERENCES COMPANY (NAME) ON
34 UPDATE CASCADE
35 );
36
37 CREATE TABLE EFFICACY (
38 DiseaseName VARCHAR(50),
39 VaccineName VARCHAR(50),
40 Efficacy DECIMAL(5, 2),
41 PRIMARY KEY (DiseaseName, VaccineName),
42 FOREIGN KEY (DiseaseName) REFERENCES DISEASE (NAME),
43 FOREIGN KEY (VaccineName) REFERENCES VACCINE (NAME)
44 );
45
46 INSERT INTO COMPANY
47 VALUES (
48 "Moderna",
49 "https://www.modernatx.com/");
50
51 INSERT INTO DISEASE
52 VALUES (
53 "Coronavirus disease 2019",
54 TRUE,
55 "infectious");
56
57 INSERT INTO VACCINE
58 VALUES (
59 "mRNA-1273",
60 "Moderna");
61
62 INSERT INTO EFFICACY
63 VALUES (
64 "Coronavirus disease 2019",
65 "mRNA-1273",
66 94.1);
67

```

HW_Vaccine.sql¹⁰⁰

Pb 3.18 – Question 1 Answer the following short questions. In our implementation...

1. ... can two companies have exactly the same name?
2. ... can two companies have the same website?
3. ... can a company not have a website?
4. ... can the same vaccine be manufactured by multiple companies?

¹⁰⁰https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_Vaccine.sql

5. ... can a vaccine not have a manufacturer?
6. ... can a disease being neither communicable nor not communicable?
7. ... can the same vaccine have different efficacies for different diseases?

Pb 3.18 – Question 2 Answer the following questions:

1. What does CHECK (Website **LIKE** "https:///*") do?
2. Why did we picked the **DECIMAL (5, 2)** datatype?
3. What is the benefit / are the benefits of having a separate EFFICACY table over having something like

```
CREATE TABLE VACCINE (
 Name VARCHAR(50) PRIMARY KEY,
 Manufacturer VARCHAR(50),
 Disease VARCHAR(50),
 Efficacy DECIMAL(5, 2),
 FOREIGN KEY (Manufacturer) REFERENCES COMPANY (Name)
);
```

?

Pb 3.18 – Question 3 Draw the relational model corresponding to this code.

Pb 3.17 – Question 4 Write the following commands.

1. Write a command that insert “Pfizer” in the COMPANY table (you can make up the website or look it)
2. Write a command that insert the “Pfizer-BioNTech COVID-19 Vaccine” in the VACCINE table, and a command that store the efficacy of that vaccine against the “Coronavirus disease 2019” disease (you can make up the values or look them up).
3. Write a command that updates the name of the company “Moderna” to “Moderna, Inc.” everywhere.
4. Write a command that lists the name of all the companies.
5. Write a command that deletes the “Coronavirus disease 2019” entry from the DISEASE table (if only!). This command should return an error. Explain it and leave the command commented.
6. Write two commands: one that adds “physiological” to the possible types of diseases, and one that inserts a physiological disease in the DISEASE table.
7. Write a command that return the list of all the companies that manufacture a vaccine against “Coronavirus disease 2019”.

Problem 3.19 (A database for residencies) Consider the following code:

```
1 /* code/sql/HW_Residency.sql */
2 DROP SCHEMA IF EXISTS HW_RESIDENCY;
3
4 CREATE SCHEMA HW_RESIDENCY;
5
6 USE HW_RESIDENCY;
```

7

```
8  CREATE TABLE PERSON (
9 FName VARCHAR(40),
10 LName VARCHAR(40),
11 SSN VARCHAR(11) PRIMARY KEY,
12 Birthdate DATE
13 ) ;
14
15 CREATE TABLE HOUSE (
16 Address VARCHAR(40) PRIMARY KEY,
17 Color ENUM ("blue", "white", "green")
18 ) ;
19
20 CREATE TABLE RESIDENCY (
21 Person VARCHAR(11),
22 House VARCHAR(40),
23 PrincipalResidence BOOLEAN,
24 Status ENUM ("own", "rent", "squat", "other"),
25 FOREIGN KEY (Person) REFERENCES PERSON (SSN),
26 FOREIGN KEY (House) REFERENCES HOUSE (Address) ON DELETE CASCADE
27 ) ;
28
29 INSERT INTO PERSON
30 VALUES (
31 NULL,
32 "Doe",
33 "000-00-0000",
34 NULL), -- P.1
35 (
36 "Michael", "Keal", "000-00-0001", DATE "1983-02-11"), -- P.2
37 (
38 "James", "Baldwin", "000-00-0002", DATE
39 "1967-01-01"), -- P.3
40 (
41 "Mridula", "Warrier", "000-00-0003", DATE "1990-02-11");
42
43 -- P.4
44 INSERT INTO HOUSE
45 VALUES (
46 "123 Main St.",
47 "blue"), -- H.1
48 (
49 "456 Second St.", "white"), -- H.2
50 (
51 "11 Third St.", "blue");
52
53 -- H.3
54 INSERT INTO RESIDENCY
55 VALUES (
56 "000-00-0001",
57 "123 Main St.",
```

```

58 TRUE,
59 "own"), -- R.1
60 (
61 "000-00-0001", "456 Second St.", FALSE, "own"), -- R.2
62 (
63 "000-00-0002", "123 Main St.", TRUE, "rent"), -- R.3
64 (
65 "000-00-0003", "456 Second St.", TRUE, "own");
66
67 -- R.4

```

HW_Residency.sql¹⁰¹

Note that each row inserted in the PERSON, HOUSE and RESIDENCY tables is given the name and noted as afterwards as a comment ("P.1, P.2, P.3, P.4, H.1", etc.).

Answer the following questions and problems, assuming that none of the commands in the rest of the problem are actually executed.

Pb 3.19 – Question 1 Draw the relational model corresponding to this series of commands (it is not necessary to include the state).

Pb 3.19 – Question 2 Write a command that violates the entity integrity constraint.

Pb 3.19 – Question 3 Write a command that violates the referential integrity constraint.

Pb 3.19 – Question 4 List the rows (e.g. "P.2", "H.1", or "none") modified by the following statements:

1. **UPDATE** HOUSE **SET** COLOR = "green";
2. **DELETE FROM** RESIDENCY **WHERE** House **LIKE** "1%";
3. **DELETE FROM** HOUSE **WHERE** Address = "456 Second St.";
4. **DELETE FROM** PERSON **WHERE** Birthdate=DATE"1990-02-11";

Pb 3.19 – Question 5 Write queries that return the following information. The values returned *in this set-up* will be in parenthesis, but keep the queries general.

1. The Addresses' of the houses in the system ("11 Third St., 123 Main St., 456 Second St.").
2. The SSN's of the people whose first name was not entered in the system ("000-00-0000").
3. All the different colors of houses ("white, blue").
4. The Address of the residency of "James Baldwin" ("123 Main St.").
5. The first name of the oldest person in the database ("James").
6. "Michael Keal"'s principal residency address ("123 Main St.").
7. The *distinct* first and last names of the homeowners ("Michael Keal, Mridula Warrier").
8. The SSN's of the people that have the same principal residency as "James Baldwin" ("000-00-0001").

Pb 3.19 – Question 6 Write a command that updates the SSN of "James Baldwin" to "000-00-0010". Is there any reason for this command to be rejected by the system? If yes, explain the reason.

¹⁰¹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_Residency.sql

Pb 3.19 – Question 7 Answer the following short questions from the data in our model, as it is currently:

1. Is it possible for two people to have the same last name?
2. Is it possible for a person to have multiple principal residencies?
3. Is it possible for a house to not be yellow?
4. Is it possible for the SSN to be any series of 11 characters?
5. Is it possible for a person to own any number of houses?
6. Is it possible for a person to rent at most one house?

Pb 3.19 – Question 8 Consider the data currently in the RESIDENCY table and give a possible primary key.

Pb 3.19 – Question 9 Discuss why the primary key identified from the previous question for the RESIDENCY table is a good choice.

Problem 3.20 (A database for research fundings) Consider the following code:

```

8  /* code/sql/HW_ScientificResearch.sql */
9  CREATE TABLE SCIENTIST (
10 SSN INT PRIMARY KEY,
11 Name VARCHAR(30) NOT NULL
12  );
13
14  CREATE TABLE PROJECT (
15 Code CHAR(4) PRIMARY KEY,
16 Name VARCHAR(150) NOT NULL
17  );
18
19  CREATE TABLE CONTRIBUTEOSTO (
20 Scientist INT,
21 Project CHAR(4),
22 Hours INT,
23 PRIMARY KEY (Scientist, Project),
24 FOREIGN KEY (Scientist) REFERENCES SCIENTIST (SSN),
25 FOREIGN KEY (Project) REFERENCES PROJECT (Code) ON DELETE
26 CASCADE ON UPDATE CASCADE
27  );
28
29  CREATE TABLE FUNDINGAGENCY (
30 Name VARCHAR(150) PRIMARY KEY,
31 TYPE ENUM ("State", "Federal", "Foundation"),
32 Creation YEAR
33  );
34
35  CREATE TABLE FUNDS (
36 Agency VARCHAR(150),
37 Project CHAR(4),
38 Amount DECIMAL(12, 2),

```

```
39 FOREIGN KEY (Agency) REFERENCES FUNDINGAGENCY (NAME) ON
40 UPDATE CASCADE ON DELETE RESTRICT,
41 FOREIGN KEY (Project) REFERENCES PROJECT (Code)
42 );
43
44 INSERT INTO SCIENTIST
45 VALUES (
46 "000000000",
47 "Mike"), -- S.1
48 (
49 "000000001", "Sabine"), -- S.2
50 (
51 "000000002", "James"), -- S.3
52 (
53 "000000003", "Emily"), -- S.4
54 (
55 "000000004", "Claire");
56
57 -- S.5
58 INSERT INTO PROJECT
59 VALUES (
60 "AA",
61 "Advancing Airplanes"), -- P.1
62 (
63 "BA", "Better Airplanes"), -- P.2
64 (
65 "BB", "Better Buildings"), -- P.3
66 (
67 "CC", "Creative Creation");
68
69 -- P.4
70 INSERT INTO CONTRIBUTESTO
71 VALUES (
72 "000000001",
73 "AA",
74 12), -- C.1
75 (
76 "000000001", "BB", 10), -- C.2
77 (
78 "000000002", "AA", 5), -- C.3
79 (
80 "000000003", "BA", 3), -- C.4
81 (
82 "000000000", "BB", 1), -- C.5
83 (
84 "000000000", "AA", 1);
85
86 -- C.6
87 INSERT INTO FUNDINGAGENCY
88 VALUES (
```

```

89 "National Science Foundation",
90 "Federal",
91 1950), -- FA.1
92  (
93 "French-American Cultural Exchange", "Foundation", 2017);
94
95  -- FA.2
96  INSERT INTO FUNDS
97  VALUES (
98 "National Science Foundation",
99 "AA",
100 100000), -- F.1
101  (
102 "French-American Cultural Exchange", "CC", 10000);
103
104  -- F.2

```

HW_ScientificResearch.sql¹⁰²

Note that each row inserted in the tables is given a name and noted as afterwards as a comment ("S.1, S.2, P.1, C.1, FA.1", etc.).

Answer the following questions and problems, assuming that none of the commands in the rest of the problem are actually executed.

Pb 3.20 – Question 1 Draw the relational model corresponding to this series of commands (it is not necessary to include the state).

Pb 3.20 – Question 2 Draw the relational model corresponding to this series of commands (no need to include the state).

Pb 3.20 – Question 3 How could you edit line 12 so that negative values and **NULL** would not be admitted as values for Hours?

Pb 3.20 – Question 4 Write a command that would violate the referential integrity constraint.

Pb 3.20 – Question 5 List the rows affected (updated or deleted) by the following commands.

If no rows are affected because the command would violate the entity integrity constraint, the referential integrity constraint, or if there would be some other kind of error, please indicate it.

1. **UPDATE** SCIENTIST **SET** SSN = "000000001" **WHERE** Name = "Claire";
2. **UPDATE** FUNDINGAGENCY **SET** Name = "NSF" **WHERE** Name = "National Science F
3. **DELETE FROM** FUNDINGAGENCY **WHERE** Name = "French-American Cultural Exchan

Pb 3.20 – Question 6 Write a query that selects ... (In parenthesis, the values returned *in this set-up*, but you have to be general.)

1. ...the name of the funding agencies created after 2000 ("French-American Cultural Exchange")
2. ...the code of the projects that contains the word "Airplanes" ("AA", "BA")

¹⁰²https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ScientificResearch.sql

3. ...the number of hours scientists contributed to the project "AA" (18)
4. ...the code of the projects to which the scientist named Sabine contributed ("AA", "BB")
5. ...the name of the projects who benefited from federal funds ("Advancing Airplanes")
6. ...the name of the scientist who contributed to the same project as Mike ("Sabine", "James")
7. ...the name of the projects that are not funded by an agency ("Better Airplanes", "Better Buildings")
8. ...the name of the scientist who contributed the most (in terms of hours) to the project named "Advancing Airplanes" (Sabine).

Pb 3.20 – Question 7 Identify and discuss two limitations of this model, and offer a way to remedy at least one of them.

Problem 3.21 (*Improving a Relational Model for a Printing Station*) Consider the following code:

```

CREATE TABLE ROOM(
 Nickname VARCHAR(40) PRIMARY KEY,
 Size INT,
 ComputerOrPhoneInIt BOOL NOT NULL
);

CREATE TABLE COMPUTER(
 Nickname VARCHAR(40) PRIMARY KEY,
 OperatingSystem VARCHAR(50),
 Room VARCHAR(40),
 FOREIGN KEY (Room) REFERENCES ROOM(Nickname)
);

CREATE TABLE PHONE(
 Nickname VARCHAR(40) PRIMARY KEY,
 OperatingSystem VARCHAR(50),
 Room VARCHAR(40),
 FOREIGN KEY (Room) REFERENCES ROOM(Nickname)
);

CREATE TABLE PRINTER(
 Nickname VARCHAR(40) PRIMARY KEY,
 ConnectedTo VARCHAR(40),
 Room VARCHAR(40),
 FOREIGN KEY (Room) REFERENCES ROOM(Nickname)
);

```

It was written by some friends of yours to store data for their printing station: their shop offers computers, phones and printers located in different rooms, and they want to keep track of some information about those. They have multiple issues with this implementation, and require your help to identify them and design a new model addressing those.

Pb 3.21 – Question 1 For each issue listed below, explain what causes it, and if there is a way to address it (you do not need to write actual code, simply explain how you would proceed, using keywords if it clarifies).

- They have a hard time coming up with different nicknames for their printers, computers, rooms and phones every time they add one.
- The attribute `ROOM.ComputerOrPhoneInIt` is a bit cumbersome, as they have to remember to update it to `FALSE` if the last computer or phone is removed from a room.
- The `OperatingSystem` attributes in `PHONE` and `COMPUTER` are not very convenient, as they do not provide an easy way for instance to list all the windows computers and phones, or all the 64-bits architectures. Examples of values are “Windows 10 IoT Core version 1.8.9, 64 bits”, “Android Pie”, “macOS 11 Big Sur, updated last week”, etc.
- It seems that they cannot record when a printer is connected to more than one device.

Pb 3.21 – Question 2 Draw a *relational model* (no need to write `sql` code) that would improve their implementation. You are free (and encouraged!) to create new relations and alter the original attributes. No need to specify the domains unless you want to add particular constraints, but remember to draw the primary and foreign keys.

Problem 3.22 (*Write select queries for a (third!) variation of the COMPUTER table*)

Consider the following code:

```

CREATE TABLE COMPUTER (
 ID VARCHAR(20) PRIMARY KEY,
 Model VARCHAR(40)
);

CREATE TABLE PERIPHERAL (
 ID VARCHAR(20) PRIMARY KEY,
 Model VARCHAR(40),
 Type ENUM ('mouse', 'keyboard', 'screen', 'printer'),
 LastConnexion DATETIME
);

CREATE TABLE CONNEXION (
 Computer VARCHAR(20),
 Peripheral VARCHAR(20),
 PRIMARY KEY (Computer, Peripheral),
 FOREIGN KEY (Computer) REFERENCES COMPUTER (ID)
 ON DELETE CASCADE
 ON UPDATE CASCADE,
 FOREIGN KEY (Peripheral) REFERENCES PERIPHERAL (ID)
 ON DELETE RESTRICT
 ON UPDATE CASCADE
);

```

```

CREATE TRIGGER last_connexion_update
 BEFORE INSERT ON CONNEXION
 FOR EACH ROW
 UPDATE PERIPHERAL
 SET LastConnexion = NOW()
 WHERE NEW.Peripheral = PERIPHERAL.ID;

INSERT INTO COMPUTER
VALUES
 ('A', 'Apple IIc Plus'), -- C.1
 ('B', 'Commodore SX-64'); -- C.2

INSERT INTO PERIPHERAL(ID, Model, Type)
VALUES
 ('12', 'Trendcom Model', 'printer'), -- P.1
 ('14', 'TP-10 Thermal Matrix', 'printer'), -- P.2
 ('15', 'IBM Selectric', 'keyboard'); -- P.3

INSERT INTO CONNEXION
VALUES
 ('A', '12'), -- X.1
 ('B', '14'), -- X.2
 ('A', '15'); -- X.3

```

Pb 3.22 – Question 1 Draw the relational model corresponding to this series of commands (no need to include the state).

Pb 3.22 – Question 2 Fill the following table.

	True	False
A peripheral can be connected to multiple computers		
The ID of a computer must be a letter		
Whether the connexion is wired or wireless can be determined		
Every computer must have a different model		
A peripheral can be a mouse and a keyboard at the same time		
A computer can be connected to multiple peripheral		
A computer can be connected to another computer		
A peripheral can be connected to another peripheral		

Pb 3.22 – Question 3 List the rows (i.e., C.2, X.1, or even “none”) deleted by the following statements:

1. **DELETE FROM** CONNEXION **WHERE** Computer = 'A';
2. **DELETE FROM** COMPUTER **WHERE** ID = 'A';
3. **DELETE FROM** PERIPHERAL **WHERE** ID = '15';
4. **DELETE FROM** CONNEXION **WHERE** Computer <> 'A';

Pb 3.22 – Question 4 Write a query that selects ... (In parenthesis, the values returned *in this set-up*, but you have to be general.)

1. ...the type of the peripheral with Id 12 (printer)
2. ...ID of the computer whose model name contain "Apple" (A).

3. ...the number of computer in the database (2).
4. ...all the different kind of peripheral, without duplication (printer, keyboard).
5. ...the ID of the computer connected to a keyboard (A)
6. ...the model of the computer connected to the "TP-10 Thermal Matrix" peripheral (Commodore SX-64).

Pb 3.22 – Question 5 Discuss what would happen after the command `INSERT INTO CONNEXION VALUES` is executed.

Solutions to Selected Problems

Solution to Problem 3.2 (Create and use a simple table in SQL) This problem is supposed to be a straightforward application of what we studied in class. Look back at Setting Up Your Work Environment if you feel like you are stuck before referencing this solution.

Pb 3.2 – Solution to Q. 1 We simply log-in as indicated in the "Logging-in as testuser" section. Then we enter:

```
CREATE DATABASE HW_Address;
USE HW_Address;
```

This creates the tables asked for in the problem.

Pb 3.2 – Solution to Q. 2 Omitting the Extra column, we have:

```
MariaDB [HW_Address]> DESC ADDRESS;
+-----+-----+-----+-----+
| Field | Type | Null | Key | Default |
+-----+-----+-----+-----+
| StreetName | varchar(15) | NO | PRI | NULL |
| Number | int(11) | NO | PRI | NULL |
| Habitants | int(11) | YES | | NULL |
+-----+-----+-----+-----+
```

Pb 3.2 – Solution to Q. 3 We add the foreign key, still omitting the Extra column:

```
MariaDB [HW_Address]> DESC ADDRESS;
+-----+-----+-----+-----+
| Field | Type | Null | Key | Default |
+-----+-----+-----+-----+
| StreetName | varchar(15) | NO | PRI | NULL |
| Number | int(11) | NO | PRI | NULL |
| Habitants | int(11) | YES | MUL | NULL |
+-----+-----+-----+-----+
```

The only difference is the MUL value, which is a bit surprising: quoting <https://dev.mysql.com/doc/refman/8.0/en/show-columns.html>,

If **Key** is MUL, then the column is the first column of a nonunique index in which multiple occurrences of a given value are permitted within the column.

In other words, this does not carry any information about the fact that ADDRESS.Habitants is now a foreign key referencing NAME.ID. A way of displaying information about that foreign key is using **SHOW CREATE TABLE**:

```
MariaDB [HW_Address]> SHOW CREATE TABLE ADDRESS;
+-----+-----+
| Table | Create Table
+-----+-----+
| ADDRESS | CREATE TABLE `ADDRESS` (
`StreetName` varchar(15) NOT NULL,
`Number` int(11) NOT NULL,
`Habitants` int(11) DEFAULT NULL,
PRIMARY KEY (`StreetName`, `Number`),
KEY `Habitants` (`Habitants`),
CONSTRAINT `ADDRESS_ibfk_1` FOREIGN KEY (`Habitants`)
 REFERENCES `NAME` (`ID`)
) ENGINE=InnoDB DEFAULT CHARSET=utf8mb4 |
+-----+-----+
1 row in set (0.01 sec)
```


Pb 3.2 – Solution to Q. 4

Pb 3.2 – Solution to Q. 5 To display the information back, we can use

```
SELECT * FROM NAME;
```

We should notice that the ID attribute values lost their leading zeros¹⁰³.

Pb 3.2 – Solution to Q. 6 This syntax is better for “bulk insertion” since it allows for us to write fewer commands and to focus on the data being inserted. However, if an error occurs, then nothing gets inserted.

Pb 3.2 – Solution to Q. 7 `SELECT ID FROM NAME WHERE FName = 'Samantha';`

Pb 3.2 – Solution to Q. 8 This is a command that violates the entity integrity constraint:

```
INSERT INTO NAME VALUES ('Maria', 'Kashi', NULL);
```

The error message that it returns is:

```
ERROR 1048 (23000): Column 'ID' cannot be null
```

Another way of violating the entity integrity constraint is:

```
INSERT INTO NAME VALUES ('Maria', 'Kashi', 80);
```

The error message that it returns is:

¹⁰³https://en.wikipedia.org/wiki/Leading_zero

```
ERROR 1062 (23000): Duplicate entry '80' for key
 ↵ 'PRIMARY'
```

Pb 3.2 – Solution to Q. 9 This is an **UPDATE** statement that violates the entity integrity constraint:

```
UPDATE ADDRESS SET Habitants = 340 WHERE Number = 120;
```

The error message that it returns is:

```
ERROR 1452 (23000): Cannot add or update a child row: a
 ↵ foreign key constraint fails
 ↵ (`HW_Address`.`ADDRESS`, CONSTRAINT `ADDRESS_ibfk_1` FOREIGN KEY (`Habitants`) REFERENCES `NAME` (`ID`))
```

Pb 3.2 – Solution to Q. 10 Here is the query that violates another type of constraint:

```
INSERT INTO NAME VALUE ('Hi');
```

The error message that it returns is:

```
ERROR 1136 (21S01): Column count does not match value
 ↵ count at row 1
```

The query statement violates the implicit constraint by trying to insert a row with fewer values than there are attributes in the table.

Another example of a statement that violates another type of constraint is:

```
INSERT INTO ADDRESS VALUES ('Maria', 'Random', 98);
```

This is a violation of an explicit constraint, which is that the value must match the domain (datatype) of the attribute where it is inserted. However, MySQL and MariaDB do not return an error, they simply replace 'Random' with 0.

Solution to Problem 3.3 (Duplicate rows in SQL) Here is how we created our table:

```
CREATE SCHEMA HW_REPEATITION;
USE HW_REPEATITION;

CREATE TABLE EXAMPLE (
 X VARCHAR(15),
 Y INT
);
```

Pb 3.3 – Solution to Q. 1 The command to add a tuple to our table is:

```
INSERT INTO EXAMPLE VALUES ('Train', 4);
```

If we execute this command twice, then SQL is OK with it, and inserts the same tuple twice:

```
SELECT * FROM EXAMPLE;
```

Displays:

X	Y
Train	4
Train	4

This is an illustration of the fact that the data in a table in SQL is *not* a set, as opposed to a state in a relation in the relational model.

Pb 3.3 – Solution to Q. 2 The command:

```
ALTER TABLE EXAMPLE ADD PRIMARY KEY (X);
```

Should return:

```
ERROR 1062 (23000): Duplicate entry 'Train' for key
 ↵ 'PRIMARY'
```

We tried to declare that X was a primary key, but SQL disagreed, since two rows have the same value for that attribute.

Pb 3.3 – Solution to Q. 3 Once the table is empty, X now qualifies as a candidate key, and can now be made a primary key. SQL stops complaining and lets us assign it as a primary key.

Pb 3.3 – Solution to Q. 4 After trying this insertion statement twice:

```
INSERT INTO EXAMPLE VALUES ('Train', 4);
```

SQL refuses to insert the tuple after the second attempt:

```
ERROR 1062 (23000): Duplicate entry 'Train' for key
 ↵ 'PRIMARY'
```

Notice that this is exactly the same error message as before, when we tried to add the primary key while we had a duplicate row of tuples!

Solution to Problem 3.4 (Constraints on foreign keys)

1. Removing the **PRIMARY KEY** constraint, SQL throws the following error message:

```
ERROR 1005 (HY000): Can't create table
 ↵ `HW_FK_test`.`SOURCE` (errno: 150 "Foreign key
 ↵ constraint is incorrectly formed")
```


2. Replacing **PRIMARY KEY** with **UNIQUE** does not generate any error messages.
3. Replacing one of the **VARCHAR(25)** with **CHAR(25)** does not generate any error messages.
4. Replacing **VARCHAR(25)** with **INT** results in this error message:

```
ERROR 1005 (HY000): Can't create table
 ↵ `HW_FK_test`.`SOURCE` (errno: 150 "Foreign key
 ↵ constraint is incorrectly formed")
```

5. Replacing one of the `VARCHAR(25)` with `VARCHAR(15)` does not generate any error messages.
 6. The remarks become:
 - The datatype of the foreign key has to be “compatible” with the datatype of the attribute to which we are referring.
 - The target of the foreign key *must be* the primary key or have the `UNIQUE` constraint.
-

Solution to Problem 3.5 (Revisiting the PROF table) Pb 3.5– Solution to Q. 1

Ignoring the LECTURE relation, we have:

Pb 3.5– Solution to Q. 2 The code is straightforward:

```

126 CREATE TABLE HW_Lecture (
127 NAME VARCHAR(25),
128 Instructor VARCHAR(25),
129 Year YEAR (4),
130 Code CHAR(5),
131 PRIMARY KEY (Year, Code),
132 FOREIGN KEY (Instructor) REFERENCES PROF (LOGIN)
133 );
134
135 INSERT INTO HW_Lecture
  
```

```

136 VALUES (
137 'Intro to CS',
138 'caubert',
139 2017,
140 '1304') ,
141 (
142 'Intro
143 to Algebra',
144 'perdos',
145 2017,
146 '1405') ,
147 (
148 'Intro to
149 Cyber',
150 'aturing',
151 2017,
152 '1234') ;
153

```

HW_ProfExampleRevisitedRevisited.sql¹⁰⁴

However, this representation can not handle the following situations:

- If multiple instructors teach the same class,
- If the lecture is taught more than once a year (either because it is taught in the Fall, Spring and Summer, or if multiple sections are offered at the same time),
- If a Lecture is cross-listed, then some duplication of information will be needed.

We come back to those short-coming in the “Reverse-Engineering” section, using more abstract tools (such as Entity Diagrams) that have not been introduced yet.

Pb 3.5– Solution to Q. 3

The statements are immediate:

```

164 DESCRIBE GRADE;
165
166 SELECT *
167 FROM GRADE;
168

```

HW_ProfExampleRevisitedRevisited.sql¹⁰⁵

What may be surprising is that the values for LectureCode and LectureYear are set to **NULL** in all the tuples.

Pb 3.5– Solution to Q. 4

We use **UPDATE** statements:

¹⁰⁴https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExampleRevisitedRevisited.sql

¹⁰⁵https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExampleRevisitedRevisited.sql

```

171 UPDATE
172 GRADE
173 SET LectureCode = '1304',
174 LectureYear = 2017
175 WHERE LOGIN = 'jrakesh'
176 AND Grade = '2.85';
177
178 UPDATE
179 GRADE
180 SET LectureCode = '1405',
181 LectureYear = 2017
182 WHERE LOGIN = 'svlatka'
183 OR (LOGIN = 'jrakesh'
184 AND Grade = '3.85');
185
186 UPDATE
187 GRADE
188 SET LectureCode = '1234',
189 LectureYear = 2017
190 WHERE LOGIN = 'aalyx'
191 OR LOGIN = 'cjoella';
192

```

HW_ProfExampleRevisitedRevised.sql¹⁰⁶

Pb 3.5– Solution to Q. 5 We refer back to the solution to Q. 1.

Pb 3.5– Solution to Q. 6

We use **SELECT** statements:

```

195 SELECT LOGIN,
196 Grade
197 FROM GRADE
198 WHERE Lecturecode = '1304'
199 AND LectureYear = '2017';
200
201 SELECT DISTINCT Instructor
202 FROM HW_Lecture
203 WHERE Year = 2017;
204
205 SELECT Name,
206 Grade
207 FROM STUDENT,
208 GRADE
209 WHERE GRADE.LectureCode = 1405
210 AND STUDENT.Login = GRADE.Login;
211
212 SELECT Year
213 FROM HW_Lecture

```

¹⁰⁶https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExampleRevisitedRevised.sql

```

214 WHERE Code = '1234';

215
216 SELECT Name
217 FROM HW_Lecture
218 WHERE Year IN (
219 SELECT Year
220 FROM HW_Lecture
221 WHERE CODE = '1234');

222
223 SELECT B.name
224 FROM STUDENT AS A,
225 STUDENT AS B
226 WHERE A.Name = 'Ava Alyx'
227 AND A.Registered > B.Registered;

228
229 SELECT COUNT(DISTINCT PROF.Name) AS 'Head Teaching This Year'
230 FROM HW_Lecture,
231 DEPARTMENT,
232 PROF
233 WHERE Year = 2017
234 AND Instructor = Head
235 AND Head = PROF.Login;
236

```

HW_ProfExampleRevisitedRevisited.sql¹⁰⁷

Solution to Problem 3.6 (TRAIN table and more advanced SQL coding) The code below includes the answers to all of the questions for this problem:

```

41 -- Question 1:
42 CREATE TABLE TRAIN (
43 Id VARCHAR(30) PRIMARY KEY, -- This line was changed.
44 Model VARCHAR(30),
45 ConstructionYear YEAR (4)
46 );
47
48 -- Question 2 :
49 CREATE TABLE CONDUCTOR (
50 Id VARCHAR(20),
51 NAME VARCHAR(20),
52 ExperienceLevel VARCHAR(20)
53 );
54
55 ALTER TABLE CONDUCTOR
56 ADD PRIMARY KEY (Id);
57

```

¹⁰⁷https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ProfExampleRevisitedRevisited.sql

```
58 -- Question 3
59 CREATE TABLE ASSIGNED_TO (
60 TrainId VARCHAR(20),
61 ConductorId VARCHAR(20),
62 Day DATE,
63 PRIMARY KEY (TrainId, ConductorId),
64 FOREIGN KEY (TrainId) REFERENCES TRAIN (Id), -- This line was
65 ↵ changed
66 FOREIGN KEY (ConductorId) REFERENCES CONDUCTOR (Id) -- This
67 ↵ line was changed
68 );
69
70
71 -- Question 4:
72 /*
73 We insert more than one tuple, to make the SELECT statements
74 ↵ that follow easier
75 to test and debug.
76 */
77 INSERT INTO TRAIN
78 VALUES (
79 'K-13',
80 'SurfLiner',
81 2019),
82 (
83 'K-12',
84 'Regina',
85 2015);
86
87 INSERT INTO CONDUCTOR
88 VALUES (
89 'GP1029',
90 'Bill',
91 'Junior'),
92 (
93 'GP1030',
94 'Sandrine',
95 'Junior');
96
97 INSERT INTO ASSIGNED_TO
98 VALUES (
99 'K-13',
100 'GP1029',
101 DATE '2015/12/14'),
102 (
103 'K-12',
104 'GP1030',
105 '20120909');
```

```

105 CONDUCTOR
106 SET ExperienceLevel = 'Senior'
107 WHERE Id = 'GP1029';
108
109 -- Question 6:
110 -- 1.
111 SELECT Id
112 FROM TRAIN;
113
114 -- 2.
115 SELECT Name
116 FROM CONDUCTOR
117 WHERE ExperienceLevel = 'Senior';
118
119 -- 3.
120 SELECT ConstructionYear
121 FROM TRAIN
122 WHERE Model = 'SurfLiner'
123 OR Model = 'Regina';
124
125 -- 4.
126 SELECT ConductorId
127 FROM ASSIGNED_TO
128 WHERE TrainId = 'K-13'
129 AND Day = '2015/12/14';
130
131 -- 5.
132 SELECT Model
133 FROM TRAIN,
134 ASSIGNED_TO
135 WHERE ConductorID = 'GP1029'
136 AND TrainId = TRAIN.ID;
137


```

HW_Train.sql¹⁰⁸

Solution to Problem 3.7 (Read, correct, and write SQL statements for the COFFEE database)

Solution to Question 1:

¹⁰⁸https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_Train.sql

The answers to the rest of the questions are in the following code:

```
109 /* code/sql/HW_DBCoffee.sql */
110 -- Question 2:
111 START TRANSACTION;
112
113 INSERT INTO CUSTOMER
114 VALUES (
115 005,
116 'Bob Hill',
117 NULL,
118 001);
119
120 INSERT INTO COFFEE
121 VALUES (
122 002,
123 "Peru",
124 "Decaf",
125 3.00);
126
127 -- The following statement raises an error.
128 -- INSERT INTO PROVIDER
129 -- VALUES (NULL, "contact@localcof.com");
130 -- ERROR 1048 (23000) at line 68: Column
131 -- 'Name'
132 -- cannot
133 -- be
134 -- null
135 INSERT INTO SUPPLY
136 VALUES (
137 "Johns & Co.",,
138 121);
139
140 -- The following statement raises an error.
141 -- -INSERT INTO SUPPLY
142 -- VALUES ("Coffee Unl.", 311, 221);
143 -- ERROR 1136 (21S01): Column count
```

```
144 -- doesn't
145 -- match
146 -- value
147 -- count at row 1
148 -- Rest the changes:
149 ROLLBACK;
150
151 -- Question 3:
152 START TRANSACTION;
153
154 UPDATE
155 CUSTOMER
156 SET FavCoffee = 001
157 WHERE CardNo = 001;
158
159 -- Rows matched: 1  Changed: 1  Warnings: 0
160 SELECT *
161 FROM CUSTOMER;
162
163 ROLLBACK;
164
165 START TRANSACTION;
166
167 UPDATE
168 COFFEE
169 SET TypeOfRoast = 'Decaf'
170 WHERE Origin = 'Brazil';
171
172 -- Rows matched: 2  Changed: 2  Warnings: 0
173 SELECT *
174 FROM COFFEE;
175
176 ROLLBACK;
177
178 START TRANSACTION;
179
180 UPDATE
181 PROVIDER
182 SET Name = 'Coffee Unlimited'
183 WHERE Name = 'Coffee Unl.';
184
185 -- Rows matched: 1  Changed: 1  Warnings: 0
186 SELECT *
187 FROM PROVIDER;
188
189 SELECT *
190 FROM SUPPLY;
191
192 ROLLBACK;
193
```

```
194 START TRANSACTION;  
195  
196 UPDATE  
197 COFFEE  
198 SET PricePerPound = 10.00  
199 WHERE PricePerPound > 10.00;  
200  
201 -- Rows matched: 1  Changed: 1  Warnings: 0  
202 SELECT *  
203 FROM COFFEE;  
204  
205 ROLLBACK;  
206  
207 -- Question 4:  
208 START TRANSACTION;  
209  
210 DELETE FROM CUSTOMER  
211 WHERE Name LIKE '%S%';  
212  
213 -- Query OK, 2 rows affected (0.01 sec)  
214 SELECT *  
215 FROM CUSTOMER;  
216  
217 ROLLBACK;  
218  
219 START TRANSACTION;  
220  
221 DELETE FROM COFFEE  
222 WHERE Ref = 001;  
223  
224 -- Query OK, 1 row affected (0.00 sec)  
225 SELECT *  
226 FROM COFFEE;  
227  
228 SELECT *  
229 FROM SUPPLY;  
230  
231 ROLLBACK;  
232  
233 START TRANSACTION;  
234  
235 DELETE FROM SUPPLY  
236 WHERE Provider = 'Coffee Unl.'  
237 AND Coffee = '001';  
238  
239 -- Query OK, 1 row affected (0.00 sec)  
240 SELECT *  
241 FROM SUPPLY;  
242  
243 ROLLBACK;
```

```
244  
245 START TRANSACTION;  
246  
247 DELETE FROM PROVIDER  
248 WHERE Name = 'Johns & Co.';  
249  
250 -- Query OK, 1 row affected (0.00 sec)  
251 SELECT *  
252 FROM PROVIDER;  
253  
254 SELECT *  
255 FROM SUPPLY;  
256  
257 ROLLBACK;  
258  
259 -- Question 5:  
260 -- 1.  
261 SELECT Origin  
262 FROM COFFEE  
263 WHERE TypeOfRoast = 'Dark';  
264  
265 -- 2.  
266 SELECT FavCoffee  
267 FROM CUSTOMER  
268 WHERE Name LIKE 'Bob%';  
269  
270 -- 3.  
271 SELECT Name  
272 FROM PROVIDER  
273 WHERE Email IS NULL;  
274  
275 -- 4.  
276 SELECT COUNT(*)  
277 FROM SUPPLY  
278 WHERE Provider = 'Johns & Co.';  
279  
280 -- 5.  
281 SELECT Provider  
282 FROM COFFEE,  
283 SUPPLY  
284 WHERE TypeOfRoast = 'Dark'  
285 AND Coffee = Ref;
```

286

HW_DBCoffee.sql¹⁰⁹

Solution to Problem 3.8 (Write select queries for the DEPARTMENT table)

¹⁰⁹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_DBCoffee.sql

```

78 SELECT EMPLOYEE.Name
79 FROM EMPLOYEE,
80 DEPARTMENT
81 WHERE DEPARTMENT.Name = "Storage"
82 AND EMPLOYEE.Department = DEPARTMENT.ID;
83

```

HW_Department.sql¹¹⁰

```

94 SELECT Name
95 FROM EMPLOYEE
96 WHERE Hired <= ALL (
97 SELECT Hired
98 FROM EMPLOYEE
99 WHERE Hired IS NOT NULL);
100

```

HW_Department.sql¹¹¹

```

110 SELECT EMPLOYEE.Name
111 FROM EMPLOYEE,
112 DEPARTMENT
113 WHERE Hired <= ALL (
114 SELECT Hired
115 FROM EMPLOYEE
116 WHERE Hired IS NOT NULL
117 AND DEPARTMENT.Name = "Storage"
118 AND EMPLOYEE.Department = DEPARTMENT.ID)
119 AND DEPARTMENT.Name = "Storage"
120 AND EMPLOYEE.Department = DEPARTMENT.ID;
121

```

HW_Department.sql¹¹²

Solution to Problem 3.11 (Write select queries for a variation of the COMPUTER table)

```

72 SELECT Model
73 FROM COMPUTER
74 WHERE ID = 'A';
75
76 SELECT TYPE
77 FROM PERIPHERAL
78 WHERE ID = '14';

```

¹¹⁰https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_Department.sql

¹¹¹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_Department.sql

¹¹²https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_Department.sql

```

79
80 SELECT Model
81 FROM PERIPHERAL
82 WHERE TYPE = 'printer';
83
84 SELECT Model
85 FROM PERIPHERAL
86 WHERE Model LIKE 'IBM%';
87
88 SELECT Model
89 FROM PERIPHERAL,
90 CONNEXION
91 WHERE Computer = 'A'
92 AND Peripheral = PERIPHERAL.ID;
93
94 SELECT COUNT(Computer)
95 FROM CONNEXION,
96 COMPUTER
97 WHERE Model = 'Apple IIc Plus'
98 AND Computer = COMPUTER.ID;
99

```

HW_ComputerVariation.sql¹¹³

Solution to Problem 3.10 (Write select queries for the SocialMedia schema)

```

125 /* code/sql/HW_SocialMedia.sql */
126 -- ... the title of all the videos ("My first video!", "My
127 -- second video!", "My vacations").
128 SELECT TITLE
129 FROM VIDEO;
130
131 -- ... the release date of the video whose title is "My first
132 -- video!" ("2020-02-02").
133 SELECT Released
134 FROM VIDEO
135 WHERE Title = "My first video!";
136
137 -- ... the ID of the account(s) where the "Name" attribute
138 -- was not given ("2").
139 SELECT ID
140 FROM ACCOUNT
141 WHERE Name IS NULL;
142
143 -- ... the ID of the videos whose title contains the word
144 -- "video" ("10", "20").

```

¹¹³https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ComputerVariation.sql

```
145 SELECT ID
146 FROM VIDEO
147 WHERE TITLE LIKE "%video%";
148
149 -- or
150 SELECT ID
151 FROM VIDEO
152 WHERE Title REGEXP 'video';
153
154 -- ... the number of thumbs up for the video with title "My
155 -- vacations" ("1").
156 SELECT COUNT(*)
157 FROM THUMBS_UP,
158 VIDEO
159 WHERE VIDEO.Title = "My vacations"
160 AND VIDEO.ID = THUMBS_UP.Video;
161
162 -- ... the title of the oldest video ("My first video!").
163 SELECT Title
164 FROM VIDEO
165 WHERE Released <= ALL (
166 SELECT Released
167 FROM VIDEO);
168
169 -- or
170 SELECT Title
171 FROM VIDEO
172 WHERE Released = (
173 SELECT Min(Released)
174 FROM VIDEO);
175
176 -- or even
177 SELECT Title
178 FROM VIDEO
179 ORDER BY Released ASC
180 LIMIT 1;
181
182 -- ... the names of the accounts who gave a thumbs up to the
183 -- video with id 30 ("Bob Ross").
184 SELECT Name
185 FROM ACCOUNT,
186 THUMBS_UP
187 WHERE THUMBS_UP.Video = 30
188 AND THUMBS_UP.Account = ACCOUNT.ID;
189
190 -- ... the ID of the account with the greatest number of
191 -- subscribers ("2").
192 SELECT Subscribed
193 FROM SUBSCRIBE
194 GROUP BY Subscribed
```

```


195 ORDER BY COUNT(Subscriber) DESC
196 LIMIT 1;
197

```

HW_SocialMedia.sql¹¹⁴

Solution to Problem 3.12 (Improving a role-playing game with a relational model)

The following solves all the issues with your friend's code design. As quests only rarely provide a special item, we added a relation to avoid having a Special-item in the QUEST table since that would be **NULL** too often.

Solution to Problem 3.13 (A simple database for books) Pb 3.13 – Solution to Q. 1

Here are possible ways of getting the required information:

1. The Title of all the books:

```
SELECT Title FROM BOOK;
```

2. The *distinct* Name of the publishers.

```
SELECT DISTINCT Name FROM PUBLISHER;
```

3. The Titles and Published dates of the books published since January 31, 2012.

```
SELECT Title, Published FROM BOOK
WHERE Published > DATE '20120131';
```

¹¹⁴https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_SocialMedia.sql

4. The first and last names of the authors published by "Gallimard" (from any city).

```
SELECT FName, LName FROM AUTHOR, BOOK
WHERE PublisherName = "Gallimard"
AND Author = ID;
```

5. The first and last names of the authors who were not published by an editor in "New-York".

```
SELECT FName, LName FROM AUTHOR, BOOK
WHERE NOT PublisherCity= "New-York"
AND Author = ID;
```

6. The ID of the authors who published a book whose name starts with "Where".

```
SELECT Author FROM BOOK
WHERE Title LIKE 'Where%';
```

7. The total number of pages in the database.

```
SELECT SUM(Pages) FROM BOOK;
```

8. The number of pages in the longest book written by the author whose last name is "Wolve".

```
SELECT MAX(PAGES) FROM BOOK, AUTHOR
WHERE LName = "Wolve"
AND Author = ID;
```

9. The title of the books published in the 19th century.

```
SELECT Title FROM BOOK
WHERE Published >= DATE '18010101'
AND Published <= DATE '19001231';
```

Pb 3.13 – Solution to Q. 2 We can use the following command:

```
UPDATE BOOK SET Title = "BANNED"
WHERE Author = 3;
```

The pair (title, publication date) is the primary key in the BOOK table, so if the author whose ID is 3 has published more than one book at a particular date, then our update will be rejected, as applying it would result in violating the entity integrity constraint.

Pb 3.13 – Solution to Q. 3 To delete the required rows, we can use:

```
DELETE FROM BOOK WHERE Author = 3;
DELETE FROM AUTHOR WHERE ID = 3;
```


Note that trying to delete the rows in the AUTHOR table before deleting the rows in the BOOK table could cause a referential integrity violation, since the BOOK table has a foreign key assigned to the AUTHOR table's Id field.

Pb 3.13 – Solution to Q. 4 We could design that table as follows:

```
CREATE TABLE AWARD (
 Name VARCHAR(30),
 Year DATE,
 BookTitle VARCHAR(30),
 BookPubDate DATE,
 FOREIGN KEY (BookTitle, BookPubDate)
 REFERENCES BOOK>Title, Published),
 PRIMARY KEY (Name, Year)
);
```

Note that there is no need to store the name of the author in this relation: this information can be recovered by looking in the BOOK table for the name of the author of the awarded book.

Pb 3.13 – Solution to Q. 5 We obtain something as follows:

Note that having two attributes as the primary key makes the referencing of foreign keys more cumbersome.

Pb 3.13 – Solution to Q. 6 Two of the flaws that come to mind are:

1. The choice of the primary key for the BOOK relation: two books with the same title cannot be published on the same day, which is a serious limitation. Using a primary key like ISBN would be much more appropriate.
2. This design makes it impossible to deal with books written by multiple authors or published by multiple publishers. We could address this by having two separate tables, IS_THE_AUTHOR_OF and PUBLISHED_BY, that “maps” the book’s ISBN with author’s or editor’s primary key.

Solution to Problem 3.14 (A database for website certificates) The solution can be read from the following code:

```

1  /* code/sql/HW_Certificate.sql */
2  DROP SCHEMA IF EXISTS HW_Certificate;
3
4  CREATE SCHEMA HW_Certificate;
5
6  USE HW_Certificate;
7
  
```

```
8
9  /*
10 SN = Serial Number
11 CN = Common Name
12 CA = Certificate Authority
13 */
14 CREATE TABLE ORGANIZATION (
15 SN VARCHAR(30) PRIMARY KEY,
16 CN VARCHAR(30)
17 );
18
19 CREATE TABLE CA (
20 SN VARCHAR(30) PRIMARY KEY,
21 CN VARCHAR(30),
22 Trusted BOOL
23 );
24
25 CREATE TABLE CERTIFICATE (
26 SN VARCHAR(30) PRIMARY KEY,
27 CN VARCHAR(30) NOT NULL,
28 Org VARCHAR(30) NOT NULL,
29 Issuer VARCHAR(30),
30 Valid_Since DATE,
31 Valid_Until DATE,
32 FOREIGN KEY (Org) REFERENCES ORGANIZATION (SN) ON DELETE
33 CASCADE,
34 FOREIGN KEY (Issuer) REFERENCES CA (SN)
35 );
36
37 INSERT INTO ORGANIZATION
38 VALUES (
39 '01',
40 'Wikimedia Foundation'),
41 (
42 '02',
43 'Free
44 Software Foundation');
45
46 INSERT INTO CA
47 VALUES (
48 'A',
49 "Let's Encrypt",
50 TRUE),
51 (
52 'B',
53 'Shady Corp.',
54 FALSE),
55 (
56 'C',
57 'NewComer Ltd.',
```

```
57 NULL) ;  
58  
59 INSERT INTO CERTIFICATE  
60 VALUES (  
61 'a',  
62 '*.wikimedia.org',  
63 '01',  
64 'A',  
65 20180101,  
66 20200101),  
67 (  
68 'b',  
69 '*.fsf.org',  
70 '02',  
71 'A',  
72 20180101,  
73 20191010),  
74 (  
75 'c',  
76 '*.shadytest.org',  
77 '02',  
78 'B',  
79 20190101,  
80 20200101),  
81 (  
82 'd',  
83 '*.wikipedia.org',  
84 '01',  
85 'C',  
86 20200101,  
87 20220101);  
88  
89 -- CN of all certificates.  
90 SELECT CN  
91 FROM CERTIFICATE;  
92  
93 -- (*.wikimedia.org | *.fsf.org | *.shadytest.org |  
94 -- *.wikipedia.org)  
95 -- The SN of the organizations whose CN  
96 -- contains  
97 -- "Foundation"  
98 SELECT SN  
99 FROM ORGANIZATION  
100 WHERE CN LIKE "%Foundation%";  
101  
102 -- (01 | 02)  
103 -- The CN and expiration date of all the  
104 -- certificates  
105 -- that  
106 -- expired (assuming we are the 6th of
```


```
107 -- December
108 -- 2019) .
109 SELECT CN,
110 Valid_Until
111 FROM CERTIFICATE
112 WHERE Valid_Until < DATE '20191206';
113
114 -- (*.fsf.org, 2019-10-10)
115 -- The CN of the CA that are not trusted.
116 SELECT CN
117 FROM CA
118 WHERE Trusted IS NOT TRUE;
119
120 -- (Shady Corp. / NewComer Ltd.)
121 -- The CN of the certificates that are
122 -- signed
123 -- by
124 -- a
125 -- CA
126 -- that
127 -- is not trusted.
128 SELECT CERTIFICATE.CN
129 FROM CERTIFICATE,
130 CA
131 WHERE Trusted IS NOT TRUE
132 AND CA.SN = CERTIFICATE.Issuer;
133
134 -- (Shady Corp. / NewComer Ltd.)
135 -- The number of certificates signed by
136 -- the
137 -- CA
138 -- whose
139 -- CN
140 -- is
141 -- "Let's encrypt".
142 SELECT COUNT(CERTIFICATE.SN) AS "Number of certificates signed
143 by Let's encrypt"
144 FROM CERTIFICATE,
145 CA
146 WHERE CERTIFICATE.Issuer = CA.SN
147 AND CA.CN = "Let's encrypt";
148
149 -- (2)
150 -- A table listing the CN of the
151 -- organizations
152 -- along
153 -- with
154 -- the CN of their certificates.
155 SELECT ORGANIZATION.CN AS Organization,
156 CERTIFICATE.CN AS Certificate
```

```
157 FROM ORGANIZATION,  
158 CERTIFICATE  
159 WHERE CERTIFICATE.Org = ORGANIZATION.SN;  
160  
161 -- ( Wikimedia Foundation, *.wikimedia.org / Free Software  
162 -- Foundation, *.fsf.org / Free Software  
163 -- Foundation  
164 --  
165 -- *.shadytest.org / Wikimedia Foundation ,  
166 -- *.wikipedia.org  
167 -- )  
168 /*  
169 DELETE FROM CA WHERE SN = 'A';  
170 ERROR 1451 (23000): Cannot delete or update a parent row: a  
 ↳ foreign key constraint fails  
 ↳ (`HW_Certificate`.`CERTIFICATE`, CONSTRAINT  
 ↳ `CERTIFICATE_ibfk_2` FOREIGN KEY (`Issuer`) REFERENCES `CA`  
 ↳ (`SN`))  
171  
172 => Rejected, because an entry in CERTIFICATE references this  
 ↳ tuple (referential integrity constraint).  
173  
174 UPDATE ORGANIZATION SET CN = "FSF" WHERE SN = '02';  
175 Query OK, 1 row affected (0.008 sec)  
176 Rows matched: 1  Changed: 1  Warnings: 0  
177  
178 => Ok, change  
179 ('02', 'Free Software Foundation');  
180 into  
181 ('02', 'FSF');  
182 in ORGANIZATION  
183  
184 MariaDB [HW_Certificate]> UPDATE ORGANIZATION SET SN = "01"  
 ↳ WHERE SN = '02';  
185 ERROR 1451 (23000): Cannot delete or update a parent row: a  
 ↳ foreign key constraint fails  
 ↳ (`HW_Certificate`.`CERTIFICATE`, CONSTRAINT  
 ↳ `CERTIFICATE_ibfk_1` FOREIGN KEY (`Org`) REFERENCES  
 ↳ `ORGANIZATION` (`SN`) ON DELETE CASCADE)  
186  
187 => Rejected, because an entry in CERTIFICATE references this  
 ↳ tuple (referential integrity constraint).  
188 This query would have been rejected even if this tuple was not  
 ↳ referenced, since it would have violated the entity  
 ↳ integrity constraint.  
189  
190 DELETE FROM ORGANIZATION;  
191  
192 => Deletes all the content of organization and of certificate.  
193 */
```

HW_Certificate.sql¹¹⁵

Solution to Problem 3.15 (A simple database for published pieces of work) Pb 3.15 – Solution to Q. 1

The relational model for this code is:

Pb 3.15 – Solution to Q. 2

The solution to the next questions can be read from the following code:

```

81 /* code/sql/HW_Work.sql */
82 /*
83 Determine if the following insertion statements would violate
 the Entity integrity constraint,
the Referential integrity constraint, if there would be some
 Other kind of error, or if it would
result in unsuccessful insertion.
*/
85 START TRANSACTION;
86
87 -- We don't want to perform the actual insertions.
88
89 INSERT INTO EBOOK
90 VALUES (
91 0,
92 NULL,
93 20180101,
94 0);
95
96
97 /*
98 Query OK, 1 row affected (0.003 sec)
So, "Successful insertion".
*/
101
102 -- The following statement raises an error.

```

¹¹⁵https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_Certificate.sql

```
103 -- INSERT INTO AUTHOR VALUES ("Mary B.", "mb@fai.fr", NULL);
104 /*
105 ERROR 1136 (21S01): Column count doesn't match value count at
106 ↵ row 1
107 So, "Other kind of error".
108 */
109 -- The following statement raises an error.
110 -- INSERT INTO WORK VALUES ("My Life", "Claude A.");
111 /*
112 ERROR 1452 (23000): Cannot add or update a child row: a foreign
113 ↵ key constraint fails
114 (`HW_EXAM_1`.`WORK`, CONSTRAINT `WORK_ibfk_1` FOREIGN KEY
115 ↵ (`Author`) REFERENCES `AUTHOR` (`Name`)
116 ON DELETE CASCADE ON UPDATE CASCADE)
117 So, "Referential integrity constraint"
118 */
119 INSERT INTO BOOK
120 VALUES (
121 00000000,
122 NULL,
123 DATE '20001225',
124 90.9);
125 /*
126 Query OK, 1 row affected (0.000 sec)
127 So, "Successful insertion".
128 */
129 -- The following statement raises an error.
130 -- INSERT INTO AUTHOR VALUES ("Virginia W.", "alt@isp.net");
131 /*
132 ERROR 1062 (23000): Duplicate entry 'Virginia W.' for key
133 ↵ 'PRIMARY'
134 So, "Entity integrity constraint".
135 */
136 ROLLBACK;
137 /*
138 -- We go back to the previous state.
139 List the rows (i.e., A.2, W.1, etc.) modified by the following
140 ↵ statements
141 (be careful about the conditions on foreign keys!):
142 */
143 START TRANSACTION;
144 /*
145 -- We don't want to perform the following operations.
146 UPDATE
147 AUTHOR
148 SET Email = 'Deprecated'
149 WHERE Email LIKE '%isp.net';
```

```
148
149  /*
150  Query OK, 2 rows affected (0.010 sec)
151  Rows matched: 2  Changed: 2  Warnings: 0
152  This changed A.1 and A.2
153  */
154 UPDATE
155 WORK
156 SET Title = "How to eat"
157 WHERE Title = "What to eat";
158
159
160 /*
161  Rows matched: 1  Changed: 1  Warnings: 0
162  SQL returns only the number of row changed in the WORK table,
163  but other rows have been changed as well.
164  This changed W.1, B.1, E.1.
165 */
166 -- The following statement raises an error.
167 -- DELETE FROM WORK;
168 /*
169  ERROR 1451 (23000): Cannot delete or update a parent row: a
170  ↵ foreign key constraint fails
171  (`HW_EXAM_1`.`BOOK`, CONSTRAINT `BOOK_ibfk_1` FOREIGN KEY
172  ↵ (`Work`) REFERENCES `WORK` (`Title`) ON UPDATE CASCADE)
173 Does not change any row.
174 */
175 -- The following statement raises an error.
176 -- DELETE FROM AUTHOR WHERE Name = "Virginia W.";
177 /*
178  ERROR 1451 (23000): Cannot delete or update a parent row: a
179  ↵ foreign key constraint fails
180  (`HW_EXAM_1`.`BOOK`, CONSTRAINT `BOOK_ibfk_1` FOREIGN KEY
181  ↵ (`Work`) REFERENCES `WORK` (`Title`) ON UPDATE CASCADE)
182 Does not change any row.
183 */
184 ROLLBACK;
185
186 -- We go back to the previous state.
187 -- You can now assume that there is more data than
188 -- what we inserted, if that helps you. Write a
189 -- command that selects ...
190
191 -- We insert some dummy values for this
192 -- next part.
193 INSERT INTO WORK
194 VALUES (
195 "My Life",
196 "Paul B."),
197 (
```

```
194 "What to eat, 2",
195 "Virginia W.");  

196  

197 INSERT INTO BOOK
198 VALUES (
199 15355627,
200 "My Life",
201 DATE '20180219',
202 15.00),
203 (
204 12912912,
205 "What to eat, 2",
206 DATE '20200101',
207 13);  

208  

209 INSERT INTO EBOOK
210 VALUES (
211 15150628,
212 "My Life",
213 DATE '20190215',
214 10.89),
215 (
216 42912912,
217 "What to eat, 2",
218 DATE '20200115',
219 12);  

220  

221 -- ... the price of all the ebooks.
222 SELECT Price
223 FROM EBOOK;  

224  

225 -- ... the (distinct) names of the authors who have authored
226 -- a piece of work.
227 SELECT DISTINCT Author
228 FROM WORK;  

229  

230 -- ... the name of the authors using fai.fr for their email.
231 SELECT Name
232 FROM AUTHOR
233 WHERE Email LIKE '%fai.fr';  

234  

235 -- ... the price of the ebooks published after 2018.
236 SELECT Price
237 FROM BOOK
238 WHERE Published >= 20180101;  

239  

240
241 /*  

242 Note that  

243 SELECT Price FROM BOOK WHERE Published > 2018;
```

```
244 would return all the prices, along with a warning:  
245 Incorrect datetime value: '2018'  
246 /*  
247 -- ... the price of the most expensive book.  
248 SELECT MAX(Price)  
249 FROM BOOK;  
250  
251 -- ... the number of pieces of work written by the author  
252 -- whose name is "Virginia W.". 
253 SELECT COUNT(*)  
254 FROM WORK  
255 WHERE WORK.Author = "Virginia W.;"  
256  
257 -- ... the email of the author who wrote the piece of work  
258 -- called "My Life".  
259 SELECT Email  
260 FROM AUTHOR,  
261 WORK  
262 WHERE WORK.Title = "My Life"  
263 AND WORK.Author = AUTHOR.Name;  
264  
265 -- the isbn(s) of the book containing a work written by the  
266 -- author whose email is "vw@isp.net".  
267 SELECT ISBN  
268 FROM BOOK,  
269 WORK,  
270 AUTHOR  
271 WHERE AUTHOR.Email = "vw@isp.net"  
272 AND WORK.Author = AUTHOR.Name  
273 AND BOOK.Work = WORK.Title;  
274  
275 /*  
276 Write a command that updates the title of all the pieces of work  
277 ↵ written by the author whose name is "Virginia W." to "BANNED".  
278 Is there any reason for this command to be rejected by the  
279 ↵ system? If yes, explain which one.  
280 */  
281 -- The following statement raises an error.  
282 /*  
283 UPDATE  
284 WORK  
285 SET  
286 Title = "BANNED"  
287 WHERE  
288 Author = "Virginia W."  
289 */  
290 /*
```

```

290 Gives an error, since "Title" is the primary key in the WORK
 ↵  table, and Virginia W. has authored two pieces of work or
 ↵  more,
291 they are both given the title "BANNED", which violates the
 ↵  unicity of value in primary keys.
292 */
293 -- Write one or multiple commands that would delete the work
294 -- whose title is "My Life", as well as
295 -- all
296 -- of
297 -- the
298 -- books
299 -- and ebooks versions of it.
300 -- The following statement raises an
301 -- error.
302 -- DELETE FROM WORK
303 -- WHERE Title = "My Life";
304 /*
305 Fails
306 ERROR 1451 (23000): Cannot delete or update a parent row: a
 ↵  foreign key constraint fails
307 (`HW_EXAM_1`.`BOOK`, CONSTRAINT `BOOK_ibfk_1` FOREIGN KEY
 ↵  (`Work`) REFERENCES `WORK` (`Title`) ON UPDATE CASCADE)
308 */
309 -- We have to first delete the corresponding publications:
310 DELETE FROM BOOK
311 WHERE WORK = "My Life";
312
313 DELETE FROM EBOOK
314 WHERE WORK = "My Life";
315
316 -- And then we can delete the work:
317 DELETE FROM WORK
318 WHERE Title = "My Life";
319
320 /*
321 And, no, we cannot delete "simply" from multiple tables in one
 ↵  command.
322 Some workaround exists, cf.
 ↵  https://stackoverflow.com/q/1233451/ .
323 */
324

```

HW_Work.sql¹¹⁶

Pb 3.15 – Solution to Q. 3

Finally, to answer the last question, here is a list of the possible limitations:

¹¹⁶https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_Work.sql

1. Having the name or the title as a primary key (in the AUTHOR and WORK tables) is not a good idea: we cannot have two authors with the same name or two pieces of work with the same title!
 2. If all the attributes in the BOOK and the EBOOK tables are going to be the same, then we should probably have only one table called PUBLICATION with a boolean to indicate whenever the publication is digital or on paper.
 3. Having a mix of **ON DELETE CASCADE** and **ON DELETE RESTRICT** is not really justified and makes the tables harder to use. We should have used the same update policy on both tables.
-

Solution to Problem 3.16 (A simple database for authors of textbooks) The answers can be found in the following snippet:

```
68  /*
69 code/sql/HW_TEXTBOOK_AUTHORED_SOL.sql
70  */
71 /*
72  EXERCISE 1
73
74  Write a command that updates the email address of 'Gaddis',
75  ↵ 'Tony' to "tgaddis@pearson.com"
76 */
77 UPDATE
78 AUTHOR
79 SET Email = "tgaddis@pearson.com"
80 WHERE LName = 'Gaddis'
81 AND FName = 'Tony';
82
83 /*
84  You can use
85  SELECT * FROM AUTHOR;
86  to check that the modification took place.
87 */
88 /*
89  EXERCISE 2
90
91  Write a command that inserts the textbook of your choice in the
92  TEXTBOOK table. No value should be NULL, but you can invent
93  the values.
94 */
95 INSERT INTO TEXTBOOK
96 VALUES (
97 'Fundamentals of Database Systems',
98 9780133970777,
99 165.89);
```

```
102  /*
103 You can use
104 SELECT * FROM TEXTBOOK;
105 to check that the insertion was correctly made.
106  */
107 /*
108  EXERCISE 3
109
110 Write a command that makes 'Gaddis', 'Tony' the author of the
111 textbook you just added to our database.
112 */
113 INSERT INTO AUTHORED
114 VALUES (
115 9780133970777,
116 'Gaddis',
117 'Tony') ;
118
119 /*
120 You can use
121 SELECT * FROM AUTHORED;
122 to check that the insertion was correctly made.
123
124
125
126 EXERCISE 4
127
128 Write a command that makes "0.01" becomes the
129 default value for the Price attribute of the
130 TEXTBOOK relation.
131 */
132 ALTER TABLE TEXTBOOK
133 ALTER COLUMN Price SET DEFAULT 0.01;
134
135 /*
136 You can use
137 DESCRIBE TEXTBOOK;
138 to check that the Price attribute now has a default
139 value.
140
141
142 EXERCISE 5
143
144 Write a command that insert a textbook of
145 your choice in the TEXTBOOK table, with the
146 price set to the default value.
147 */
148
149 INSERT INTO TEXTBOOK
150 VALUES (
151 'Proof Theory',
```

```
152 9780486490731,  
153 DEFAULT) ;  
154  
155 /*  
156 You can use  
157 SELECT * FROM TEXTBOOK;  
158 to check that the insertion was correctly made.  
159  
160  
161 EXERCISE 6  
162  
163 Write a command that creates a table called EDITOR  
164 with 3 attributes, "Name", "Address" and "Website".  
165 The "Name" attribute should be the primary key.  
166 Then, insert two tuples in the EDITOR table, one  
167 should have the "Name" attribute set to "Pearson".  
168 */  
169 CREATE TABLE EDITOR (  
170 NAME VARCHAR(30) PRIMARY KEY,  
171 Address VARCHAR(255),  
172 Website VARCHAR(100)  
173 ) ;  
174  
175  
176 INSERT INTO EDITOR  
177 VALUES (  
178 'Pearson',  
179 NULL,  
180 'http://pearsoned.com/') ,  
181 (  
182 'Dover',  
183 NULL,  
184 'https://store.doverpublications.com/');  
185  
186  
187 /*  
188 You can use  
189 DESCRIBE EDITOR;  
190 to check that the table was actually created, and  
191 SELECT * FROM EDITOR;  
192 to check that the values were inserted.  
193  
194  
195 EXERCISE 7  
196  
197 Write a command that creates a table called PUBLISHED  
198 with 2 attributes, "Editor", and "Textbook".  
199 The "Editor" attribute should references the EDITOR  
200 table, and the "Textbook" attribute should reference  
201 the TEXTBOOK table.
```

```
202 */
203 CREATE TABLE PUBLISHED (
204 Editor VARCHAR(30),
205 FOREIGN KEY (Editor) REFERENCES EDITOR (NAME),
206 Textbook CHAR(13),
207 FOREIGN KEY (Textbook) REFERENCES TEXTBOOK (ISBN)
208 );
209
210
211 /*
212 You can use
213 DESCRIBE PUBLISHED;
214 to check that the table was actually created.
215
216 EXERCISE 8
217
218 Write a command that makes "Pearson" the editor of
219 the textbook whose ISBN is 9780133776744.
220 */
221 INSERT INTO PUBLISHED
222 VALUES (
223 "Pearson",
224 9780133776744);
225
226
227 /*
228 You can use
229 SELECT * FROM PUBLISHED;
230 to check that the table was actually created.
231
232 EXERCISE 9
233
234 Answer the following short questions. In our model, as it is, ...
235
236 Can an author have authored more than one textbook?
237 Yes.
238
239 Can a textbook have more than one author?
240 Yes.
241
242 Can a textbook without ISBN be inserted in the TEXTBOOK
243 ↳ relation?
244 No, unless you create a "dummy" (fake) value for it,
245 like 000000000000, but this value can be used only
246 once, since ISBN is the primary key.
247
248 Can the price of a textbook be negative?
249 Yes. We can actually test it:
250 INSERT INTO TEXTBOOK VALUES ("Test", 000000000000, -1);
```

```

251
252 Can two author have the same first and last name?
253 No. The query:
254 INSERT INTO AUTHOR VALUES ('Smith', 'Bob', NULL), ('Smith',
255 ↵ 'Bob', NULL);
256 returns
257 ERROR 1062 (23000): Duplicate entry 'Smith-Bob' for key
258 ↵ 'PRIMARY'

259
260 Can two textbooks have the same title?
261 Yes, as long as they have different ISBN. The command
262 INSERT INTO TEXTBOOK VALUES ("Test", 000000000001, NULL),
263 ↵ ("Test", 000000000002, NULL);
264 is processed just fine.

265
266 Can two editors have the same address?
267 Yes. The command:
268 INSERT INTO EDITOR VALUES ("Test 1", "123 Main St.", NULL),
269 ↵ ("Test 2", "123 Main St.", NULL);
270 is processed just fine.

271

```

HW_TextbookAuthoredSol.sql¹¹⁷

Solution to Problem 3.17 (A simple database for capstone projects) The answers can be found in the following snippet:

```

115  /*
116  code/sql/HW_CapstoneSol.sql
117  */
118  /*
119
120  I. Short Questions (6 pts)
121
122  Answer the following short questions based on the model
123 ↵ implemented above.
124  You can simply answer "True" or "False", or justify your
125 ↵ reasoning (e.g. with code).
126  */
127  -- 1. Can a project uses multiple programming languages?
128  -- Yes.
129  -- 2. Can a student be the leader of multiple
130  -- projects?
131  -- Yes.
132  -- 3. Can multiple projects have the same code name?
133  -- Yes.

```

¹¹⁷https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_TextbookAuthoredSol.sql

```
132 -- 4. Could Claude simply enter NULL for the value
133 -- of his project's code name, since he's undecided?
134 -- No.
135 -- 5. Can a project be created without project
136 -- leader?
137 -- No.
138 -- 6. Can we know who is working on a project
139 -- without being its leader?
140 -- No.
141 /*
142
143 II. Relational Model (6 pts.)
144
145 Draw the relational model corresponding to this code.
146 You can hand-draw it and join a scan or a picture, or simply
147 ↵ hand me back the sheet where you drew it.
148 */
149
150 III. Simple Commands (8 pts.)
151
152 Below, you are asked to write commands that perform various
153 ↵ actions.
154 Please, leave them uncommented, unless you can't write them
155 ↵ correctly, in which case it's ok to leave them commented.
156 The first question is answered as an example.
157 */
158 -- 0. Write a command that list all the names of the
159 -- programming languages.
160
161 SELECT Name
162 FROM PROGRAMMING_LANGUAGE;
163
164 -- 1. Write a command that insert a new student in the
165 -- STUDENT table.
166 -- (You should invent the values).
167
168 INSERT INTO STUDENT
169 VALUES (
170 "Bob",
171 "0987654321234",
172 NULL,
173 NULL);
174
175 -- 2. Write a command that updates the code name of the
176 -- project ("Undecided", "9999999999999") to "VR in
177 -- ER".
178
179 UPDATE
180 PROJECT
181 SET CodeName = "VR in ER"
182 WHERE CodeName = "Undecided"
183 AND Leader = "9999999999999";
```

```

179
180 -- 3. Write a command that updates the graduation year of the
181 -- student whose id is "0987654321098" to 2024, and
182 -- the semester to "Fall".
183 UPDATE
184 STUDENT
185 SET GraduationYear = 2024,
186 GraduationSemester = "Fall"
187 WHERE id = "0987654321098";
188
189 -- 4. Write a command that changes the STUDENT table to make
190 -- it impossible to enter NULL for the first name of
191 -- a student, without changing the primary key.
192 ALTER TABLE STUDENT MODIFY FName VARCHAR(50) NOT NULL;
193
194 -- 5. Write a command that changes the datatype of
195 -- GraduationYear to SMALLINT.
196 ALTER TABLE STUDENT MODIFY GraduationYear SMALLINT;
197
198 -- 6. Write a command that adds an attribute "ReleaseDate" to
199 -- the PROJECT table.
200 ALTER TABLE PROJECT
201 ADD COLUMN ReleaseDate DATE;
202
203 -- 6.bis If you managed to write the previous command
204 -- correctly, write a command that sets the release
205 -- date of the project ("Brick Break",
206 -- "0123456789100")
207 -- to
208 -- the 26th of November 2022.
209 UPDATE
210 PROJECT
211 SET ReleaseDate = DATE "20221126"
212 WHERE CodeName = "Brick Break"
213 AND Leader = "0123456789100";
214
215 -- 7. Write a command that makes it impossible for a student
216 -- to be the leader in more than one project
217 -- (This command should return an error)
218 -- ALTER TABLE PROJECT ADD UNIQUE (Leader);

```

HW_CapstoneSol.sql¹¹⁸

Solution to Problem 3.18 (A simple database for vaccines) The answers can be found in the following snippet:

¹¹⁸https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_CapstoneSol.sql

```
63 /* code/sql/HW_VaccineSol.sql */
64 /*
65
66 I. Short Questions (3 pts.)
67
68 Answer the following short questions. In our implementation...
69
70 1. ... can two companies have exactly the same name?
71
72 No, as COMPANY.Name is the only attribute in the primary key of
 ↵ COMPANY.
73
74 2. ... can two companies have the same website?
75
76 Yes, nothing prevents it.
77
78 3. ... can a company not have a website?
79
80 Yes, the domain of COMPANY.Website is "VARCHAR(255)", without a
 ↵ constraint preventing it from being "NULL".
81
82 4. ... can the same vaccine be manufactured by multiple companies?
83
84 No, as VACCINE.Manufacturer is an attribute in VACCINE that
 ↵ accepts only one value.
85
86 5. ... can a vaccine not have a manufacturer?
87
88 No, as VACCINE.Manufacturer bears the "NOT NULL" constraint.
89
90 6. ... can a disease being neither communicable nor not
 ↵ communicable?
91
92 Yes, as DISEASE.Communicable is of type "BOOL", it accepts the
 ↵ "NULL" value.
93
94 7. ... can the same vaccine have different efficacies for
 ↵ different diseases?
95
96 Yes, the EFFICACY table has for primary key VaccineName and
 ↵ DiseaseName, which implies that the same vaccine can occur
 ↵ repeatedly as long as it is associated with different
 ↵ diseases.
97 */
98 /*
99
100 II. Longer Questions (6 pts.)
101
102 Answer the following questions:
103
```

104 1. What does `CHECK (Website LIKE "https:///*")` do?
105
106 It refrains any value not starting with "https://" to be
 ↳ inserted as a value for the COMPANY.Website attribute.
107 Note that in particular it forbids a website from not being
 ↳ secured (that is, http:// is not a valid protocol).
108
109 2. Why did we picked the `DECIMAL(5,2)` datatype?
110
111 It is the appropriate datatype to represent percentage values
 ↳ represented as ranging from 100.00 to 0.00.
112 The discussion at <https://stackoverflow.com/a/2762376/> also
 ↳ highlights that percent can be represented as decimal(5,4)
 ↳ with a check to insure that the value will range between
 ↳ 1.0000 and 0.0000.
113
114 3. What is the benefit / are the benefits of having a separate
 ↳ EFFICACY table over having something like
115
116 CREATE TABLE VACCINE (
117 Name VARCHAR(50) PRIMARY KEY,
118 Manufacturer VARCHAR(50),
119 Disease VARCHAR(50),
120 Efficacy DECIMAL(5,2),
121 FOREIGN KEY (Manufacturer) REFERENCES COMPANY (Name)
122);
123
124 ?
125
126 This implementation does not allow to record that the same
 ↳ vaccine can have different efficacies for different
 ↳ diseases.
127 Stated differently, it forbids to represent vaccines efficient
 ↳ against multiple diseases faithfully.
128 */
129 /*
130
131 III. Relational Model (6 pts.)
132
133 Draw the relational model corresponding to this code.
134 You can hand-draw it and join a scan or a picture, or simply
 ↳ hand me back a sheet.
135 */
136 /*
137
138 IV. Simple Commands (5 pts.)
139
140 Below, you are asked to write commands that perform various
 ↳ actions.
141 Please, leave them uncommented, unless

```
142 - you can not write them correctly, but want to share your
143 ↵ attempt,
144 - it is specified that it should return an error.
```

145 The first question is answered as an example.

```
146 */
147 -- 0. Write a command that list the names of
148 -- all the diseases.
```

149 **SELECT** Name

150 **FROM** DISEASE;

151

```
152 -- 1. Write a command that insert "Pfizer" in the
153 -- COMPANY table (you can make up the website or look
154 -- it)
```

155 **INSERT INTO** COMPANY

156 **VALUES** (

```
157 "Pfizer",
158 "https://www.pfizer.com/");
```

159

```
160 -- 2. Write a command that insert the "Pfizer-BioNTech
161 -- COVID-19 Vaccine" in the VACCINE table, and a
162 -- command
163 -- that store the efficacy of that vaccine against
164 -- the "Coronavirus disease 2019" disease
165 -- ( you can make up the values or look them up).
```

166 **INSERT INTO** VACCINE

167 **VALUES** (

```
168 "Pfizer-BioNTech COVID-19 Vaccine",
169 "Pfizer");
```

170

```
171 INSERT INTO EFFICACY
172 VALUES (
173 "Coronavirus disease 2019",
174 "Pfizer-BioNTech COVID-19 Vaccine",
175 89);
```

176

```
177 -- 3. Write a command that updates the name of the
178 -- company "Moderna" to "Moderna, Inc." everywhere.
```

179 **UPDATE**

180 COMPANY

181 **SET** Name = "Moderna, Inc."

182 **WHERE** Name = "Moderna";

183

```
184 -- 4. Write a command that lists the name of all the
185 -- companies.
```

186 **SELECT** Name

187 **FROM** COMPANY;

188

```
189 -- 5. Write a command that deletes the "Coronavirus disease
190 -- 2019" entry from the DISEASE table (if only!).
```

```

191  /*
192  DELETE FROM DISEASE
193  WHERE Name = "Coronavirus disease 2019";
194  */
195  -- This command should return an error. Explain it and leave
196  -- the command commented.
197  -- The "Coronavirus disease 2019" value in DISEASE.Name
198  -- is
199  -- refereed to by two entries in the EFFICACY table.
200  -- As the foreign key from EFFICACY.DiseaseName to
201  -- DISEASE.Name does not specify its policy "ON DELETE",
202  -- its
203  -- default behavior is to restrict deletion, causing the
204  -- error.
205  -- 6. Write two commands: one that adds "physiological"
206  -- to
207  -- the possible types of diseases, and one that
208  -- inserts
209  -- a physiological disease in the DISEASE table.
210 ALTER TABLE DISEASE MODIFY TYPE ENUM ("infectious",
211 "deficiency", "hereditary", "physiological");
212
213 INSERT INTO DISEASE
214 VALUES (
215 "Asthma",
216 FALSE,
217 "physiological");
218
219 -- 7 (difficult). Write a command that return the list of
220 -- all the companies that manufacture a
221 -- vaccine against "Coronavirus disease
222 -- 2019".
223 SELECT VACCINE.Manufacturer
224 FROM VACCINE,
225 EFFICACY
226 WHERE VACCINE.Name = EFFICACY.VaccineName
227 AND EFFICACY.DiseaseName = "Coronavirus disease 2019";
228

```


HW_VaccineSol.sql¹¹⁹

Solution to Problem 3.19 (A database for residencies) The file code/sql/HW_ResidencySol.sql¹²⁰ contains the solution to the code part of this problem.

Pb 3.19 – Solution to Q. 1 The relational model is:

¹¹⁹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_VaccineSol.sql

¹²⁰https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ResidencySol.sql

Pb 3.19 – Solution to Q. 2

To violate the entity integrity constraint, it suffices to insert a tuple with **NULL** as a value for one of the attributes of a primary key or to insert a value that was already inserted.

Two examples are:

```
INSERT INTO PERSON VALUES ("Bob", "Ross", NULL,
 ↵ DATE"1942-10-29");
```

which would return ERROR 1048 (23000): **Column 'SSN' cannot be null.**

```
INSERT INTO HOUSE VALUES ("123 Main St.", "green");
```

which would return ERROR 1062 (23000): Duplicate entry '123 Main St.' for key '...

Pb 3.19 – Solution to Q. 3

To violate the referential integrity constraint, it suffices to insert a tuple where the value for one of the attributes of a foreign key does not exist in the referenced table.

For instance,

```
INSERT INTO RESIDENCY VALUES ("999-99-9999", NULL, NULL,
 ↵ NULL);
```

would return

```
ERROR 1452 (23000): Cannot add or update a child row: a
 ↵ foreign key constraint fails
 ↵ (`HW_Residency_SOL`.`RESIDENCY`, CONSTRAINT
 ↵ `RESIDENCY_ibfk_1` FOREIGN KEY (`Person`) REFERENCES
 ↵ `PERSON` (`SSN`))
```

Since there is no row in the PERSON table with the value "999-99-9999" for SSN.

Pb 3.19 – Solution to Q. 4

The answers can be found in the following snippet:

```
69  /*
70 In the following we use transactions
71 to be able to simulate the "what if"
72 aspect of the questions: we will not
73 commit the changes we are testing,
74 and roll back on them before moving to
75 the next question.
76 */
77 -- Exercise 4
78 -- List the rows (i.e., P.2, H.1, or even
79 -- "none")
80 -- modified by the following statements:
81 START TRANSACTION;
82
83 UPDATE
84 HOUSE
85 SET COLOR = "green";
86
87 -- H.1, H.2 and H.3
88 ROLLBACK;
89
90 START TRANSACTION;
91
92 DELETE FROM RESIDENCY
93 WHERE House LIKE "1%";
94
95 -- R.1, and R.3
96 ROLLBACK;
97
98 START TRANSACTION;
99
100 DELETE FROM HOUSE
101 WHERE Address = "456 Second St.";
102
103 -- H.2, R.2 and R.4 (because of the foreign key).
104 ROLLBACK;
105
106 START TRANSACTION;
107
108 -- Commented, because it causes an error.
109 -- DELETE FROM PERSON
110 -- WHERE Birthdate = DATE "1990-02-11";
111 -- None, because of the foreign key and
112 -- the
113 -- referential
114 -- integrity constraint.
115 -- ERROR 1451 (23000): Cannot delete or
116 -- update
```

```

117 -- a
118 -- parent
119 -- row:
120 -- a foreign key constraint fails
121 -- (`HW_RESIDENCY_SOL`.`RESIDENCY`,
122 -- CONSTRAINT
123 -- `RESIDENCY_ibfk_1` FOREIGN KEY
124 -- (`Person`)
125 -- REFERENCES
126 -- `PERSON`(`SSN`)
127 ROLLBACK;
128

```

HW_ResidencySol.sql¹²¹

Pb 3.19 – Solution to Q. 5

The answers can be found in the following snippet:

```

131 -- Exercise 5
132 /* Write a query that selects ...
133 ... the addresses of the houses in the system (11 Third St., 123
134 ↳ Main St., 456 Second St.).
135 */
136 SELECT Address
137 FROM HOUSE;
138 -- ... the SSN of the persons whose first name was not
139 -- entered in the system (000-00-0000).
140 SELECT SSN
141 FROM PERSON
142 WHERE FName IS NULL;
143
144 -- ... all the different colors of houses (white, blue).
145 SELECT DISTINCT COLOR
146 FROM HOUSE;
147
148 -- ... the address of the residency of James Baldwin (123
149 -- Main St.).
150 SELECT House
151 FROM RESIDENCY,
152 PERSON
153 WHERE PERSON.Fname = "James"
154 AND PERSON.LName = "Baldwin"
155 AND PERSON.SSN = RESIDENCY.Person;
156
157 -- ... the first name of the oldest person in the database
158 -- (James).
159 SELECT FName

```

¹²¹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ResidencySol.sql

```

160 FROM PERSON
161 WHERE Birthdate = (
162 SELECT MIN(Birthdate)
163 FROM PERSON
164 WHERE Birthdate IS NOT NULL);
165
166 -- ... Michael Keal's principal residency address (123 Main
167 -- St.). .
168 SELECT RESIDENCY.House
169 FROM RESIDENCY,
170 PERSON
171 WHERE PERSON.FName = "Michael"
172 AND PERSON.LName = "Keal"
173 AND PERSON.SSN = RESIDENCY.Person
174 AND RESIDENCY.PrincipalResidence = TRUE;
175
176 -- ... the (distinct) first and last names of the homeowners
177 -- (Michael Keal, Mridula Warrier).
178 SELECT DISTINCT (PERSON.FName),
179 PERSON.LName
180 FROM PERSON,
181 RESIDENCY
182 WHERE RESIDENCY.Status = "own"
183 AND RESIDENCY.Person = PERSON.SSN;
184
185 -- cf comment at snippet homonyms
186 SELECT PERSON.FName,
187 PERSON.LName
188 FROM PERSON
189 WHERE SSN IN ( SELECT DISTINCT (RESIDENCY.Person)
190 FROM RESIDENCY
191 WHERE RESIDENCY.Status = "own");
192
193 -- ... the SSN of the persons that have the same principal
194 -- residency as James Baldwin
195 -- (000-00-0001).
196 SELECT RoomMate.Person
197 FROM RESIDENCY AS James,
198 RESIDENCY AS RoomMate,
199 PERSON
200 WHERE PERSON.FName = "James"
201 AND PERSON.LName = "Baldwin"
202 AND PERSON.SSN = James.Person
203 AND James.House = RoomMate.House
204 AND NOT James.Person = RoomMate.Person
205 AND RoomMate.PrincipalResidence = TRUE;
206

```

HW_ResidencySol.sql¹²²

¹²²https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ResidencySol.sql

Note that the query that returns the name of the homeowners can be improved.

```

211 -- If we have homonyms in our database,
212 -- e.g.
213 INSERT INTO PERSON
214 VALUES (
215 "A",
216 "B",
217 "000-00-0010",
218 NULL) ,
219 (
220 "A",
221 "B",
222 "000-00-0011",
223 NULL) ;
224
225 INSERT INTO HOUSE
226 VALUES (
227 "H",
228 NULL) ;
229
230 -- H.3
231 INSERT INTO RESIDENCY
232 VALUES (
233 "000-00-0010",
234 "H",
235 TRUE,
236 "own") ,
237 (
238 "000-00-0011",
239 "H",
240 TRUE,
241 "own") ;
242
243 -- Then the query below fails, in the sense that it reports
244 -- the name "A, B" only once.
245 SELECT DISTINCT (PERSON.FName),
246 PERSON.LName
247 FROM PERSON,
248 RESIDENCY
249 WHERE RESIDENCY.Status = "own"
250 AND RESIDENCY.Person = PERSON.SSN;
251
252 -- A better (and not much more complicated) solution would
253 -- have been
254 SELECT PERSON.FName,
255 PERSON.LName
256 FROM PERSON
257 WHERE SSN IN ( SELECT DISTINCT (RESIDENCY.Person)

```

ql

```

258 FROM RESIDENCY
259 WHERE RESIDENCY.Status = "own") ;
260

```

HW_ResidencySol.sql¹²³

Pb 3.19 – Solution to Q. 6

To update the SSN of "James Baldwin" to "000-00-0010", we could use:

```
UPDATE PERSON SET SSN = "000-00-0010" WHERE FName = "James" AND
 ↵ LName = "Baldwin";
```

However, this command would be rejected because of the foreign key constraint. On **UPDATE**, the foreign key from RESIDENCY.Person to PERSON.SSN restricts by default. The error would be:

```
ERROR 1451 (23000) at line 75: Cannot delete or update a parent
 ↵ row: a foreign key constraint fails
 ↵ (`HW_Residency_SOL`.`RESIDENCY`, CONSTRAINT
 ↵ `RESIDENCY_ibfk_1` FOREIGN KEY (`Person`) REFERENCES
 ↵ `PERSON` (`SSN`))
```

Pb 3.19 – Solution to Q. 7

In our model, as it is currently,

1. It is **possible** for two people to have the same last name.
2. It is **possible** for a person to have multiple principal residencies.
3. It is **not possible** for a house to not be yellow.
4. It is **possible** for the SSN to be any series of 11 characters.
5. It is **possible** for a person to own any number of houses.
6. It is **possible** for a person to rent any number of houses.

Pb 3.19 – Solution to Q. 8

Considering the given state for the RESIDENCY table, the following two are possible primary keys:

1. Person and PrincipalResidence
2. Person and House

Pb 3.19 – Solution to Q. 9

The first key would not accomodate a person with multiple secondary residencies, which is not a good thing. The second key could make sense, since it would refrain a person from declaring the same address twice as their residency. The only case that could be hard to work around is if a person was trying to own multiple units at the same address; however, this is more an issue with the primary key of HOUSE than an issue with the primary key we suggested for RESIDENCY.

¹²³https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ResidencySol.sql

Solution to Problem 3.20 (A database for research fundings) (Some of) the answers can be found in the following snippet:

```
104 /* code/sql/HW_ScientificResearchSol.sql */
105 -- List the rows affected (updated or deleted) by the
106 -- following commands.
107 -- If no rows are affected because the command would
108 -- would
109 -- violate the entity integrity constraint, the
110 -- referential
111 -- integrity constraint, or if there would be some
112 -- other
113 -- kind
114 -- of error, please indicate it.
115 START TRANSACTION;

116

117

118 /*
119 UPDATE
120 SCIENTIST
121 SET SSN = "000000001"
122 WHERE Name = "Claire";
123 */
124 -- ERROR 1062 (23000) at line 106: Duplicate entry '1'
125 -- for
126 -- key 'PRIMARY'
127 ROLLBACK;

128

129 START TRANSACTION;

130

131 UPDATE
132 FUNDINGAGENCY
133 SET Name = "NSF"
134 WHERE Name = "National Science Foundation";

135

136 SELECT *
137 FROM FUNDINGAGENCY;

138

139 -- FA. 1
140 SELECT *
141 FROM FUNDS;

142

143 -- F. 1
144 ROLLBACK;

145

146 START TRANSACTION;

147

148

149 /*
150 DELETE FROM FUNDINGAGENCY
```

```
151 WHERE Name = "French-American Cultural Exchange";
152 /*
153 -- ERROR 1451 (23000): Cannot delete or update a parent row:
154 -- a foreign key constraint fails
155 -- (`HW_SCIENTIFIC_RESEARCH`.`FUNDS`, CONSTRAINT
156 -- `FUNDS_ibfk_1` FOREIGN KEY (`Agency`) REFERENCES
157 -- `FUNDINGAGENCY` (`Name`) ON UPDATE CASCADE)
158 ROLLBACK;
159
160 -- List the name of the funding agencies created after 2000
161 -- ("French-American Cultural Exchange")
162 SELECT Name
163 FROM FUNDINGAGENCY
164 WHERE Creation >= 2000;
165
166 -- List the code of the projects that contains the word
167 -- "Airplanes" ("AA", "BA")
168 SELECT CODE
169 FROM PROJECT
170 WHERE Name LIKE ("%Airplanes%");
171
172 -- List the number of hours scientists contributed to the
173 -- project "AA" (18)
174 SELECT SUM(Hours)
175 FROM CONTRIBUTESTO
176 WHERE Project = "AA";
177
178 -- List the code of the projects to which the scientist named
179 -- Sabine contributed ("AA", "BB")
180 SELECT Project
181 FROM CONTRIBUTESTO,
182 SCIENTIST
183 WHERE SCIENTIST.Name = "Sabine"
184 AND SCIENTIST.SSN = CONTRIBUTESTO.Scientist;
185
186 -- Give the name of the projects who benefited from federal
187 -- funds ("Advancing Airplanes")
188 SELECT PROJECT.Name
189 FROM PROJECT,
190 FUNDS,
191 FUNDINGAGENCY
192 WHERE FUNDINGAGENCY.Type = "Federal"
193 AND FUNDINGAGENCY.Name = FUNDS.Agency
194 AND FUNDS.Project = PROJECT.Code;
195
196 -- Give the name of the scientist who contributed to the same
197 -- project as Mike ("Sabine", "James")
198 SELECT DISTINCT (Fellow.Name) AS "Mike's fellow"
199 FROM SCIENTIST AS Mike,
200 SCIENTIST AS Fellow,
```

```

201 CONTRIBUTESENTRY AS A,
202 CONTRIBUTESENTRY AS B
203 WHERE Mike.Name = "Mike"
204 AND Mike.SSN = A.Scientist
205 AND A.Project = B.Project
206 AND B.Scientist = Fellow.SSN
207 AND NOT Fellow.Name = "Mike";
208
209 -- List the name of the projects that are not funded by an
210 -- agency ("Better Airplanes", "Better Buildings")
211 SELECT DISTINCT (PROJECT.Name)
212 FROM PROJECT,
213 FUNDS
214 WHERE NOT PROJECT.Code IN (
215 SELECT FUNDS.Project
216 FROM FUNDS);
217
218 -- Give the name of the scientist who contributed the most
219 -- (in terms of hours) to the project named
220 -- "Advancing
221 -- Airplanes" (Sabine)
222 SELECT SCIENTIST.Name
223 FROM SCIENTIST,
224 CONTRIBUTESENTRY
225 WHERE CONTRIBUTESENTRY.Hours >= (
226 SELECT MAX(Hours)
227 FROM CONTRIBUTESENTRY,
228 PROJECT
229 WHERE PROJECT.Name = "Advancing Airplanes"
230 AND PROJECT.Code = CONTRIBUTESENTRY.Project)
231 AND CONTRIBUTESENTRY.Scientist = SCIENTIST.SSN;
232

```

HW_ScientificResearchSol.sql¹²⁴

Solution to Problem 3.21 (Improving a Relational Model for a Printing Station) Pb 3.21 – Solution to C

- Instead of making the nickname attribute being the primary key, they could have it as a non-prime attribute, and use some `id` with auto-increment as a primary key for the computers, rooms and phones without having to come up with new names all the times.
- They should simply remove that attribute, and write a `SELECT` query that returns this information whenever they need it.
- The best way to address this issue is probably to have a separate table for operating systems, with the attributes they are interested in (architecture, manufacturer of the OS, etc.), and foreign keys from Computer and Phone to it.

¹²⁴https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ScientificResearchSol.sql

- Making both the Nickname and the ConnectedTo attributes be the primary key would solve their issue, but could potentially introduce a lot of redundancy. The best way is probably to have a separate table that lists the connections. Since computers and phones are in two different tables, this creates an additional challenge, since we would need to have a “connection table for computers”, and a “connection table for phones”. We recommend actually merging those two tables into one, that would additionally have an attribute to set if the device is a phone or a computer.

Pb 3.21 – Solution to Q. 2 A possible solution would consist in

- Have a OS relation with attributes such as manufacturer, architecture, last update, and an id attribute for the primary key,
- Merging Computer and Phone into a single Device relation, which would contain an additional attribute **Type** to distinguish between computers and phones, and a foreign key to OS,
- Having a Connection relation whose attributes would be foreign keys to Device and Printer,
- Remove the ComputerOrPhoneInIt attribute,
- Have id attributes in Room and Device, which would be their sole primary key, but leaving the Nickname attribute in case they would like to store that information.

Solution to Problem 3.22 (Write select queries for a (third!) variation of the COMPUTER table)

(Some of) the answers can be found in the following snippet:

```

75 /* code/sql/HW_ComputerVariationAdvancedSol.sql */
76 START TRANSACTION;
77
78 DELETE FROM CONNEXION
79 WHERE Computer = 'A';
80
81 SELECT *
82 FROM COMPUTER;
83
84 SELECT *
85 FROM PERIPHERAL;
86
87 SELECT *
88 FROM CONNEXION;
89
90 ROLLBACK;
91
92 START TRANSACTION;
93
94 DELETE FROM COMPUTER
95 WHERE ID = 'A';
96
97 SELECT *
```

```
98 FROM COMPUTER;  
99  
100 SELECT *  
101 FROM PERIPHERAL;  
102  
103 SELECT *  
104 FROM CONNEXION;  
105  
106 ROLLBACK;  
107  
108 START TRANSACTION;  
109  
110 DELETE FROM PERIPHERAL  
111 WHERE ID = '15';  
112  
113 SELECT *  
114 FROM COMPUTER;  
115  
116 SELECT *  
117 FROM PERIPHERAL;  
118  
119 SELECT *  
120 FROM CONNEXION;  
121  
122 ROLLBACK;  
123  
124 START TRANSACTION;  
125  
126 DELETE FROM CONNEXION  
127 WHERE Computer <> 'A';  
128  
129 SELECT *  
130 FROM COMPUTER;  
131  
132 SELECT *  
133 FROM PERIPHERAL;  
134  
135 SELECT *  
136 FROM CONNEXION;  
137  
138 ROLLBACK;  
139  
140 SELECT TYPE  
141 FROM PERIPHERAL  
142 WHERE ID = '12';  
143  
144 SELECT ID  
145 FROM COMPUTER  
146 WHERE Model LIKE '%Apple%';  
147
```

```
148 SELECT COUNT (ID)
149 FROM COMPUTER;
150
151 SELECT DISTINCT (TYPE)
152 FROM PERIPHERAL;
153
154 SELECT CONNEXION.Computer
155 FROM CONNEXION,
156 PERIPHERAL
157 WHERE PERIPHERAL.Type = 'keyboard'
158 AND PERIPHERAL.ID = CONNEXION.Peripheral;
159
160 SELECT COMPUTER.Model
161 FROM CONNEXION,
162 PERIPHERAL,
163 COMPUTER
164 WHERE PERIPHERAL.Model = 'TP-10 Thermal Matrix'
165 AND PERIPHERAL.ID = CONNEXION.Peripheral
166 AND CONNEXION.Computer = COMPUTER.ID;
167
168 INSERT INTO CONNEXION
169 VALUES (
170 'B',
171 '12');
172
173 SELECT *
174 FROM COMPUTER;
175
176 SELECT *
177 FROM PERIPHERAL;
178
179 -- Note that the "LastConnexion" attribute has been updated.
180 SELECT *
181 FROM CONNEXION;
```

HW_ComputerVariationAdvancedSol.sql¹²⁵

¹²⁵https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_ComputerVariationAdvancedSol.sql

4 Designing a Good Database

Resources

This part of the lecture covers significantly more material than the other, hence we give the details of the references below:

- ER models: (Elmasri and Navathe 2010, ch. 7) or (Elmasri and Navathe 2015, ch. 3)
- The ER to Relational model: (Elmasri and Navathe 2010, ch. 9.1) or (Elmasri and Navathe 2015, ch. 9.1)
- Normalization: (Elmasri and Navathe 2010, ch. 7) or (Elmasri and Navathe 2015, ch. 3)
- UML: not so much in the textbook, but you can look at (Elmasri and Navathe 2010, ch. 7.8, 10.3) or (Elmasri and Navathe 2015, ch. 3.8), or at <https://oxygen.informatik.tu-cottbus.de/IT/Lehre/MDD-Tutorial/#d5e126>.

4.1 Interest for High-Level Design

Previous relational models have mistakes and limitations:

- What if a hurricane is over more than one state?
- What if an insurance covers more than one car, more than one driver?
- Changing the code “on the fly”, as we did for the HW_Lecture and Grade tables, is difficult and error-prone.

We could go back and forth between relational models (~ logical level) and SQL implementations (~ physical level), but we will use even more high-level tools (~ conceptual level):

- Entity Relationship Models (ER, static: DB)
- Unified Modelling Diagrams (UML, dynamic: DB + software)
- Enhanced Entity Relationship Models (EER, adds operations to ER)

Feature	Conceptual	Logical	Physical
(Main) Audience	Business	Designer	Programmer
Entity Names	✓	✓	
Entity Relationships	✓	✓	
Attributes	(✓)	✓	
Cardinalities		✓	✓
Primary Keys		✓	✓
Foreign Keys		✓	✓
Column Data types (Domain)		(✓)	✓
Table Names			✓

Feature	Conceptual	Logical	Physical
Column Names			✓

The conceptual data model is (in theory at least) independent of the choice of database technology.

Remember that in relational models, relations were representing entities (`Student`) and relationships (`Majors_In`). At the conceptual level, and more particularly in ER diagram, the distinction is made between entities and relationship.

4.2 Entity-Relationship Model

Data is organized into **entities** (with attributes), **relationships** between entities (with attributes as well).

4.2.1 Entities

- Entity = Thing, object, with independent existence.
- Each entity has attributes (properties)

Entity A :

- Name = Clément Aubert
- Address = HCOB, HA, E. 128 ; Invented St., Auguta, GA
- Diploma = Ph.D in CS; BS in Math
- Highest Diploma = Ph.D in CS
- Favorite Class = CSCI 1301
- Favorite Sport = NULL

Some vocabulary:

- Entity = actual thing (individual)
- Entity type = collection of entities with the same attributes
- Entity set (or collection) = collection of all entities of a particular entity type.

4.2.1.1 Attributes

Attributes can be

- Composite (divided in smaller parts) or simple (atomic)
- Single-valued or multi-valued
- Stored vs derived
- Nested!

{...} = multi-valued

(...) = complex

For instance, one could

- store the name using a composite attribute (First Name, {Middle Name}, Last Name),
- store multiple addresses using the “schema” {Address (Street, Number, Apt, City, State, ZIP Code), Zip Code}
- derive the value of “Highest Diploma” using the value(s) stored in “Diploma”.

4.2.1.2 Key Attributes

A key attribute is an attribute whose value is distinct for each entity in the entity set.

- Serve to identify an entity,
- Can be more than one such attribute (and we leave the options open),
- Cannot be multiple attributes: if more than one attribute is needed to make a key attribute, combine them into a composite attribute and make it the key.
- A composite attribute that is a key attribute should not still be a key attribute if we were to remove one of the attribute (similar to the minimality requirement).
- An entity with no key is called a weak entity type: it is an entity that will be identified thanks to its relation to other entities, and thanks to its partial key (we will discuss this later).

4.2.1.3 Drawing Entity Types

- Entity = squared box (name in upper case)
- Attribute = rounded box connected to square box (name in lower case)

If the attribute is ..., then...	
composite	other attributes are connected to it
multi-valued	the box have double lines
derived	the box have dotted lines
a key	the name of the attribute is underlined

In the following, we'll focus on the relationship between the entities more than on the attributes of particular entities, so we'll sometimes simply draw

leaving the attributes un-specified (but that does not mean that they all have to be atomic) or even just

but that does not mean that the entity type have no attribute!

4.2.2 Relationships

4.2.2.1 Vocabulary

- Relationship = actual relation (or action) between entities (“teaches”, “loves”, “possesses”, etc.).
- Relationship instance = r_1 associates n entities e_1, \dots, e_n (“Pr. X teaches CSCI YYY”, “There is love between Mary and Paul”, etc.)
- Relationship set = collection of instances
- Relationship type = abstraction (“Every course belongs to one instructor”, “Love is a relation between two persons”, etc.).

$E_1, \dots E_n$ participate in R, e_1, \dots, e_n participate in r_1 , n is the degree.

Note that we can have Entity Set 1 = Entity Set 2, in which case we say the relation is recursive¹.

Naming convention:

- Use a singular name for entity types.
- Use a verb for relationship.
- Relationship types are drawn in diamonds.
- Drawing usually reads left to right, and top-down.

¹Some sources call the relationships between an entity and itself “unary.” Note that with our convention, it does not make sense to speak of a unary relationship.

4.2.2.2 Role Names and Recursive Relations

Convenient, and sometimes mandatory, to give role names.

If we want to stress that we are considering only one aspect of an entity type (that is, a person is not only an employee, a company is not only an employer, but this aspect is crucial for the "EMPLOYS" relation):

We can also use it to make the “right-side” and the “left-side” of a recursive relationship explicit:

Finally, we will sometimes use “Role Name of Entity 1 : Role Name of Entity 2” as a notation for the relation between them. For instance, we can write “Employer:Employee” to denote the “EMPLOYS” relation, and we will also use this notation when the relationship is between different entities, and write e.g. “PERSON:POSITION” for the “OCCUPIES” relation.

4.2.2.3 Constraints

Two constraints, called “structural constraints”, applies to relationship types: cardinality ratio and participation constraint. They both concerns the number of relationship instances an entity can participate in (which is different from the cardinality of a relationship type).

4.2.2.3.1 Cardinality Ratio Maximum number of relationships instances that an entity can participate in.

For binary relations, can be $1 : 1$, $N : 1$, $1 : N$, or $M : N$. The 1 stands for “at most 1”, and the M , N , and P stand for “possibly more than 1”, or “no maximum”. In ER diagram, we do not count, and do not make the distinction between “at most 5” and “at most 10”, for instance².

Possible examples include:

Relation	Possible Ratio	Explanation
MENTOR :	$1 : N$	“A mentor can have multiple mentees, a mentee has at most one mentor.”
MENTEE		
PERSON : SSN	$1 : 1$	“A person has one SSN, a SSN belongs to one person.”
COURSE :	$N : 1$	“A course is offered by one department, a department can offer any number of courses.”
DEPARTMENT		
STUDENT :	$M : N$	“A student can participate in multiple team, a team can have multiple students.”
TEAM		

We indicate the ratio on the edges:

²An alternative notation, detailed later on, will address this shortcoming.

Note that reflexive relations can have any ratio as well. An example of $M : N$ recursive relation could be:

4.2.2.3.2 Participation Constraint Minimum number of relationships instances that an entity can participant it, a.k.a. “minimum cardinality constraint.”

The participation can be total (a.k.a. existence dependency, the entity **must** be in that relationship at least once) or partial (the entity may or may not be in that relationship).

Total is drawn with a double line, partial is drawn with a single line:

This reads “a course **must** be offered by a department, but a department may or may not offer courses.”

4.2.2.4 Attributes

Relationships can have attributes too. The typical example is a date attribute, but other examples include

- TEACHING relation between PROF and CLASS ($N : M$) could have a “Quarter” attribute.
- MENTORING relation between MENTOR and MENTEE ($1 : N$) could have a “Since” attribute.
- EMITED_DRIVING_LICENCE between DMV and PERSON ($N : 1$) could have a “Date” attribute.

Note that an attribute on a relationship type can be atomic or composite, single or multi-valued, stored or derived, but that it cannot be a key attribute (after all, there are no entity to identify!).

Note that there are some moving aspects here: attributes on $1 : 1$, $1 : N$, $N : 1$ relationships can be migrated (to the N side when there is one, or to either side where there is none).

For instance, imagine that every phone uses exactly (= “at most and at least”) one carrier, that a carrier can provide network to multiple phones, and that the average quality of the network is an attribute in this relationship:

Then each instance of the relation would be of the form (“Phone X”, “Carrier Y”, “9/10”) for some way of ranking the average quality from 0 to 10. Note that, from the fact that the relationship is $N : 1$, this means that there is only one tuple involving “Phone X”: this means that the average quality could actually be seen as a property of *the phone*, and hence be migrated as an attribute to the phone side:

Note that we could *not* migrate the “average phone quality” to the “Carrier” side: imagine if we had the instances (“Phone X”, “Carrier Y”, “9/10”) and (“Phone Z”, “Carrier Y”, “3/10”), then should the attribute of “Carrier Y” be “9/10” or “3/10”: we have no way of deciding based on this model. Whenever it is a good choice to migrate this attribute or not will depend on the requirement of the models, and it may not always be appropriate to migrate the attribute to the entity. In the case of 1 : 1 relationship, migrating the attribute to *both sides* (i.e., to both entities) would be a mistake, since it would introduce redundancy in your model.

As an exercise, you can look at the relationships TEACHING, MENTORING and EMITED_DRIVING_LICENCE that are listed above, and see if the attributes can be migrated or not, and if yes, on which side.

4.2.2.5 Relationships of Degree Higher than Two

Of course, relationships can have a degree higher than two. An example of a ternary relation could be:

To determine cardinality ratio, one should fix all but one parameters, and wonder how many values of the remaining parameter can be in that relationship. Another wording for the same idea can be found in this thread³.

Four our example, Customer Y and Bank Z could be in relationship with more than one account (hence the “N”). On the opposite, Customer Y and Account K would be in relationship with only one bank (hence the “1” on the bottom), and Bank Z and Account K would belong to only one customer (hence the “1” on the left).

Let us look at two other examples. First, assume we want to collect information about the treatment prescribed by physicians to patients, we could use a relationship like the following one:

³<https://stackoverflow.com/a/38395315>

Where

- The “P” stands for the fact that the same physician can prescribe the same treatment to multiple patients,
- The “N” stands for the fact that different treatment can be prescribe by the same physician to the same patient,
- The “M” stands for the fact that the same patient can get the same treatment from different physicians.

Now, if we want to store information about who is the president of a country during a term, we could get something like:

Note that this representation of the data assumes that a citizen cannot be the president of two different countries during the same term (the right 1), which could be debatable.

It is sometimes impossible to do without relations with arity greater than 2. For instance, consider the following two diagrams⁴:

⁴Where the “BOOK” entity does not refer to one particular physical copy of a book, but to books in general, i.e., “The book on my shelf” (physical copy) as opposed to “*The Wizard of Oz*” (general).

You should realize that they convey different information. For instance, you can know for a fact that a person visit a bookshop only if they bought something in it, while the second diagram de-correlate the act of buying with the visit to a bookshop. Similarly, the second diagram could give you a hint that a person that owns a copy of a book Z and visits a bookshop X that sells it could also visit it, but you will not know that for sure.

An example of recursive ternary relation could be:

An example of relation of degree 4 could be:

The cardinality ratio are computed using the same method as described before.

4.2.3 Weak Entity Types

There are actually two sorts of entity types:

- Strong (a.k.a. regular, the ones we studied so far), with a key attribute,
- Weak, without key attribute.

Weak (or child) entity types are identified by **identifying / owner** type that is related to it, in conjunction with one attribute (**the partial key**). That relation is called **identifying (or supporting) relationship**, and weak entities have a total participation constraint. The **partial key** is an attribute, that, *when paired with an entity with which they are in relation through their identifying relationship*, allows to identify a particular entity.

Weak entities and identifying relationships have a double border, and partial key have a dotted underline, as follows:

The idea here is that we do not need to gather data about all the dependents in the world, or in isolation, but are interested in dependents only if they are related to an employee in our database. Just having the name of a dependent is not enough to identify them, but having their name *and* the SSN of the employee they are related to is enough. The identifying relation always have ratio $1 : M$ or $1 : 1$: a weak entity cannot be related to more than one entity of the owner type, so that $M : N$ ratios are not possible (cf. e.g. <https://dba.stackexchange.com/q/17207>). If you need to have, for instance, a dependent connected to multiple employees, then that means that your dependent entity should be strong, because it has an existence “of its own”.

You may wonder why we do not represent weak entities simply as (composite, multi-valued) attributes of their owner type. For instance, why would we use

instead of

? The answer depends whenever we need to have the ability to represent our weak entities (here, PET) as being in relationship with other entities (that can themselves be weak!), as follows:

This would be impossible if PET was an attribute of FRIEND! Whenever the pet entity type is involved in other relationships or not should help you in deciding which representation to choose.

- Weak entities types can sometimes be replaced by complex (composite, multi-valued) attributes, unless they are involved in other relationships.
- Owner can itself be weak!
- The degree of the identifying relationship can be more than 2 (cf. e.g., <https://stackoverflow.com/q/15393587/>).

Another example of weak entity whose owner is weak as well could be:

The idea being that the Health care provider cares about an insure only if they are covered by them, and that they care about the doula only if they are currently helping one of their insure.

4.2.4 Alternative Notations

Multiple notations have been used to represent the ratio and constraint on relationship.

In the following, we introduce two of them: the Min/Max and the Crow's foot notations.

4.2.4.1 Notation with Explicit Maximal (Min/Max Notation)

The two constraints can be written on the same side, and the N , M , P ratio can be replaced by actual number, providing more information.

For instance,

could be drawn as

Figure 4.1: A Quick Overview of the Notations for ER Diagram (courtesy of wikipedia⁵)

meaning that

- A car can be used to carpool between 1 and 5 persons (and that *it must* be used for at least 1 person),
- A person can be registered for 0, 1, 2 or 3 carpool at the same time.

More generally, we have the following:

4.2.4.2 Crow's Foot Notation

One		Only the max.
Many		
Exactly one		Min. and max.
Zero or one		
One or many		
Zero or many		

4.2.5 Enhanced Entity–Relationship Model

Extended (or Enhanced) ER Models (EER) have additionally:

- Subtype / Subclass: “every professor is an employee”. There is a class / subclass relationship (you can proceed by specialization or generalization).
- Category (to represent UNION): an OWNER entity that can be either a PERSON, a BANK, or a COMPANY entity type.

Closer to object-oriented programming.

4.2.6 Reverse Engineering

It is possible to go from relational models to ER models, and sometimes needed: if you are given an implementation that seems poorly design, this can be a way of “backing up” and thinking about the (sometimes implicit) choices that were made during the implementation, to eventually correct them.

For instance, consider the code we studied in “A First Example”:


```

9  CREATE TABLE STORM (
10 NAME VARCHAR(25) PRIMARY KEY,
11 Kind ENUM ("Tropical
12 Storm", "Hurricane"),
13 WindSpeed INT,
14 Creation DATE
15  );
16
17  -- We can change the enumerated datatype:
18  ALTER TABLE STORM MODIFY Kind ENUM ("Tropical Storm",
19 "Hurricane", "Typhoon");
20
21  CREATE TABLE STATE (
22 NAME VARCHAR(25) UNIQUE,
23 Postal_abbr CHAR(2) PRIMARY KEY,
24 Affected_by VARCHAR(25),
25 FOREIGN KEY (Affected_by) REFERENCES STORM (NAME) ON
26 DELETE SET NULL ON UPDATE CASCADE
27  );
28

```


HW_Storm.sql⁶

It corresponds to the following relational model:

which in turn corresponds to the following ER diagram:

⁶https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_Storm.sql

Looking at this diagram made it obvious that our code has a flaw: a storm can affect more than one state! Turning the 1 on the left-hand side of the “AFFECTS” relationship into a M is immediate on the diagram, but, of course, mapping it back to a relational model, and then implementing it correctly, will require more work. In any case, if you had not noted already this flaw, reverse-engineering this code highlighted it quite clearly.

If we look back at Problem 3.5 (Revisiting the PROF table), we had already made a first step, since we converted the code into the following relational model:

Going a bit further, we could extrapolate just a little bit and get the following ER diagram:

As we noted in our solution to the second question, this model has several limitations. To list a few, this representation can not handle the following situations:

- If multiple instructors teach the same class,
- If the lecture is taught more than once a year (either because it is taught in the Fall, Spring and Summer, or if multiple sections are offered at the same time),
- If a Lecture is cross-listed, then some duplication of information will be needed.

Looking at it as an ER diagram should help you in understanding why we have those flaws, and how they could be addressed, and “testing” the model should be made easier in its ER form than as SQL code.

4.3 ER-to-Relational Models Mapping

4.3.1 Intro

We have to map all of the following:

Entity Attributes	Strong, Weak Composite, Key, Atomic, Multi-valued, Partial Key
-------------------	--

Relationships Binary ($1 : 1, N : 1, 1 : N, N : M$), n -ary

Using four tools: Relations, Attributes, Primary Keys, Foreign Keys.

4.3.2 Algorithm

We will use three techniques to represent some of the relationships, the foreign key approach, the merged relations approach and the cross-reference approach. They are detailed and illustrated after the algorithm, which goes as follows:

#		is mapped to
1	Strong Entity	Relation with all the simple attributes. Decompose complex (composite) attributes. Pick a key to be the PK, if it is composite, take its elements.
2	Weak Entity	Relation with all the simple attributes. Decompose complex attributes. Add as a foreign key the primary key of the relation corresponding to the owner entity type, and make it a primary key, in addition to the partial key of the weak entity. If the owner entity type is itself weak, start with it.
3	Binary $1 : 1$ Relationship Types	Foreign Key, Merge Relations or Cross-Reference approach
4	Binary $1 : N$ Relationship Types	Foreign Key or Cross-Reference approach
5	Binary $M : N$ Relationship Types	Cross-Reference approach
6	n -ary Relationship Types	Cross-Reference approach
7	Multi-valued Attributes	Create a new relation, add as a foreign key the primary key of the relation corresponding to the original strong entity type. Make all the attributes be the primary key.

whose primary key is the foreign key to the relation corresponding to the entity.

1. Foreign Key Approach: choose one of the relation (preferably with total participation constraint, or on the N side), add a foreign key and all the attributes of the relationship.
2. Merged Relation Approach: If both participation constraints are total, just merge them. Primary key = just pick one (or take both). If we were working on the implementation, we would add a **NOT NULL** constraint on the attribute that is not part of the primary key anymore.
3. Cross-Reference or Relationship Relation Approach: Create a lookup table with an appropriate number of foreign keys, pick some of them (the one on the N side, both if the ratio is $M : N$, for n -ary it is a bit more complex, cf. example below) as the primary key.

Every time a relationships have attributes, they are mapped to the resulting relation.

Let us look in more details at some of those steps. For strong entities, using steps 1 and 7, the following:

would give:

And note that if Serial was a complex attribute, we would just “unfold” it, or decompose it, and make all the resulting attributes the primary key of the relation. If one of the attribute was at the same time multi-valued and composite, as follows:

Then we would obtain:

For relationships, things are a bit more complicated. Consider the following:

Since it is a 1 : 1 relationship where one of the side has a partial constraint, we have the choice between two approaches. The foreign key approach would give:

Note that we could also have added the foreign key on the side of ENT.B, referencing the key of ENT.A. But since ENT.A has a total participation constraint, we know that the value of FK will always exist, whereas some entities in ENT.B may not be in relationship with an entity from ENT.A, creating the (nefarious) need for **NULL** values.

For the same diagram, the cross-reference approach would give:

Similarly, note that, in MAPPING, KeyB, or KeyA and KeyB, would also be valid primary keys, but that it makes more sense to have KeyA being the primary key, since we know that ENT.A has a total participation constraint, but ENT.B does not.

If both participation constraints were total, as follows:

Then we could use the merged relations approach, and get:

We picked KeyA to be the primary key for the same reason as before. Note that merging the two entities into one relation also means that you have eventually to do some work on the relations that were referring to them.

Of course, if ENT.A and ENT.B are the same entity (that is, REL is recursive), we would get:

or

depending on the approach we chose.

Binary $1 : N$ and binary $M : N$ relationships are dealt with in a similar way, using foreign key or cross-reference approaches. The most difficult part of the mapping is with n -ary relationships: we have to use cross-reference approaches, but determining the primary key is not an easy task. Consider the following⁷:

⁷This development was actually asked at <https://dba.stackexchange.com/q/232068/>.

The arity constraints here can be rephrased as:

- A member can reserve a particular equipment at multiple time slots (the N),
- An equipment can be reserved at a particular time slot by only one member (the 1 on the left),
- A member can reserve only one equipment per time slot (the 1 on the right).

And note that there is no total participation constraint.

To represent the RESERVES relationship, we need to create a relation with attributes referencing the primary key of MEMBER, the primary key of TIME_SLOT, and the primary key of EQUIPMENT. Making them all the primary key does not represent the fact that the same equipment cannot be booked twice during the same slot, nor that a member can book only one equipment per slot, but allows members to reserve a particular equipment at multiple time slots. To improve this situation, we can either

1. take the foreign key to MEMBER and the foreign key to TIME_SLOT to be the primary key of this relation,
2. or take the foreign key to EQUIPMENT and the foreign key to TIME_SLOT to be the primary key of this relation.

Both solutions enforce only *some* of the requirement expressed by the ER diagram.

4.3.3 Outro

ER Model	Relational Model
Entity type	Entity relation
1 : 1 or 1 : N relationship type	Foreign key (or relationship relation)
$M : N$ relationship type	Relationship relation and two foreign keys
n -ary relationship type	Relationship relation and n foreign keys
Simple attribute	Attribute
Composite attribute	Set of simple component attributes
Multivalued attribute	Relation and foreign key
Value set	Domain
Key attribute	Primary key

You can have a look at e.g. <http://holowczak.com/converting-e-r-models-to-relational-models/> to get a slightly different explanation of this conversion, and additional pointers.

4.4 Guidelines and Normal Form

What makes a good database? At the logical (conceptual) and physical (implementation) levels. We will answer below this question broadly, and will then use the concept of *functional dependency* to capture some of those notions precisely, mathematically, and be able to detect issues preventing our database from meeting the usual goals.

In general, a good database should:

1. Enforces information preservation (and avoid loss of information)
2. Have minimum redundancy
3. Makes queries easy (avoid redundant work, make **SELECT** and select-project-join easy)

Normally, consistency will simply follow if those goals are met.

For ER diagrams, some of the usual techniques⁸ are:

- Limit the use of weak entity sets.
- Do not use an entity when an attribute will do.

4.4.1 General Rules

4.4.1.1 Semantics

1 relation corresponds to 1 entity or 1 relationship type

4.4.1.2 No Anomalies

1. **Insertion Anomalies** Having to invent values or to put **NULL** to insert tuples, especially on a key attribute!
2. **Deletion Anomalies** Losing information inadvertently
3. **Modification Anomalies** Updates have to be consistent.

(Bad!) Example:

```
----- (Login, Name, AdvisoryName, AdvisorOffice, Major,
 ↵ MajorHead)
```

```
----- (Office, PhoneNumber, Building)
```

1. Advisor without student
2. Delete last student of advisor
3. Advisor change name.

⁸Cf. for instance <http://infolab.stanford.edu/~ullman/fcdb/aut07/slides/er.pdf>.

4.4.1.3 **NULL** Should Be Rare

NULL has 3 meanings, wastes space, and makes join / nested projections harder.

Example:

```
STUDENT(Login, ..., siblingEnrolled)
```

Transform into “Emergency Contact in University” relation (bonus: allow multiple contacts).

4.4.1.4 Identical Attributes in Different Tables Should Be (Primary, Foreign) Key Pairs

Example with advisorOffice and Office: if we try to write a join to obtain the phone number of a student’s advisor, we will obtain all the phone.

4.4.2 Example

```
MARKER(Owner, Color, OwnerOffice, Brand, BrandEmail)
```

```
TEACHER(Office, Name, Phone)
```

Corrected to:

```
MARKER(Owner, Color, Brand)
```

```
TEACHER(Office, Name, Phone)
```

```
BRAND(Name, Email)
```

4.4.3 Functional Dependencies

Functional dependencies (FD) is a formal tool used to assess how “good” a database is, a property of the relation schema. Functional dependencies list the constraints between two sets of attributes from the database. For instance, if X and Y are (sets of) attributes, $X \rightarrow Y$ reads “ X fixes Y ”, and implies that the value(s) of Y is fixed by the value(s) of X .

4.4.3.1 Using Semantics of Attributes

“What *should* be.”

Let us list all the attributes of our previous example:

```
MARKER.Owner, MARKER.Color, MARKER.Brand, TEACHER.Office,  
 ↵ TEACHER.Name,  
TEACHER.Phone, BRAND.Name, BRAND.Email
```

Think about their dependencies, and list them:

- TEACHER.Name → TEACHER.Office
- BRAND.Name → BRAND.Email
- TEACHER.Office → TEACHER.Name
- TEACHER.Office → TEACHER.Phone
- MAKER.Owner and MARKER.Color → MARKER.Brand ?

4.4.3.2 Using Relation States

“What is.”, can disprove some of the assumptions made previously, but should not add new dependencies based on it (they may be by chance!).

- Maybe TEACHER.Office → TEACHER.Name does not hold, because teachers share offices?
- Maybe TEACHER.Name → MARKER.Brand and MARKER.Color seemed to be enforced by the state, but we should not add a functional dependency based on that: there are no “requirement” that a Teacher must always buy the same brand and color, this could simply true be by chance so far and should not be imposed to the teachers.

A particular state cannot enforce a FD, but it can negate one.

Example:

	Att. 1	Att. 2	Att. 3
Bob	15	Boston	
Bob	13	Boston	
Jane	12	Augusta	
Emily	12	Augusta	

May hold	Will not hold
Att. 2 → Att. 3	Att1 → Att2
Att. 3 → Att. 2	Att. 3 → Att. 2
Att. 1 → Att. 3	Att. 2 → Att. 1
{Att. 1, Att. 2} → Att. 3	{Att. 3, Att. 2} → Att. 1

4.4.3.3 Notations

Or, more conveniently:

If an attribute is a foreign key to another, we will draw an arrow between relations:

Note that:

- X and Y are sets, we will write A instead of $\{A\}$, but keep writing $\{A, B\}$ for $\{A, B\}$.
- $\{A_1, \dots, A_n\} \rightarrow \{B_1, \dots, B_m\}$ means that A_1 and ... and A_n fix B_1 , and that A_1 and ... and A_n fix B_m , etc.
- FD_1, FD_2, \dots, FD_n for the list of functional dependencies, F for all of them.
- $A \rightarrow B$ does not imply nor refute $B \rightarrow A$.
- We will not write the FD that are implied by (this variation of) Armstrong's axioms⁹:
 - **Reflexivity**: If Y is a subset of X , then $X \rightarrow Y$
 - **Augmentation**: If $X \rightarrow Y$, then $\{X, Z\} \rightarrow Y$
 - **Transitivity**: If $X \rightarrow Y$ and $Y \rightarrow Z$, then $X \rightarrow Z$

We will assume that the consequence of those axioms always hold (“closure under those rules”), but will generally not write them explicitly, since they do not carry any new or additional information.

4.4.3.4 Definitions

Remember superkey (not minimal key), key, candidate key, secondary key? We now have a formal definition.

In one particular relation $R(A_1, \dots, A_n)$,

- If $\{A_1, \dots, A_n\} \rightarrow Y$ for all attribute Y , then $\{A_1, \dots, A_n\}$ is a superkey.
- If $\{A_1, \dots, A_n\}/A_i$ is not a superkey anymore for all A_i , then $\{A_1, \dots, A_n\}$ is a key.
- We will often discard candidate keys and focus on one primary key.
- If A_i is a member of some candidate key of R , it is a **prime attribute** of R . It is a **non-prime attribute** otherwise.

Given a FD $\{A_1, \dots, A_n\} \rightarrow Y$,

- It is a **full functional dependency** if for all A_i , $\{A_1, \dots, A_n\}/A_i \rightarrow Y$, does not hold.
- It is a **partial dependency** otherwise.

A FD : $X \rightarrow Y$ is a **transitive dependency** if there exist a set of attribute B s.t.

- $B \neq X, B \neq Y$
- B is not a candidate key,
- B is not a subset of any candidate key,
- $X \rightarrow B$ and $B \rightarrow Y$ hold

⁹https://en.wikipedia.org/wiki/Armstrong%27s_axioms

4.4.4 Normal Forms and Keys

There exists multiple normal forms: First, Second, Third, Fourth, Fifth normal form (“X”NF), ... Stronger than the Third, there is the Boyce-Codd NF (BCNF), but we will focus on the first three, that are “cumulative”: to you satisfy N , a relation have to satisfy $N - 1$, $N - 2$, etc. The *normal form* of a relation is the highest normal form condition that it meets.

4.4.4.1 Fist Normal Form

4.4.4.1.1 Definition The domain of all attributes must be atomic (simple, indivisible): exclude multi-valued and composite attributes.

Sometimes, additional requirement that every relation has a primary key. We will take this requirement to be part of the definition of 1NF, but some authors take a relation to be in 1NF if it has at least candidate keys (i.e., multiple possible keys, but no primary key, which makes their definition more general, cf. (Elmasri and Navathe 2015, 14.4.1)). Hence, we will always assume that a primary key is given, and it will be underlined.

4.4.4.1.2 Normalization This essentially consists in

- Picking a primary key,
- Making the complex and multi-valued attributes atomic, following what was done when mapping entity-relationship models to relational models: by either “flattening” the complex attribute (i.e., picking the attributes composing it) or by creating a relation that will allow to store multiple values and linking it to the original relation.

4.4.4.2 Second Normal Form

4.4.4.2.1 Definition 1NF + Every non-prime attribute is fully functionnaly dependent on the primary key.

4.4.4.2.2 Normalization For each attribute A of the relation whose primary key is A_1, \dots, A_n :

- Is it prime (i.e., is $A \in \{A_1, \dots, A_n\}$)?
 - Yes → Done.
 - No → Is it partially dependent on the primary key ?
 - * No, it is fully dependent on the primary key → Done
 - * Yes, it depends only of $\{A'_1, \dots, A'_k\}$ → Do the following:
 - Create a new relation with A and $\{A'_1, \dots, A'_k\}$, make $\{A'_1, \dots, A'_k\}$ the primary key, and “import” all the functional dependencies,
 - Remove A from the original relation, and all the functional dependencies that implied it,
 - Add a foreign key to $\{A'_1, \dots, A'_k\}$ from their original counterparts in the original relation.

becomes

Refinement: note that if more than one attribute depends of the same subset $\{A'_1, \dots, A'_k\}$, we will create two relations: that is useless, we could have created just one. For instance, considering

applying the algorithm would give (the incorrect, since a foreign key can not refer to two attributes in two different tables)

whereas a more subtle algorithm would give

Note that in both cases, all the relations are in Second Normal Form, though (and valid if we ignore the foreign key issue discussed above).

Note also that, sometimes, removing the “original” relation may be preferable: cf. an example in Problem 4.33 (COFFEE relation: primary key and normal form).

Note also that if our primary key is a singleton (a set with only one element), then there is nothing to do, we are in 2NF as soon as we are in 1NF: every functional dependency from a single element is always full!

4.4.4.3 Third Normal Form

4.4.4.3.1 Definition 2NF + no non-prime attribute is transitively dependent on the primary key.

4.4.4.3.2 Normalization For each attribute A of the relation whose primary key is A_1, \dots, A_n :

- Is it prime (i.e., is $A \in \{A_1, \dots, A_n\}$)?
 - Yes → Done.
 - No → Is it transitively dependent on the primary key ?
 - * No, there is no $\{A'_1, \dots, A'_k\}$ such that $\{A_1, \dots, A_n\} \rightarrow \{A'_1, \dots, A'_k\} \rightarrow A$ and $\{A'_1, \dots, A'_k\} \not\subseteq \{A_1, \dots, A_n\}$ and $A \notin \{A'_1, \dots, A'_k\} \rightarrow$ Done
 - * Yes, there is such a $\{A'_1, \dots, A'_m\} \rightarrow$ Do the following:
 - Create a new relation with A and $\{A'_1, \dots, A'_k\}$, make $\{A'_1, \dots, A'_k\}$ the primary key, and import all the functional dependencies,
 - Remove A from the original relation, as well as all the functional dependencies involving it,
 - Add a foreign key from $\{A'_1, \dots, A'_k\}$ to their original counterparts in the original relation.

4.4.4.4 Examples

We can have a look at another example:

Note that $\{\text{State}, \text{Driver_Licence_Num}\}$, would be a valid primary key for this relation, and that adding it would make it a relation in 1NF.

As we can see, the name “Driver” is somehow counter-intuitive, since the relation also carries information about Governors. This relation is actually not in 2NF, because the FD $\{\text{State}, \text{Driver_Licence_Num}\} \rightarrow \text{Governor}$ is not fully functional. A possible way to fix it is to get:

As you can see, the 2NF helped us in separating properly the entities.

An example of a relation that is in 2NF but not in 3NF could be:

As we can see, all the non-prime attributes are fully functionally dependent from Login, which is our primary key. But, obviously, one of this dependency is transitive, and breaks the 3NF. A way to fix it is:

As we can see, 3NF also helped us in separating properly the entities, in a slightly different way.

In conclusion, we can observe that every FD $X \rightarrow Y$ s.t. X is a proper subset of the primary key, or a non-prime attribute, is problematic. 2NF is a guarantee that every entity has its own relation, 3NF is a way to avoid data inconsistency.

4.5 Unified Modeling Language Diagrams

4.5.1 Overview

One approach for analysis, design, implementation and deployment of databases and their applications. Databases interact with multiple softwares and users, we need a common language.

Unified Modeling Language¹⁰ is a standard:

- Generic
- Language-independent
- Platform-independent

Wide, powerful, but also intimidating.

You know UML from object-oriented programming language:

¹⁰<http://uml.org>

That is an example of a class diagram (with class name, attributes and operators, as well as a particular way to represent that a class extends another), there are other types of diagrams, they are not unrelated! For instance, using communication diagrams, deployment diagrams, and state chart diagrams, you can collect the requirements needed to draw a class diagram! They each offer a viewpoint on a software that will help you in making sure the various pieces will fit together: it is a tool commonly used in software engineering, and useful in database design.

4.5.2 Types of Diagrams

There are 14 different types of diagrams, divided between two categories: structural and behavioral.

Figure 4.2: UML Diagram Hierarchie

(Source: https://commons.wikimedia.org/wiki/File:UML_diagrams_overview.svg)

4.5.2.1 Structural UML Diagrams

They describe structural, or static, relationships between objects, softwares.

- **Class diagram** describes static structures: classes, interfaces, collaborations, dependencies, generalizations, etc. We can represent conceptual data base schema with them!
- **Object diagram**, a.k.a. instance diagram, represents the static view of a system at a particular time. You can think of a “freeze” of a program, to be able to observe the value of the variables and the objects (or instances) created.
- **Component diagram** describes the organization and the dependencies among software components (e.g., executables, files, libraries, etc.), to describe how an arbitrary large software system is split into pieces.

- **Deployment diagram** is the description of the physical deployment of artifacts (i.e., software components) on nodes (i.e., hardware). If your program runs on a local computer, fetching data from the Internet, and storing output on a server, you may describe this situation using this sort of diagram.

In this category also exist **Composite structure diagram**, **Package diagram** and **Profile diagram**.

4.5.2.2 Behavioral UML diagrams

They describe the behavioral, or dynamic, relationship, between components.

- **Use case diagram** describes the interaction between the user and the system. Supposedly, it is the privileged tool to communicate with end-users.
- **State machine diagram**, a.k.a., state chart diagram, describes how a system react to external events. You can picture yourself a complex form of finite state automata diagram.
- **Activity diagram** is a flow of control between activities. You may have seen them already, they are supposedly easy to follow:

Figure 4.3: Activity Diagram Quiz Example

Then there is the sub-category of “Interaction diagrams”:

- **Sequence diagram** describes the interactions between objects over time, the flow of information or messages between objects. It is helpful to grasp the time ordering of the interactions.
- **Communication diagram**, a.k.a., collaboration diagram, describes the interactions between objects as a serie of sequenced messages. It is helpful to grasp the structure of the objects, who is interacting with who.

This sub-category also comprise **Timing diagram** and **Interaction overview diagram**.

4.5.3 Zoom on Classes Diagrams

Looking at the “COMPANY conceptual schema in UML class diagram notation”, and comparing it with the “ER schema diagram for the COMPANY database” from the textbook, can help you in writing your own “Rosetta Stone” between ER and UML diagram. Let us introduce some UML terminology for the class diagrams.

UML	ER
Class	Entity Type
Class Name	Entity Name
Attributes	Attributes
Operations (or Method)	<i>Sometimes</i> Derived Attributes
Association	Relationship Type
Link	Relationship Instance
Multiplicities	Structural Constraint

As well as for ER diagram, the domain (or data type) of the attributes is optional. A composite attribute in a ER diagram can be interpreted as a structured domain in a UML diagram (think of a `struct`), and a multi-valued attribute requires to create a new class.

Associations are, to some extend, more expressive than relationship types:

- As for relationship types, they can be recursive (or reflexive), and uses role names to clarify the roles of both parties.
- As for relationship types they can have attributes: actually, a whole class can be connected to an association.
- As for relationship types, they can express a cardinality constraint on the relation between classes. They are written as `min .. max`, with `*` for “no maximum”, and the following shorthands: `*` stands for `0 .. *` and `1` stands for `1 .. 1`. An association with `1` on one side and `*` on the other (resp. `1` and `1`, `*` and `1`, `*` and `*`) is sometimes called “one-to-many” (resp., “one-to-one”, “many-to-one”, “many-to-many”). The notation is partially inverted w.r.t. ER diagrams:

Additionally, associations can be “extended”, and they are not the only kind of relationship that can be expressed between two classes.

- As opposed to the relationship types, they can be given a direction, indicating that the user should be able to navigate them only in one direction, or in two (which is the default). This is used for security or privacy purposes.
- As opposed to the relationship types, they can be *qualified*, implying that a class is not connected to the other class as a whole, but to one particular attribute, called the *qualifier*, or *discriminator*.
- As opposed to the relationship types, they are part of a bigger collection of relationships. Other relationships include:
 - *Aggregation*, a.k.a. “is part of” relationship, between a whole object and its component (that have their own existence).
 - *Composition*, which is the particular case of aggregation where the component does not have an existence of their own.
 - *Generalization*, a.k.a. inheritance, that eliminates redundancy and makes a class a *specialization* of another one.
 - A full list can be consulted, e.g., at https://www.ibm.com/support/knowledgecenter/SS8PJ7_9.5.0/com.ibm.xtools.modeler.doc/topics/rreltyp.html.

Qualified associations can be used for weak entities, but not only.

Figure 4.4: Class Diagram Relationships

Some of those subtleties depend on your need, and are subjective, but are important tool to design properly a database, and relieving the programmer from the burden of figuring out many details.

Exercises

Exercise 4.1 Name the three high-level models we will be learning about in this class (expand the acronyms).

Exercise 4.2 What could be the decomposition of an attribute used to store an email address? When could that be useful?

Exercise 4.3 What would be the benefit of having a composite attribute “Phone” made of two attributes (Number and Description) being multi-valued? Answer this question, and draw the resulting attribute.

Exercise 4.4 Draw the ER diagram for a “COMPUTER” entity that has one multivalued attribute “Operating_System”, a composite attribute “Devices” (decomposed into “Keyboard” and “Mouse”) and an “ID” key attribute.

Exercise 4.5 Draw the ER diagram for a “CELLPHONE” entity that has a composite attribute “Plan” (decomposed into “Carrier” and “Price”), an “MIN” (Mobile Identification Number) key attribute, and a multi-valued “App_Installed” attribute.

Exercise 4.6 Name one difference between a primary key in the relational model and a key attribute in the ER model.

Exercise 4.7 What is a derived attribute? Give two examples and justify them.

Exercise 4.8 Invent an entity type with at least one composite attribute and one atomic attribute, but no multi-valued attributes. Identify a possible key attribute and draw the entity type you obtained using the conventions we used in class.

Exercise 4.9 What is the degree of a relationship type?

Exercise 4.10 What is a self-referencing, or recursive, relationship type? Give two examples.

Exercise 4.11 What does it mean for a binary relationship type “Owner” between entity types “Person” and “Computer” to have a cardinality ratio of $M : N$?

Exercise 4.12 What are the two possible structural constraints on a relationship type?

Exercise 4.13 Draw the diagram for a “VideoGame” entity that would allow to store the name of the game, the supported platform(s) and the release date. Then, add a recursive relationship on that entity called “Is the sequel of” and specify all the constraints.

Exercise 4.14 Draw a diagram to represent a relationship type R between two entities types A and B such that:

- An entity in A may or may not be in relationship R with an entity in B .
- An entity in B must be in relationship R with an entity in A .
- An entity in A can be in relationship R with at most one entity in B .
- An entity in B can be in relationship R with any number of entities in A .

Exercise 4.15 Express the constraints represented in the following diagram in plain English.

Exercise 4.16 What does it mean for a binary relationship type “is the Chair of” between entity types “Professor” and “Department” to have a cardinality ratio of 1:N? Would it make sense to be have a total participation constraint on one side, and if yes, on which side?

Exercise 4.17 Express the constraints represented in the following diagram in plain English.

Exercise 4.18 For the following binary relationships, suggest cardinality ratios based on the common-sense meaning of the entity types.

Entity 1	Cardinality Ratio	Entity 2
STUDENT	:	MAJOR
CAR	:	TAG
INSTRUCTOR	:	LECTURE
INSTRUCTOR	:	OFFICE
COMPUTER	:	OPERATING_SYSTEM

Exercise 4.19 Give an example of a binary relationship type of cardinality 1 : N.

Exercise 4.20 Give an example of a binary relationship type of cardinality N : 1 and draw the corresponding diagram (you do not have to include details on the participating entity types).

Exercise 4.21 Draw an ER diagram with a single entity type, with two stored attributes, and one derived attribute. In your answer, it should be clear that the value for the derived attribute can always be obtained from the value(s) of the other attribute(s).

Exercise 4.22 Draw an ER diagram expressing the total participation of an entity type “BURGER” in a binary relation “CONTAINS” with an entity type “INGREDIENT”. What would be the cardinality ratio of such a relation?

Exercise 4.23 Under what condition(s) can an attribute of a binary relationship type be migrated to become an attribute of one of the participating entity types?

Exercise 4.24 Consider the following diagram:

1. Express the constraints represented in the diagram in plain English.
2. Imagine there is a “FromIP” attribute on the “OPENED_BY” relationship that stores the IP used by the user to open the ticket. Could you migrate the attribute to one of the entity? Explain how you would do it, or why it is impossible.

Exercise 4.25 Consider the following diagram:

1. Express the constraints about the maximums represented in the diagram in plain English.
2. Briefly explain why there are no total participation constraints on this diagram.

Exercise 4.26 Suppose a “PRODUCES” relationship with an attribute “Amount” exists between a “PRODUCER” entity type and a “MOVIE” entity type, with ratio $1 : M$. Migrate the “Amount” attribute to one of the entity types and draw the resulting diagram.

Exercise 4.27 Suppose a “MEMBERSHIP” relationship with an attribute “Level” (e.g., “silver”, “platinum”, etc.) exists between a “PERSON” entity type and a “CLUB” entity type, with ratio $M : 1$. Migrate the “Level” attribute to one of the entity types and draw the resulting diagram.

Exercise 4.28 Assume we have three entity types, “Lecture Notes”, “Class” and “Professor.”

1. Draw a diagram of a ternary relationship between the three entities.
2. Draw a diagram that has two binary relationships from one of the three entities to the other two entities.

3. Come up with a question that could be answered using one model but not the other from the previous steps (specify which relationship would be able to answer your question).

You can specify role names in your diagrams for added clarity, and remember to list all the constraints.

Exercise 4.29 Can we always replace a ternary relationship with three binary relationships? Give an example.

Exercise 4.30 What is the difference between an entity type and a weak entity type?

Exercise 4.31 What is a partial key?

Exercise 4.32 Why do weak entity type have a total participation constraint?

Exercise 4.33 Invent a weak entity type, its identifying (owner) entity type and the identifying (or supporting) relationship. Both entities should have (partial) key, and each should have at least one composite attribute.

Exercise 4.34 Convert the following ER diagram into a relational model:

Exercise 4.35 Convert the following ER diagram into a relational model:

Exercise 4.36 What is insertion anomaly? Give an example.

Exercise 4.37 What is deletion anomaly? Is it a desirable feature?

Exercise 4.38 Why should we avoid attributes whose value will often be **NULL**? Can the usage of **NULL** be completely avoided?

Exercise 4.39 Consider the following relation:

PROF(SSN, Name, Department, Bike_brand)

Why is it a poor design to have a “Bike_brand” attribute in such a relation? How should we store this information?

Exercise 4.40 Consider the following relation:

STUDENT(SSN, Name, ..., Sibling_On_Campus)

Why is it a poor design to have a “Sibling_On_Campus” attribute in such a relation? How should we store this information?

Exercise 4.41 Consider the following relational database schema:

STUDENT(Login, Name, ..., Major, Major_Head)

DEPARTMENT(Code, Name, Major_Head)

Assuming that “Major” is a foreign key referencing “DEPARTMENT.Code”, what is the problem with that schema? How could you address it?

Exercise 4.42 Why can we not infer a functional dependency automatically from a particular relation state?

Exercise 4.43 Consider the relation $R(A, B, C, D, E, F)$ and the following functional dependencies:

1. $F \rightarrow \{D, C\}$, $D \rightarrow \{B, E\}$, $\{B, E\} \rightarrow A$
2. $\{A, B\} \rightarrow \{C, D\}$, $\{B, E\} \rightarrow F$
3. $A \rightarrow \{C, D\}$, $E \rightarrow F$, $D \rightarrow B$

For each set of functional dependency, give a key for R . We want a key, so it has to be minimal.

Exercise 4.44 Consider the relation $R(A, B, C, D, E, F)$ and the following functional dependencies:

$$A \rightarrow \{D, E\}, D \rightarrow \{B, F\}, \{B, E\} \rightarrow A, \{A, C\} \rightarrow \{B, D, F\}, A \rightarrow F$$

Answer the following:

1. How many candidate keys is there? List them.
2. How many transitive dependencies can you find? Give them and justify them.

Exercise 4.45 What is a composite attribute in a ER diagram? Can a relational schema with composite attribute be in Second Normal Form?

Exercise 4.46 Consider the relation $R(A, B, C, D)$ and answer the following:

1. If $\{A, B\}$ is the only key, is $\{A, B\} \rightarrow \{C, D\}, \{B, C\} \rightarrow D$ a 2NF? List the nonprime attributes and justify.
2. If $\{A, B, C\}$ is the only key, is $A \rightarrow \{B, D\}, \{A, B, C\} \rightarrow D$ a 2NF? List the nonprime attributes and justify.

Exercise 4.47 Consider the relation $R(A, B, C, D, E, F)$ with candidate keys $\{A, B\}$ and C . Remember that, in all generality, to be a prime attribute, you just need to be part of a possible candidate key. Answer the following:

1. What are the prime attributes in R ?
2. Is $\{C, D\} \rightarrow E$ a fully functional dependency?
3. Write a set of functional dependencies containing at least one transitive dependency, and justify your answer.

Exercise 4.48 Consider the relation $R(A, B, C, D, E)$ and the following functional dependencies:

1. $C \rightarrow D, \{C, B\} \rightarrow A, A \rightarrow \{B, C, D\}, B \rightarrow E$
2. $A \rightarrow \{C, D\}, C \rightarrow B, D \rightarrow E, \{E, C\} \rightarrow A$
3. $\{A, B\} \rightarrow D, D \rightarrow \{B, C\}, E \rightarrow C$

For each one, give one candidate key for R .

Exercise 4.49 Consider the relation $R(A, B, C, D, E)$ and answer the following:

1. If $\{A, B\}$ is the primary key, is $B \rightarrow E, C \rightarrow D$ a 2NF? List the nonprime attributes and justify.
2. If $\{A\}$ is the primary key, is $B \rightarrow C, B \rightarrow D$ a 2NF? List the nonprime attributes and justify.

Exercise 4.50 Consider the relation $R(A, B, C, D, E, F)$, and let $\{B, D\}$ be the primary key, and have additionally the functional dependencies $\{A, D\} \rightarrow E, C \rightarrow F$. This relation is not in 3NF, can you tell why?

Exercise 4.51 Consider the relation $R(A, B, C, D)$ and answer the following:

1. If A is the only key, is $A \rightarrow \{B, C, D\}, \{A, B\} \rightarrow C, \{B, C\} \rightarrow D$ a 3NF? List the nonprime attributes and justify.

2. If B is the only key, is $B \rightarrow \{A, C, D\}$, $A \rightarrow \{C, D\}$, $\{A, C\} \rightarrow D$ a 3NF? List the nonprime attributes and justify.

Exercise 4.52 Consider the relation $R(A, B, C, D, E)$ and the functional dependencies $\{A, B\} \rightarrow C$, $B \rightarrow D$, $C \rightarrow E$. Answer the following:

1. A by itself is not a primary key, but what is the only key that contains A ?
2. List the non-prime attributes.
3. This relation is not in 2NF: what transformation can you operate to obtain a 2NF?
4. One of the relation you obtained at the previous step is likely not to be in 3NF. Can you normalize it? If yes, how?

Exercise 4.53 What are the two different categories of UML diagram?

Exercise 4.54 Can a C++ developer working on Linux and a Java developer working on Mac OS use the same class diagram as a basis to write their programs? Justify your answer.

Exercise 4.55 What kind of diagram should we use if we want to ...

1. describe the functional behavior of the system as seen by the user?
2. capture the flow of messages in a software?
3. represent the workflow of actions of an user?

Exercise 4.56 Name two reasons why one would want to use a UML class diagram over an ER diagram to represent a conceptual schema.

Exercise 4.57 Consider the following diagram:

Give the number of attributes for both classes, and suggest two operations for the class that does not have any. Discuss the multiplicities: why did the designer picked those values?

Exercise 4.58 Convert the following ER diagram to a UML class diagram.

Exercise 4.59 Briefly explain the difference between an aggregation and a composition association.

Exercise 4.60 How is generalization (or inheritance) represented in a UML class diagram? Why is such a concept useful?

Exercise 4.61 Convert the following ER diagram into a UML class diagram:

Exercise 4.62 Convert the following UML class diagram into an ER diagram:

Solution to Exercises

Solution 4.1 The three high-level models we will be learning about are the Unified Modeling Language, Entity Relationship, and Enhanced Entity–Relationship models.

Solution 4.2 A useful decomposition of an email address attribute could be: the username part before the @ sign, and the domain part afterwards (that could even be sub-divided between the domain name and its top-level domain). It might be useful to have statistics about the domains of the users or to sort the usernames by length, etc.

Solution 4.3 Having a “Phone” attribute being multi-valued would allow to store multiple phone numbers for the same entity. Typically, one would want to store a pair (Number, Description) for their office phone, their cell, etc. The resulting attribute would be drawn as follows:

Solution 4.4

Solution 4.5

Solution 4.6 There can be more than one key in the ER model, but it has to be made of a single attribute, whereas a primary key can be made of multiple attributes.

Solution 4.7 A derived attribute is an attribute whose value can be determined by the value of other attributes. For instance:

- The value of an “Age” attribute could be determined from the value of an “Date of birth” attribute and the current day.

- The value of a “State” attribute can be determined from the value of a “Zip code” attribute.
- The value of a “Body Mass Index” attribute could be calculated from the values of height and weight attributes.
- The value of an “Initials” attribute could be determined using the values of the “First Name”, “Middle Name”, and “Last Name” attributes.

Solution 4.8

Solution 4.9 The degree of a realationship type is the number of its participating entity types.

Solution 4.10 A self-referencing relationship type is where the same entity type participates more than once. On a SEATS entity type, it would be an attribute like “is to the left of” or on a PERSONS entity type, it would be and attribute like “is married to”.

Solution 4.11 The cardinality ratio on the binary relationship type “Owner” between the entity types “Person” and “Computer” means that a person can own multiple computers, and a computer can have multiple owners.

Solution 4.12 The two possible structural constraints on a relationship type are the cardinality ratio and participation constraints.

Solution 4.13 We would obtain the following diagram:

Note that the “M / N” part could be discussed: having 1 instead of M would mean that a videogame that is a sequel is the sequel of at most one videogame. This could make sense, but would forbid for instance to register “Battletoads & Double Dragon - The Ultimate Team” as the sequel of both Double Dragon and Battletoads. Having 1 instead of N would mean that every videogame has at most one sequel: it would prevent from registering both “Super Mario Land” and “Super Mario World” as the sequels of “Super Mario Bros. 3”.

However, note that all the participation constraints are partial: having a total participation constraint would mean (on the left side) that every game is a sequel, or (on the right side) that every game have at least one sequel, two statements that are obviously wrong.

Solution 4.14 We would obtain the following diagram:

Solution 4.15 A key opens only one door, and every key must open at least one door. A door can be opened by multiple keys, and some doors may not be opened by any key (think of doors that do not have a lock).

Solution 4.16 The binary relation type “is the Chair of” with a cardinality ratio of 1:N between entity types “Professor” and “Department” means that a department can have at most one professor as its chair, but that a professor can be the chair of multiple departments. It could make sense to require that every department has a chair, hence writing a double line between the Department entity and the “is the Chair of” relationship, but it would not make sense to have a total participation constraint on the side of the professor (which would mean that every professor *has to* be the chair of a department).

Solution 4.17 An operating system may be supported by many computers, but it is also possible that no computer supports it (think of an operating system in development, or developed for embedded devices). A computer must support at least one operating system and can support multiple operating systems.

Entity 1	Cardinality Ratio	Entity 2	Explanation
STUDENT	$N : 1$	MAJOR	“A student has one major, but multiple students can have the same major”
CAR	$1 : 1$	TAG	“A car has exactly one tag, a tag belongs to one particular car.”
INSTRUCTOR	$1 : N$	LECTURE	“An instructor can teach multiple lecture, but a lecture is taught by only one person.”
INSTRUCTOR	$1 : N$	OFFICE	“An instructor can have multiple office, but an office belongs to only one instructor”
COMPUTER	$M : N$	OPERATING_SYSTEM	“Computer can have multiple operating system, the same operating system can be installed on more than one computer.”

Solution 4.18 Some of these choices are debatable (typically, almost any combination seems reasonable for the INSTRUCTOR : OFFICE relation).

Solution 4.19 A binary of relationship of SUPERVISOR as a recursive relationship on EMPLOYEE.

Solution 4.20

Solution 4.21

Solution 4.22

Solution 4.23 An attribute of a binary relationship type can be migrated to one of the participating entity types when the cardinality ratio is $1 : N$, $1 : 1$, or $N : 1$. It can be migrated “to the N side” or, if there is no N side, to either side. Note that for n -ary relationships, at least one ratio needs to be 1 for the attribute to be allowed to migrate (and “to the N side”, or, if there is no N side, to any side).

Solution 4.24

1. A ticket must be opened by exactly one user, and a user can open any number of tickets (including 0).
2. We could migrate the “FromIP” attribute to the “TICKET” entity: the intuition is that while the IP address of a user can evolve through time, the IP used at the time of creation of the ticket is unique to the ticket, and hence can become an attribute of the ticket.

Solution 4.25

1. A citizen can be the president of at most one country during a given term. A country can have only one citizen as their president during a given term. A citizen can be the president of the same country over multiple terms.
2. Some citizens will never be president, some countries may not have presidents (think royalty), some terms may not relate to any presidency (e.g. “3rd century BC”).

Solution 4.26 We could have the following:

Solution 4.27 We could have the following:

Solution 4.28

1. A possible example of ternary relationship is:

2. One example of two binary relationships could be:

3. A question like

“Who wrote the lecture notes X?”

could be answered with the binary relationships but not the ternary. Conversely, a question like

“What are the lecture notes referred to by Prof. X in their class Y?”

could not be answered using the binary relationships (since we do not know what classes are taught by Prof. X).

Solution 4.29 No, a ternary relationship cannot always be replaced by three binary relationships.

For instance, if I have a “Travelling to” relationship between a “Person”, a “City” and a “Transport mode”, to represent the fact that a person is travelling to a city using a particular mode of transportation, there is no way I can convey the same information using binary relationships.

Solution 4.30 The weak entity type does not have a key attribute, it cannot be distinguished from the other weak entities based on a single attribute, for that we also need to know its relationship to some other entity type.

Solution 4.31 For a weak entity attribute, it is the attribute that can uniquely identify weak entities that are related to the same owner entity.

Solution 4.32 Otherwise, we could not identify entities in it without owner entity.

Solution 4.33 A possible solution is:

Note that the two composite attributes are “generic”, in the sense that you can re-use those examples easily.

Solution 4.34 A possible option is:

Note that “Stays_At” could also be a separate relation, with two attributes, “Address” and “Person”, linked to respectively PLACE.Address and PERSON.SSN, and both being the primary key of the relation.

Solution 4.35 A possible option is:

Note that to more faithfully represent the total participation constraints, one could add **NOT NULL** attributes to TakenBy, CustomerFName and CustomerLName in RESERVATION.

Solution 4.36 When you have to invent a primary key or add a lot of **NULL** value to be able to add a tuple. I want to add a room in my DB, but the only place where rooms are listed are as an attribute on a Instructor table, so I have to “fake” an instructor to add a room.

Solution 4.37 A delete anomaly exists when certain attributes are lost because of the deletion of other attributes. It is not desirable, since it can lead to the loss of information.

Solution 4.38 Because they waste space, they are ambiguous (N/A, or unknown, or not communicated?), and they make queries harder. No, it is necessary sometimes.

Solution 4.39 Because it will be **NULL** most of the time. In a separate relation, e.g. a “BIKE” relation, with two attributes, “Owner” and “Brand”, “Owner” being a foreign key referencing the SSN attribute of PROF.

Solution 4.40 Because it will be **NULL** most of the time, and because students could have more than one sibling on campus. In a separate relation, e.g. in a “EMERGENCY_CONTACT” relation, with two attributes, “Student” (referencing the SSN attribute of STUDENT), and “Contact”. If the emergency contacts are not related to the student, or if we want to preserve the fact that one student is a sibling to another, we can create another relation to store that information.

Solution 4.41 Major_Head will give update anomalies. By putting the Head of the department in the DEPARTMENT relation only, i.e., removing it from STUDENT.

Solution 4.42 Just because a coincidence exists (i.e., “in my data set, no android user is color-blind”) does not mean that it will always be true (i.e., “no color-blind person will ever use android”). Functional dependencies should come from a principled reasoning about the attributes, and not from the observation of the data.

Solution 4.43

1. F
2. $\{A, B, E\}$
3. $\{A, E\}$

Solution 4.44

1. Only one: $\{A, C\}$,

2. $A \rightarrow F$ by $A \rightarrow D, D \rightarrow F$.

Solution 4.45 A composite attribute is an attribute made of multiple attributes, like an “Address” attribute could be composed of the “sub”-attributes “Street”, “City”, “Zip” and “State”. A relational schema needs a primary key and to have only atomic domains to be in first normal form, so, no, a relational schema with composite attributes can not be in second normal form.

Solution 4.46

1. Yes. C and D are non prime, and they fully depend on $\{A, B\}$.
2. No. D is the only non prime, and it depends only on A .

Solution 4.47

1. A, B and C .
2. No, because we can remove D ,
3. $A \rightarrow D, D \rightarrow E$ and $A \rightarrow E$

Solution 4.48

1. $\{B, C\}, A$
2. $A, \{C, E\}$,
3. $\{A, D, E\}, \{A, B, E\}$

Solution 4.49

1. No. C, D, E , and E has a partial relation to B
2. Yes. Since the primary key is a singleton, it is obvious.

Solution 4.50 $\{B, D\} \rightarrow C \rightarrow F$ breaks the 3NF.

Solution 4.51

1. No. B, C and D are non prime, $A \rightarrow \{B, C\} \rightarrow D$ breaks the 3NF.
2. No. A, B and D are non prime, $B \rightarrow \{A, C\} \rightarrow D$ breaks the 3NF.

Solution 4.52

1. $\{A, B\}$,
2. C, D, E ,
3. $R_1(A, B, C, E)$ and $R_2(B, D)$
4. $R_1(A, B, C), R_2(C, E)$ and $R_3(B, D)$

Solution 4.53 The two different categories of UML diagram are behaviour and structure.

Solution 4.54 Yes, UML diagram is language-independent and platform-independent.

Solution 4.55

1. Use-case
2. Sequence diagram
3. Activity diagram

Solution 4.56 To use direction for association, to have a common language with someone less knowledgeable of other diagrammatic notations. For the concept of integration.

Solution 4.57 Flight has 5 attributes, Plane has 4. The Plane class could have the operations `getLastFlightNumber() : Integer` and `setMaximumSpeed(MPH) : void`.

For the multiplicities: A flight could not have a plane assigned, and a plane could not be assigned to a flight. A plane can be assigned to multiple (or no) flights, but a flight must have at most one plane (and could have none).

Solution 4.58 The absence of total participation constraint on the left side of the diagram may seem odd: what would be a hand not belonging to a person? Still, we have to accept it: we do not know what the requirements are, or the precise nature of the entities. As far as we know “hand” could refer to a card game, and “person” could refer to players. A straightforward representation of the same diagram as a UML class diagram could be:

Note that we could convey more information, for instance by using aggregation, or even composition, but, without more information about those entities and this relationship, it may be safer not to make any additional supposition.

Solution 4.59 Aggregation: associated class can have an existence of its own.

Composition association: class does not exist without the association.

Solution 4.60

Because it avoids redundancy.

Solution 4.61

Solution 4.62

Even though entity type do not *need* a key, it is generally good to include one, and we picked the “obvious” ones (even if Phone could have been a good choice for CUSTOMER as well).

Problems

Problem 4.1 (*Design for your professor*) Your professor designed the following relational model, at some point in his career, to help him organize his exams and the students' exam grades:

Table Name and Attributes	Example of Value
EXAM(Number, Date, Course)	< 1, '2018-02-14', 'CSCI3410' >
PROBLEM(Statement, Points, Length, Exam)	< 'Your professor designed...', 10, '00:10:00', 1 >
STUDENT_GRADE(Login, Exam, Grade)	< 'aalyx', 1, 83 >

EXAM.Number, PROBLEM.Statement, STUDENT_GRADE.Login and STUDENT_GRADE.Exam are all the primary key, and STUDENT_GRADE.Exam and PROBLEM.Exam are foreign keys that both refer to EXAM.Number.

The idea was to have the following design elements:

- The EXAM table for storing information about exams.
- The PROBLEM table for storing each problem as its' own entry and to associate every problem to an exam.
- The STUDENT_GRADE table for storing the grade of one student for one particular exam.

Unfortunately, this design turned out to be terrible.

1. Describe at least one common and interesting situation where this model would fail to fulfill its purpose.
2. Propose a way to correct the particular problem you identified.

Problem 4.2 (*Reading the MOVIES database ER schema*) Consider the ER schema for the MOVIES database (inspired from (Elmasri and Navathe 2010, fig. 7.24)):

Where the attributes are omitted, and separate entities are created for actors, producers and directors even if they happen to be the same person (to deal with e.g. pseudonyms or different attributes, like agent or address).

Given the constraints shown in the ER schema, respond to the following statements with *True* or *False*. Justify each answer.

1. There are no actors in this database that have been in no movies.
2. There might be actors who have acted in more than ten movies.
3. Some actors could have done a lead role in multiple movies.
4. A movie can have only a maximum of two lead actors.
5. Every director has to have been an actor in a movie.
6. No producer has ever been an actor.
7. A producer cannot be an actor in some other movie.
8. There could be movies with more than a dozen actors.
9. Producers can be directors as well.
10. A movie can have one director and one producer.

Figure 4.5: Movies Database Example

-
11. A movie can have one director and several producers.
 12. There could be actors who have performed a lead role, directed a movie, and produced a movie.
 13. It is impossible for a director to play in the movie (s)he directed.
-

Problem 4.3 (*ER diagram for car insurance*) Draw the ER diagram for the following situation:

1. A car insurance company wants to have a database of accidents.
2. An accident involves cars, drivers, and several aspects: the time and location of where it took place, the amount of damages, and a unique report number.
3. A car has a license, a model, a year, and an owner.
4. A driver has an ID, an age, a name, and an address.

One of the interesting choices is: should “accident” be an entity type or a relationship type?

Problem 4.4 (*ER diagram for job and offers*) You want to design a database to help you apply for jobs and to compare offers. Every job has a salary range, a title, multiple requirements (like languages known, years of experience, etc.) and was advertised by a company at a particular url. Every company has a physical and numerical address, provides some benefits (assuming they provide the same benefits to all their employees). Sometimes you know one or multiple persons working there, and you want to keep track of their names, role, and (if this is the case) of the job they told you about. Finally, you want to keep track of the offers you received: the job they correspond to, the actual salary offered and the possible starting date.

1. Draw the ER diagram for this situation.
 2. Add attributes for the key attributes if needed.
 3. Specify the cardinality ratios and participation constraints.
-

Problem 4.5 (*ER diagram for cellphones*) Draw an entity-relationship diagram for the following situation.

A sim card have a format (mini-SIM, micro-SIM, etc.) and unique ICCID and IMSI numbers. A cellular network have an ITU region and a frequency band. A phone has one or two IMEI number, can connect to one or multiple cellular networks, and can hold zero, one or two sim cards. A contact (which is made of a name, a phone number and an email) can be stored either in the sim card or in the phone (in which case you can add a picture to the contact). Every phone must have at least one operating system installed on it, and an operating system has a name, a version and licence. Finally, an application (which is made of a name, a version number and a url) may or may not be compatible with a phone / operating system pair.

Problem 4.6 (Incorrect ER diagram) A company wants to develop a database to keep track of the programmers, projects and programming languages they know of. They are not willing to store guidelines for the sake of it, but believe that if a project requires a particular guideline (like, which IDE to use, what spacing convention they use, etc.), it should be stored somewhere. They want to accommodate the fact that a project can use multiple programming languages (and sometimes even multiple versions of the same language), and keep track of which programmer is leading which project. To ease “match making”, they also want to track which programmer is knowledgeable of what programming language. They would also like to store links to the specifications of programming languages, as well as urls of the projects and their guidelines.

They came up with the following ER diagram:

This diagram, to your expert eyes, has multiple flaws, missing constraints, and has some inconsistencies with their requirements. List as many as you can, and suggest improvements or solution when you can think of one.

Problem 4.7 (ER diagram for Undergraduate Conference) Draw the ER diagram corresponding to the following situation for conferences on undergraduate research:

Every conference has a name, an edition (“First”, “Second”, etc.), and it takes place during particular days. Students can submit abstracts (made of a title, multiple keywords and a content) and, if accepted, they will give talks (that have a title and a length) during particular sessions. Note that an abstract can have multiple students as authors, but that a talk is given by exactly one student. A session must have exactly one moderator (who is a Faculty member), multiple judges (that are Faculty members as well), and a time frame. Faculty members have an email, a name, a title, and they can also mentor zero, one or multiple students.

Indicate all the assumptions or choices you are making, but try to make as few assumptions as possible.

Problem 4.8 (Reverse engineering by hand) Look at the following relational model and “reverse-engineer” it to obtain an ER diagram:

Problem 4.9 (Discovering MySQL Workbench) In this problem, we will install and explore the basic functionalities of MySQL Workbench, which is a cross-platform, open-source, and free graphical interface for database design.

1. Install MySQL Workbench if needed. Maybe you already included it in the packages to install when you installed MySQL (cf. the instructions to install MySQL on Windows): try to find if this is the case before trying to install it. Otherwise, use your package manager, or download the binaries from <https://dev.mysql.com/downloads/workbench/>. The installation should be straightforward for all operating systems.
2. Once installed, execute the software. The instructions below were tested for the 6.3.8 version on Debian and 8.0.19 version on Windows. The trouble with GUI-software is that the menus may differ slightly with what you see, but the core tools we will be using should still be there under a similar name, if not the same name.
3. Under the panel “MySQL Connections”, you should see your local installation listed as “Local instance 3306.” Click on the top-right corner of that box and then on “Edit Connections.” Alternatively, click on “Database”, then “Manage Connections”, and then on “Local instance 3306.”
4. Check that all the parameters are correct. Normally, you only have to change the name of the user to “testuser” and leave the rest as it is. Click on “Test the connection” and enter your password (which should be “password”) when prompted. If you receive a warning about “Incompatible/nonstandard server version or connection protocol detected”, click on “Continue anyway.”
5. Now, click on the box “Local instance 3306” and enter your password. A new tab appears in which you can see the list of schemas in the bottom part of the left panel.
6. Click on “Database”, then on “Reverse Engineering” (or hit `ctrl + r`), then click on “next”, enter your password, and click on “next.” You should see the list of the schemas stored in your database. Select one (any one, we are just exploring the functionalities

at that point. You can pick, for instance, HW_DB_COFFEE from Problem 3.7 (Read, correct, and write SQL statements for the COFFEE database)), click on “next”, then click on “execute”, “next”, and “close.”

7. You’re back on the previous view, but you should now see “EER diagram” on the top of the middle panel. Click on “EER diagram” twice, scroll down if needed, and you should see the EER diagram.
 8. This diagram is not exactly an ER diagram and it is not a UML diagram either: it is an EER diagram, that uses Crow’s foot notation. Make sure you understand it.
 9. Try to modify the EER diagram. Make some relations mandatory, change their name, add an attribute, change the name of another relation, insert a couple of elements in an entity, add a row in a table, etc. Make sure you understand the meaning of the lines between the entities.
 10. Once you’re done, try to “Forward Engineer” by hitting “Ctrl” + “G.” Click on “next” twice, enter your password, click on “next” once more and you should see the SQL code needed to produce the table you just designed using the graphical tool.
-

Problem 4.10 (ER-to-Relation mapping for car insurance)

Apply the ER-to-Relation mapping to your ER diagram from Problem 4.3 (ER diagram for car insurance).

Problem 4.11 (From ER diagram to Relational model – BIKE) Consider the following ER diagram:

1. Using this diagram, answer the following:

Is it true that ...	Yes	No
... a customer cannot drop two bikes at the exact same time and date?		
... two different customers cannot drop two different bikes at the exact same time and date?		
... an employee cannot repair two bikes at the same time?		
... a customer can be assigned to more than one employee?		
... a customer can have a bike repaired by an employee that is not assigned to him/her?		
... a bike can be in the database without having been dropped by a customer?		
... an employee can be asked to repair a bike without having that type of bike as one of their specialties?		

2. Convert that ER diagram into a relational model. Try to make as few assumptions as possible.

Problem 4.12 (From ER diagram to Relational model – RECORD) Consider the following ER diagram:

1. Using this diagram, answer the following:

Is it true that ...	Yes	No
... a label can have multiple logos?		
... a recording can be released by multiple labels and at different dates?		
... a record shop can have multiple exclusivities?		
... two record shops can have the same address?		

Is it true that ...	Yes	No
... two logos can have the same name?		
... two recordings can have the same title?		
... a record shop must sell at least one recording?		

2. Convert that ER diagram into a relational model. Try to make as few assumptions as possible.
-

Problem 4.13 (ER-to-Relation mapping for Country) Consider the following ER schema:

where

- “W_IN” stands for “WRITTEN_IN”, and
- “B_W_F” stands for “BORROWS_WORDS_FROM.”
- “W_IN” stands for “WRITTEN_IN”, and
- “B_W_F” stands for “BORROWS_WORDS_FROM”.

For this relationship, on the left-hand side is the language that borrows a word and on the right-hand side is the language that provides the loanword.

Map that ER diagram to a relational database schema.

Problem 4.14 (From business statements to ER diagram – UNIVERSITY) Consider the following requirements for a UNIVERSITY database used to keep track of students' transcripts.

- The university keeps track of each student's name, student number, class (freshman, sophomore, ..., graduate), major department, minor department (if any), and degree program (BA, BS, ..., PhD). Student number has unique values for each student.
 - Each department is described by a name and has a unique department code.
 - Each course has a course name, a course number, credit hours, and is offered by at least one department. The value of course number is unique for each course. A course has at least one section.
 - Each section of a course has an instructor, a semester, a year, and a section number. The section number distinguishes different sections of the same course that are taught during the same semester/year; its values are 1, 2, 3, ..., up to the number of sections taught during each semester. Students can enroll in sections and receive a letter grade and grade point (0, 1, 2, 3, 4 for F, D, C, B, A, respectively).
1. Draw an ER diagram for this schema.
 2. Specify the key attributes of each entity type and the structural constraints on each relationship type.
 3. Note any unspecified requirements and make appropriate assumptions to complete the specification.
-

Problem 4.15 (Studying an Accident ER Diagram) Have a look at the diagram below:

The assumption is that a car has exactly one (primary) owner, but can additionally have multiple co-owners, and that the “Accident” relationship gathers information about who was driving which car when accident happened, along with some other information about the accident.

1. Answer the following short questions, justifying your answers:
 - a) Can this model be used to determine if the driver involved in the accident was owning the car?
 - b) What could justify having the “Address” attribute being composite?
 - c) Is it possible to determine if multiple cars were involved in the same accident?
2. Convert the diagram to a relational model.
3. We want to edit the ER diagram to be able to record multiple quotes per accident instead of having a single “Damage_Amount”. To do that, we would like to create a “Quote” weak entity with attributes for the amount and the contact information of the garage who wrote it. Your task is to
 - a) Have Accident becomes an entity,
 - b) Create a relationship between Accident, Car and Person to convey the information that was previously conveyed by the Accident relationship,
 - c) Create a weak entity Quote with the required attributes and relationship.

You should draw only the part of the ER diagram that will change, no need to copy all of it.

Problem 4.16 (ER Diagram for Friendship, Dishes and Pets) Have a look at the diagram below:

The assumption is that a dish has two boolean attributes (vegetarian and safe for pets), and that the “Quality” attribute of the “COOKS” relationship stores how good a dish is when a particular friend cooks it.

1. Answer the following short questions, justifying your answers:

- a) Can this model be used to determine if a friend can cook something his or her pet like?
 - b) Is it possible to determine if a pet loves a dish only when a particular friend cooks it?
 - c) Is it possible for a pet to belong to two friends at the same time?
 - d) What could justify having the “Phone Number” attribute being composite?
 - e) Is it possible to determine if a pet loves a dish that is not safe for pets?
2. Convert the diagram to a relational model.
-

Problem 4.17 (Normal form of a CAR_SALE relation) Consider the following relation and its functional dependencies:

CAR_SALE(Car_no, Date_sold, Salesman_no, Commission, Discount_amt)

$$\begin{array}{l}
 \{Car_no, Salesman_no\} \rightarrow \{Date_sold, Commission, Discount_amt\} \\
 Date_sold \rightarrow Discount_amt \\
 Salesman_no \rightarrow Commission
 \end{array}$$

and let {Car_no, Salesman_no} be the primary key of this relation.

1. Based on the given primary key, is this relation in 1NF, 2NF, or 3NF? Why or why not?
 2. Normalize it to its third normal form.
-

Problem 4.18 (Normal form of a simple relation) Consider the following relation:

REL(A, B, C, D, E)

Suppose we have the following dependencies:

$$\begin{array}{l}
 A \rightarrow D \\
 \{A, B\} \rightarrow C \\
 D \rightarrow E
 \end{array}$$

1. What would be a suitable key for this relation?
 2. How could this relation not be in first normal form?
 3. Assume that it is in first normal form, and normalize it to the third normal form.
-

Problem 4.19 (Normal form of a SCHEDULE relation) Consider the following relation:

SCHEDULE(Period_Start, Period_End, Date, Room, Building, Organizer, Length)

And the following dependencies:

{Period_Start, Date}	→	{Room, Period_End}
{Period_Start, Length}	→	Period_End
{Period_Start, Period_End}	→	Length
{Period_End, Length}	→	Period_Start
{Date, Period_Start}	→	Organizer
Room	→	Building

1. Based on those functional dependencies, what would be a suitable primary key?
2. If this relation is not in second normal form, normalize it to the second normal form.
3. If this relation or the relation(s) you obtained previously is (are) not in third normal form, then normalize it (them) to the third normal form.

Problem 4.20 (*Normalizing the FLIGHT relation*) Consider the following relation:

FLIGHT(From, To, Airline, Flight#, Date_Hour, HeadQuarter, Pilot, TZDifference)

A tuple in the FLIGHT relation contains information about an airplane flight: the airports of departure and arrival, the airline carrier, the number of the flight, its time of departure, the headquarter of the company chartering the flight, the name of the pilot(s), and the time zone difference between the departure and arrival airports.

- The “Pilot” attribute is multi-valued (so that between 1 and 4 pilot’s names can be stored in it).
- Given an airline and a flight number, one can determine the departure and arrival airports, as well as the date, time, and the pilot(s).
- Given the airline carrier, one can determine the headquarter.
- Finally, given the departure and arrival airports, one can determine their time zone difference.

Normalize the “FLIGHT” relation to its third normal form. You can indicate your steps, justify your reasoning, and indicate the foreign keys if you want to, but you do not have to.

Problem 4.21 (*From business statement to dependencies, BIKE*) This problem asks you to convert business statements into dependencies. Consider the following relation:

BIKE(Serial_no, Manufacturer, Model, Batch, Wheel_size, Retailer)

Each tuple in the relation BIKE contains information about a bike with a serial number, made by a manufacturer, with a particular model number, released in a certain batch, which has a certain wheel size, and is sold by a certain retailer.

1. Write each of the following dependencies as a functional dependency (the first one is given as an example):
 - a) A retailer cannot have two bikes of the same model from different batches. *solution:* {Retailer, Model} → Batch
 - b) The manufacturer and serial number uniquely identifies the bike and where it is sold.

- c) A model number is registered by a manufacturer and therefore cannot be used by another manufacturer.
 - d) All bikes in a particular batch are of the same model.
 - e) All bikes of a certain model have the same wheel size.
2. Based on those statements, what could be a key for this relation?
3. Assuming all those functional dependencies hold, and taking the primary key you identified at the previous step, what is the degree of normality of this relation? Justify your answer.
-

Problem 4.22 (From business statement to dependencies, ROUTE) This problem asks you to convert business statements into dependencies. Consider the following relation:

ROUTE(Name, Direction, Fare_zone, Ticket_price, Type_of_vehicle, Hours_of_operations)

A tuple in the ROUTE relation contains information about a public transportation route: its name (e.g. “Gold”, “Green”, ...), its direction (e.g., “Medical Campus”, “GCC”, ...), the fare zone where the route operates (e.g., “Zone 1”, “Zone 2”, ...), the price of a ticket, the nature of the vehicles assuring the route (e.g., “subway”, “bus”, ...) and the time of operations (e.g., “24 hours a day”, “from 0600 to 2200”, etc.).

1. Write each of the following business statement as a functional dependency:
 - a) Two different types of vehicle can not operate on routes with the same name.
 - b) The ticket price depends of the fare zone and the type of vehicle.
 - c) Both the name and the direction are needed to determine the hours of operations.
 - d) Two routes with the same name and the same direction must have the same fare zone.
 2. Based on those statements, what could be a key for this relation?
-

Problem 4.23 (From business statement to dependencies, ISP) Consider the following business statement:

We want to represent the market of **Internet Service Providers (ISP)**. Each ISP offers multiple **bundles**, that have a **maximum bandwidth** and a **price**. Some ISP uses the same name for their bundles (e.g. “premium”, or “unlimited”). Each ISP is given multiple **Internet Protocol addresses (IP)**, and those never change. Every client has a **ID** that is proper to the ISP (i.e., ISP A and ISP B could both have a client with ID “00001”), an **email** and subscribes to a particular bundle from a particular ISP. The IP of a client changes over the **time**.

1. Assuming we have a relation with all the attributes written in bold in the business statement, list all the functional dependencies given by the statement.
 2. Based on the functional dependencies you identified at the first step, construct a collection of relations, all in 3rd normal form, that would represent this situation.
-

Problem 4.24 (*Perfecting a Relational Model for File Systems*) We want to establish the relational model for the (idealized representation of) Unix files and file-system permissions. We obtained the following relation:

FILESYSTEM(FileName, Size, Extension, Uid, OwnerName, HomeFolder, FilePath, Group-Name, Gid)

We wanted to represent the following situation: each file has a name, an extension (like zip, cs, etc.), a size and a path. The combination of the path, name and extension is unique to each file. Each file belongs to a particular user, that have a name, a (unique) Uid, and a home folder. Also, every file can be accessed by the members of particular groups. Finally, a group has a (unique) Gid and a name. For simplicity, we assume that a user can belong to at most one group, and that a group can have any number of users.

1. Give at least one high-level reason why this model is – to say the least – not ideal.
 2. Give three functional dependencies between the attributes listed above based on our specification.
 3. “Fix” our model: introduce as many relations and attributes as needed, and edit our FILESYSTEM relation any way you see fit. Specify the primary and foreign keys, and make it plausible that your model is in third normal form (you don’t have to draw the functional dependencies, but intuitive understanding of the functional dependencies should not break the third normal form).
-

Problem 4.25 (*Normal form for the GRADE_REPORT Relation*) Consider the following relation:

GRADE_REPORT(StudentID, Term, StudentName, Department, Major, CourseNum, CourseTitle, LetterGrade, Grade)

and the following functional dependencies:

StudentID	\rightarrow	StudentName
Major	\rightarrow	Department
{Major, CourseNum}	\rightarrow	CourseTitle
Grade	\rightarrow	LetterGrade
{StudentID, Term, CourseNum, Major}	\rightarrow	Grade

Identify a possible primary key for that relation. Then, using that primary key, decide if this relation is in second normal form. If it is not, identify a functional dependency that prevents the relation from being in second normal form. Finally, normalize it to the third normal form. Try to pick meaningful names for your relations.

Problem 4.26 (*Normalization*) Consider the relations R and T below and their functional dependencies (as well as the one induced by the primary keys):

$R(\underline{\text{EventId}}, \underline{\text{Email}}, \text{Time}, \text{Date}, \text{Location}, \text{Status})$

T(Invno, Subtotal, Tax, Total, Email, Lname, Fname, Phone)

{EventId, Email}	→	Status
EventId	→	{Time, Date, Location}
Invno	→	{Subtotal, Tax, Total, Email}
Email	→	{Fname, Lname, Phone}

Normalize the relations to 2NF and 3NF. Show all relations at each stage (2NF and 3NF) of the normalization process.

Problem 4.27 (Normal form of the BOOK relation) Consider the following relation for published books:

BOOK(Book_title, Book_type, Author_name, List_price, Author_affil, Publisher)

Suppose we have the following dependencies:

Book_title	→	{Publisher, Book_type}
Book_type	→	List_price
Author_name	→	Author_affil

1. What would be a suitable key for this relation?
 2. Explain how this relation could not be in first normal form.
 3. This relation is not in second normal form: explain why and normalize it.
 4. Are the relations you obtained in the previous step in third normal form? Explain why and normalize them if needed.
-

Problem 4.28 (Normal form of the DELIVERY relation) Consider the following relation for deliveries:

DELIVERY(Shipment, PackageNumber, RecipientName, Weight, DriverName, DriverPhone, RecipientPhone)

Suppose we have the following functional dependencies:

Shipment	→	DriverName
PackageNumber	→	Shipment
PackageNumber	→	{RecipientName, RecipientPhone}
PackageNumber	→	Weight
DriverName	→	DriverPhone

Answer the following three questions:

1. Reply Yes / No to the following: In this model...

- a) ... can the shipment being handled by two drivers?
 b) ... can a package have two different recipient?
 c) ... can a package being in different shipments?
 d) ... can a recipient have two different phone numbers for the same name?
 e) ... can a driver have two different phone numbers for the same name?
2. Find a primary key for this relation.
 3. Normalize this relation to the third normal form.
-

Problem 4.29 (Normal form of the CONTACT relation) Consider the relation

CONTACT(Phone, Call_center, Email, Zip, Brand, Website)

and the following functional dependencies:

$$\begin{array}{l} \overline{\{Zip, Brand\} \rightarrow \{Phone\}} \\ \quad \{Brand\} \rightarrow \{Email\} \\ \quad \{Brand\} \rightarrow \{Website\} \\ \quad \{Phone\} \rightarrow \{Call_center\} \end{array}$$

Assume that {Zip, Brand} is the primary key. Normalize this relation to the second normal form, and *then* to the third normal form. Give the relations, their primary keys, and functional dependencies for both steps.

Problem 4.30 (Normal form of the MESSAGE relation) This exercise asks you to convert business statements into dependencies. Consider the following relation:

MESSAGE(SenderId, Time, Date, ReceiverId, Content, Length, Attachment, Size)

A tuple in the MESSAGE relation contains information about a text message: its sender, the time and date when it was sent, the receiver, the content, the length (in characters), the attachment, and the size (in bytes).

1. Write each of the following business statements as a functional dependency:
 - a) The length of a message, which can be computed from its content.
 - b) The content and attachment, which determines the size of a message.
 - c) A sender can send the same content and attachment to multiple receivers at the exact same time and date, but cannot send two different contents and attachments at the exact same time and date.
 2. Assuming all the functional dependencies you identified at the previous step hold, determine a suitable primary key for this relation.
 3. Taking the primary key you identified at the previous step, what is the degree of normality of this relation? Justify your answer.
 4. If needed, normalize this relation to the third normal form.
-

Problem 4.31 (*PRINT relation in third normal form*) Normalize the following relation to the third normal form.

Do not forget to indicate all the primary keys in your relations.

Problem 4.32 (*CONSULTATION relation: justification, primary key and normal form*)

Consider the relation

CONSULTATION(Doctor_no, Patient_no, Date, Diagnosis, Treatment, Charge, Insurance)

with the following functional dependencies:

{Doctor_no, Patient_no, Date}	\rightarrow	{Diagnosis}
{Doctor_no, Patient_no, Date}	\rightarrow	{Treatment}
{Treatment, Insurance}	\rightarrow	{Charge}
{Patient_no}	\rightarrow	{Insurance}

1. The designer decided not to add the functional dependency $\{Diagnosis\} \rightarrow \{Treatment\}$. Explain what could be the designer's justification (at the level of the mini-world).
 2. Identify a primary key for this relation.
 3. What is the degree of normalization of this relation? Normalize it to the third normal form if necessary.
-

Problem 4.33 (*COFFEE relation: primary key and normal form*) Consider the relation

COFFEE(Origin, Type_Of_Roast, Price, Roasted_Date, Best_Before, Color, Customer, Rating)

with the following functional dependencies:

{Origin, Type_Of_Roast}	\rightarrow	Price
{Origin, Type_Of_Roast, Customer}	\rightarrow	Rating
{Origin, Type_Of_Roast, Roasted_Date}	\rightarrow	Color
Roasted_Date	\rightarrow	Best_Before

Assume that all the attributes are atomic and answer the following.

1. Based on those functional dependencies, what would be a suitable primary key?
2. What is the degree of normalization of this relation? Justify your answer.
3. Normalize this relation to the *third* normal form, and do not forget to indicate all the functional dependencies. You can indicate the second normal form if that helps you.

Problem 4.34 (A Relation for Network Cards) A network card (NIC) has a manufacturer, a model, and a unique serial number (MAC address). It offers one or multiple network technologies (ethernet, wi-fi, bluetooth, etc.), and can be connected to the motherboard using one or multiple connections (PCI connector, FireWire, usb, etc.).

1. Assuming we have a NIC relation with all the attributes emphasized in the business statement, list all the functional dependencies.
 2. The relation you obtained is not in 1st normal form, since two of the attributes (**network technology** and **connection**) are multi-valued. Propose a way to fix it, and suggest a primary key for the relation(s) you obtained.
 3. Based on the functional dependencies you identified in the first step, is (are) the relation(s) you constructed in the second step in second normal form? If yes, explain why, if no, normalize it (them).
-

Problem 4.35 (From Business Statement to Functional Dependencies to Normal Form – TEACHING)

This exercise asks you to convert business statements into dependencies, to identify a possible primary key, and to normalize the resulting relation.

Consider the following relation:

TEACHING(Class, Section, Instructor, Assistant, Office_Hours, Meeting_Hour)

- Write each of the following business statements as a functional dependency:
 1. The meeting hour is determined by the class and section.
 2. An assistant is an assistant to an instructor, no matter the class or section.
 3. A section of a class is taught by one instructor ; different section of the same class can be taught by different instructors.
 4. The office hours depends of the instructor and class.
 - Assuming all the functional dependencies you identified at the previous step hold, determine a suitable primary key for this relation.
 - Taking the primary key you identified at the previous step, what is the degree of normality of this relation? Justify your answer.
 - If needed, normalize this relation to the third normal form.
-

Problem 4.36 (From ER to relational schema and UML class diagram – CAR_INFO)

Consider the following ER schema for the CAR_INFO database:

Note that a car can have at most one driver, N passengers, N insurances, and that the car insurance entity exists only if it is “tied up” to a car (i.e., it is a weak entity, and its identifying relationship is called “Insured”).

1. Find the key attribute for Car, and the partial key for Car Insurance. If you cannot think of any, add a dummy attribute and make it be the key.
2. Convert the ER diagram to a relational database schema.
3. Convert the ER diagram to a UMLclass diagram. Hint: Comparing Figure 7.16 with Figure 7.2 from your textbook should guide you.

Problem 4.37 (From Business Statement to ER Diagram to Relational Model – A Network of Libraries)

You are asked to design a database for a network of libraries.

Each library has a name, an address (made of a number, a street, and a zip), and have *copies* of documents available to borrow and to reserve. A document is of a particular kind (book, video, or disk), has a title, and an internal catalog number (that can be the ISBN, a barcode, etc.). There can be multiple copies of a document in the network, and each copy has a particular unique code. A copy of a document always “belongs” to a particular library, even when it is checked out.

Furthermore, you want to be able to add the patrons in your database. A patron has a name, a unique library card number, and an email. A patron can reserve (put a hold on) multiple copies of documents for up to two weeks, and can borrow multiple copies of documents for one week if it is a video or a disk, and one month if it is a book. Of course, a copy can be borrowed by only one patron, but it can be put on hold for one patron while being borrowed.

1. Draw the ER diagram for this situation. Remember to add all the constraints on your relations.
 2. Convert your ER diagram to the relational model.
-

Problem 4.38 (*Using MySQL Workbench's reverse engineering*) This problem requires you to have successfully completed Pb 4.9 and Pb 4.40.

Using the relational database schema you obtained in Pb 4.40, write the SQL implementation of that database. Then, using MySQL Workbench, use the “Reverse Engineering” function to obtain an EER diagram of your database and compare it with the UML diagram from Pb 4.40. Apart from the difference inherent to the nature of the diagram (i.e., UML vs EER), how else are they different? How are they the same? Is the automated tool as efficient and accurate as you are?

Problem 4.39 (*From business statements to dependencies – KEYBOARD*) This exercise asks you to convert business statements into dependencies. Consider the following relation:

KEYBOARD(Manufacturer, Model, Layout, Retail_Store, Price)

A tuple in the KEYBOARD relation contains information about a computer keyboard; its manufacturer, its model, its layout (AZERTY, QWERTY, etc.), the place where it is sold, and its price.

1. Write each of the following business statements as a functional dependency:
 - A model has a fixed layout.
 - A retail store cannot have two different models produced by the same manufacturer.
 2. Based on those statements, what could be a key for this relation?
 3. Assuming all those functional dependencies hold, and taking the primary key you identified at the previous step, what is the degree of normality of this relation? Justify your answer.
-

Problem 4.40 (*From UML to relational model – DRIVER*) Consider the UML diagram below, and convert it to the relational model. Do not forget to indicate primary and foreign keys.

Solutions to Selected Problems

Solution to Problem 4.2 (Reading the MOVIES database ER schema)

1. True. The double lines on either side of the “PERFORMS IN” relation denote a total participation constraint. This means in particular that an actor must have performed in at least one movie *and* that a movie must have had at least one actor who performed in it.
2. True. The arity on the right side of the “PERFORMS IN” relation is “N.” This means there are an unlimited amount of movies in which an actor may perform.
3. True. The arity on the right side of “LEAD ROLE” is “N.” This means that an actor may have performed in multiple lead roles for movies.
4. True. The arity on the left side of “LEAD ROLE” is “2.” This means that a move can have a maximum of two lead roles.
5. False. The single line from the “DIRECTOR” to “ALSO A DIRECTOR” is unconstrained and means that the relation is optional for that entity.
6. False. There exists an “ACTOR PRODUCER” realtion between the “ACTOR” and “PRODUCER” entities to facilitate this situation.
7. False. Although the single line between “PRODUCER” and “ACTOR PRODUCER” means the relationship is optional, it does not mean it cannot happen.
8. True. The arity on the left side of “PERFORMS IN” is “M.” This means that a movie can have an unlimited amount of actors in it.
9. True. It is not explicit in this schema, but an actor can be both a director and a producer, which implies that a producer can also be a director by transitivity.
10. True. In fact, there is a partial participation constraint that means a movie must have one director and one producer at least.
11. True. The arity on the left of “DIRECTS” is “1” and is “M” on the left of “PRODUCES.” This means that a movie can only have up to one director, but have an unlimited amuont of producers.
12. True. All of these relations exist to enable an actor to act in a lead role, be a director, and be a producer.
13. False. There exists a relation for a director to be an actor *and* there are no constraints keeping the director to perform in the movie they are directing.

Solution to Problem 4.3 (ER diagram for car insurance) A possible solution is

Solution to Problem 4.4 (ER diagram for job and offers) A possible solution is:

Note that CONTACT could be a weak entity with the identifying relationship being either DISCUSSED_BY or EMPLOYS, but both have disadvantages: they would not allow a contact to discuss more than one offer or to be hired by more than one company.

Solution to Problem 4.5 (ER diagram for cellphones) A possible solution is:

Note that we sometimes introduced **ID** attributes, but could have done without as well (typically, by taking the name and version attributes and gathering them in the same attribute that could be used as a key, for the **OS** and **APPLICATION** entities).

Solution to Problem 4.6 (Incorrect ER diagram) Among the numerous flaws, come to mind:

1. “Technical errors” (making the diagram incorrect):
 - a) Multiple keys for an entity (“PROGRAMMER”),
 - b) Absence of a key (“PROGRAMMING_LANGUAGE”),
 - c) Absence of the total participation constraint between the weak entity and its identifying relationship (“GUIDELINES” and “RECOMMENDED_BY”),
 - d) Absence of an arity (between the “USES” relationship and the “PROJECT” entity),
 - e) To a certain extent, inconsistent naming (spaces / underscore, absence of capital letter for “leader” or “url”)
2. Violations of the business statement:
 - a) “They want to accommodate the fact that a project can use multiple programming languages (and sometimes even multiple versions of the same language)”: this is not possible. There are two ways of adding this feature:
 - i. Make the “PROGRAMMING_LANGUAGE” entity become a “VERSION_OF_PROGRAMMING_LANGUAGE” entity, and make the “USE” relationship M:N.

- ii. Leave the “PROGRAMMING_LANGUAGE” entity as it is, make the “USE” relationship M:N, and add a “Version” attribute to it. The first option being a bit more elegant, to some extend (but we lose the capacity of deriving the latest version).
- b) “keep track of which programmer is leading which project.”: As a leader is supposed to be a programmer as well, there should be a “IS_THE_LEADER_OF” relationship between “PROGRAMMER” and “PROJECT”, instead of an attribute on the “PROJECT” entity.
- c) “they also want to track which programmer is knowledgeable of what programming language”: the “KNOWS” relationship should not be “M:1”, as a programmer can probably be knowledgeable in more than one programming language.
- d) “if a project requires a particular guideline[...], it should be stored somewhere”: The “RECOMMENDED_BY” relationship should be 1:1.
3. Basic understanding errors:
- The lack of “Name” attribute in the “PROGRAMMING_LANGUAGE” entity is puzzling.
 - “CONTRIBUTES_TO” should probably not be total on any side, as you may want to record programmers even if they are not contributing to any project, and project even if nobody is actively working on them. Also, it should not be 1:1, but M:N.
 - “RECOMMENDED_BY” could probably be renamed “GUIDE_THE_DEVELOPMENT_OF”, for added clarity.

Solution to Problem 4.7 (ER diagram for Undergraduate Conference) A possible solution is:

Where we made the following assumptions:

- A student has an id (note that having an entity type without attributes is improper, so we had to make an attribute),
- No two sessions for the same conference can take place at the exact same time,
- Conferences cannot have joint sessions.

Also, note that we could have decided to make Presentation an entity instead of a relationship: both choices were correct. To determine if an abstract was accepted, one has to “track” whenever it is in the PRESENTED_AT relationship. Another option would have been to add a “Accepted” attribute to the RECEIVED relationship.

Solution to Problem 4.11 (From ER diagram to Relational model – BIKE)

Is it true that ...	Yes	No
... a customer cannot drop two bikes at the exact same time and date?	✓	
... two different customers cannot drop two different bikes at the exact same time and date?	✓	
... an employee cannot repair two bikes at the same time?	✓	
... a customer can be assigned to more than one employee?	✓	
... a customer can have a bike repaired by an employee that is not assigned to him/her?	✓	
... a bike can be in the database without having been dropped by a customer?	✓	
... an employee can be asked to repair a bike without having that type of bike as one of their specialties?	✓	

1.

2. For the 1 : M relationships that are not identifying, we can choose between the foreign key and the cross-reference approaches. If we use the former, we obtain:

We could also have used a combination of both!

Solution to Problem 4.12 (From ER diagram to Relational model – RECORD)

Is it true that ...	Yes	No
a label can have multiple logos?	✓	
a recording can be released by multiple labels and at different dates?	✓	
a record shop can have multiple exclusivities?	✓	
two record shops can have the same address?	✓	
two logos can have the same name?	✓	
two recordings can have the same title?		✓
a record shop must sell at least one recording?	✓	

1.

2. For the $1:M$ relationship `IS_AN_EXCLUSIVITY_OF`, we can choose between the foreign key and the cross-reference approaches. For the $1:1$ relationship `USES`, we can use any approach we want (foreign key, merged relation, or cross-reference). We will choose to merge the two relations `LABEL` and `LOGO` and to have a look-up table for the `IS_AN_EXCLUSIVITY_OF` relation. This obtains:

Solution to Problem 4.16 (ER Diagram for Friendship, Dishes and Pets)

1. We have the following answers:

- Yes, we can determine if a friend can cook something his or her pet likes by first looking at the dishes in the “COOKS” relationship with that friend, and then looking if any of those dishes are in the “LOVED_BY” relationship with their pet (and we can determine if that pet belongs to them using “POSSESSES”).
- No, we cannot determine if a pet loves a dish only when a particular friend cooks it: the “LOVED_BY” relationship expresses the connection between a pet and a dish regardless of who cooked it.
- No, a pet cannot belong to two friends at a time, since the “POSSESSES” relationship is 1:N between the FRIEND and the PET entity types.

- d) A “Phone number” attribute could be composite (on top of being multi-valued, as it is now) to e.g. separate the area code from the rest of the phone, or have a label to indicate if the phone number corresponds to a cellphone or a landline.
- e) Following “LOVED_BY”, it is possible to list the dishes loved by a pet and then to inspect the value of their “Safe for pets” attribute: however, if that attribute’s value is **NULL**, then the database does not really says if that dish is safe or not.
2. The main difficulty in this diagram is to represent correctly the weak entity type “PET”: it should have *two* attributes in its primary key, “Name” and “Owner” (or something similar), that latter attribute being a foreign key to the primary key of “FRIEND”. As a consequence, the look-up table representing “LOVED_BY” should have *three* attributes: a foreign key to the primary key for “DISH”, and *two* foreign keys to the two attributes that constitute the primary key for “PET”. On a side note, “Quality” should become an attribute of the look-up table representing “COOKS”.

Solution to Problem 4.17 (Normal form of a CAR_SALE relation)

1. The CAR_SALE relation is in 1st normal form, since it has a primary key, and by assuming that all the attributes are atomic. This relation is not in 2nd Normal Form: since $\text{Date_sold} \rightarrow \{\text{Discount_amount}, \text{Commission}\}$, then some attributes (namely Discount_amount and Commission) are not fully functional dependent on the primary key. Hence, this relation cannot be in 3rd normal form either.
2. To normalize,

2NF:

Relations	Functional Dependencies
Car_Sale1(Car_no, Date_sold, Discount_amt)	$\text{Car_no} \rightarrow \{\text{Date_Sold}, \text{Discount_amt}\}$ and $\text{Date_Sold} \rightarrow \text{Discount_amt}$
Car_Sale2(Car_no, Salesman_no)	$\text{Car_no} \rightarrow \text{Salesman_no}$
Car_Sale3(Salesman_no, Commission)	$\text{Salesman_no} \rightarrow \text{Commission}$

3NF:

Relations	Functional Dependencies
Car_Sale1-1(Car_no, Date_sold)	$\text{Car_no} \rightarrow \text{Date_Sold}$
Car_Sale1-2(Date_sold, Discount_amt)	$\text{Date_Sold} \rightarrow \text{Discount_amt}$
Car_Sale2(Car_no, Salesman_no)	$\text{Car_no} \rightarrow \text{Salesman_no}$
Car_Sale3(Salesman_no, Commission)	$\text{Salesman_no} \rightarrow \text{Commission}$

Solution to Problem 4.18 (Normal form of a simple relation)

1. $\{A, B\}$ would be a suitable primary key (actually, it is the only one).
2. If no key was selected, or if an attribute has a multi-valued domain, then this relation would not be in first normal form.

3. The following three relations are in third normal form:

a) R1(A, B, C)

b) R2(D, E)

c) R3(A, D)

Solution to Problem 4.19 (Normal form of a SCHEDULE relation)

1. {Period_Start, Date} would be a suitable primary key.
2. This relation is already in second normal form: there are no non-prime attributes that are not fully dependent of the primary key. Stated differently, there are no non-prime A such that {Period_Start} → A or {Date} → A.
3. This relation is not in 3rd normal form. Consider the following relation: {Period_Start, Date} → {Period_Start, Period_End} → Length. {Period_Start, Period_End} is different from {Period_Start, Date} and from Length, and it is not included in a candidate key. The same goes for {Period_Start, Date} → Room → Building.

Once normalized to the third normal form, we get:

Solution to Problem 4.21 (From business statement to dependencies, BIKE)

1. The functional dependencies we obtain are:
 - a) { Manufacturer, Serial_no } → { Model, Batch, Wheel_size, Retailer}
 - b) Model → Manufacturer
 - c) Batch → Model
 - d) {Model, Manufacturer} → Wheel_size
2. {Manufacturer, Serial_no }
3. If every attribute is atomic, it is in second normal form. { Manufacturer, Serial_no } → Batch → Model breaks the 3NF.

Solution to Problem 4.22 (From business statement to dependencies, ROUTE) The relation we consider is:

ROUTE(Name, Direction, Fare_zone, Ticket_price, Type_of_vehicle, Hours_of_operations)

1. This problem asks to convert business statements into dependencies.
 - a) Two different types of vehicles can not operate on routes with the same name.
Name → Type_of_vehicle

- b) The ticket price depends of the fare zone and the type of vehicle. $\{Fare_zone, Type_of_vehicle\} \rightarrow Ticket_price$,
2. Both the name and the direction are needed to determine the hours of operations. $\{Name, Direction\} \rightarrow Hours_of_operations$
 3. Two routes with the same name and the same direction must have the same fare zone. $\{Name, Direction\} \rightarrow Fare_zone$
 4. Based on those statements, $\{Name, Direction\}$ is the only key for this relation.
-

Solution to Problem 4.23 (From business statement to dependencies, ISP)

1. The relation we consider is:

$ISP(ISP, bundle, bandwidth, price, IP, ID, email, time)$

The functional dependencies suggested by the business statement are:

$$\begin{array}{lcl} \{ISP, bundle\} & \rightarrow & \{bandwidth, price\} \\ IP & \rightarrow & ISP \\ \{ISP, ID\} & \rightarrow & \{email, bundle\} \\ \{ISP, ID, time\} & \rightarrow & IP \end{array}$$

1. We obtain the following four relations when we normalize it to the third normal form:
 - a) $BUNDLE(ISP, bundle, bandwidth, price)$
 - b) $IP(ISP, IP)$
 - c) $CLIENT(ISP, id, email, bundle)$
 - d) $CLIENT_IP(ISP, id, time, IP)$
-

Solution to Problem 4.24 (Perfecting a Relational Model for File Systems)

1. The first criticism against that model that comes to mind is that it represents multiple entities (user, group, files, at least) into one relationship. As a consequence, a lot of redundancy is to be expected: typically, the OwnerName and HomeFolder values needs to match every time they occur with the same UID. If they do not, then this means that some inconsistency occurs in the database.
2. We can have:

$$\begin{array}{lcl} \{FileName, FilePath, Extension\} & \rightarrow & \{Size, OwnerName\} \\ Uid & \rightarrow & HomeFolder \\ Uid & \rightarrow & OwnerName \\ Gid & \rightarrow & GroupName \end{array}$$

3. We could obtain something like

An important aspect to remember is that relations with multiple attributes for their primary key needs as many foreign keys as attributes in their primary key to be referenced. Hence, the “ACCESS” relationship is a bit cumbersome, as to “point” to a file, it needs three attributes. However, it would be a mistake to make “Gid” an attribute of “FILE”, as the same file can be accessed by multiple groups.

Solution to Problem 4.25 (Normal form for the GRADE_REPORT Relation) The primary key would be {StudentID, Term, Major, CourseNum}.

Numerous functional dependencies prevent it from being in second normal form, for instance $\text{StudentID} \rightarrow \text{StudentName}$ prevents the functional dependency $\{\text{StudentID}, \text{Term}, \text{CourseNum}, \text{Major}\} \rightarrow \text{StudentName}$ from being full.

We obtain the following five relations when we normalize it to the third normal form:

GRADE_REPORT(StudentID, Term, CourseID, Major, Grade)
 COURSE_INFO(CourseID, Major, CourseTitle)
 STUDENT_INFO(StudentID, StudentName)
 MAJOR_INFO(Major, Address)
 GRADE_SCALE(Grade, LetterGrade)

Solution to Problem 4.27 (Normal form of the BOOK relation)

1. {Book Title, Author Name}
2. If an attribute is composite or multi-valued, then the relation would not be in first normal form.
3. It is not in second normal form because of $\{\text{Book_title}\} \rightarrow \{\text{Publisher}, \text{Book_type}\}$. We can normalize it like so: (Book Title, Publisher, Book Type, List Price), (Author Name, Author Affiliation), (Author Name, Book Title).

4. The relations are in third normal form because of $\{Book\ title\} \rightarrow \{Book_type\} \rightarrow \{List_price\}$ (Book Title, Publisher, Book Type) and (Book Type, List Price), (Author Name, Author Affiliation), (Author Name, Book Title).
-

Solution to Problem 4.28 (Normal form of the DELIVERY relation)

1. Reply Yes / No to the following: In this model...
 - a) ... can the shipment being handled by two drivers? No
 - b) ... can a package have two different recipient? No
 - c) ... can a package being in different shipments? No
 - d) ... can a recipient have two different phone numbers for the same name? Yes
 - e) ... can a driver have two different phone numbers for the same name? No
 2. PackageNumber would be a suitable primary key for this relation.
 3. A possible third normal form is (where the only functional dependencies are the one given by the primary keys): SHIPMENT(Shipment, DriverName)
DRIVER(DriverName, DriverPhone)
PACKAGE(PackageNumber, Shipment, Weight, RecipientName, RecipientNumber)
-

Solution to Problem 4.31 (PRINT relation in third normal form) After normalizing PRINT to the second normal form (by adding the primary key {Author, Title, Size}, and working on dependencies like $\{Author, Title\} \rightarrow Technique$, which does not fully depend of the primary key), we would obtain three relations that are already in third normal form:

1. PRICING(Author, Title, Size, Price)
 2. ART(Author, Title, Technique)
 3. SHIPPING_COSTS(Size, Price)
-

Solution to Problem 4.32 (CONSULTATION relation: justification, primary key and normal form)

1. The treatment for a particular disease can vary with the patient (for instance, his age can be a crucial parameter).
2. $\{Doctor_no, Patient_no, Date\}$ is a primary key for this relation.
3. Since we have $\{Patient_no\} \rightarrow \{Insurance\}$, $\{Doctor_no, Patient_no, Date\} \rightarrow \{Insurance\}$ is a partial dependency, and this relation is not in 2NF. As we fixed a primary key in the previous step, it is in 1NF. As Charge is a non-key attribute that is determined by non-key attributes (Treatment and Insurance), we must decompose the relation further:

CONSULTATION (Doctorno, Patient no, Date, Diagnosis, Treatment)
PRICE_LISTING (Treatment, Insurance, Charge)
PATIENT_INFO(Patient no, Insurance)

Solution to Problem 4.33 (COFFEE relation: primary key and normal form) The original relation is:

COFFEE(Origin, Type_Of_Roast, Price, Roasted_Date, Best_Before, Color, Customer, Rating)

1. A suitable primary key would be $PK_{COFFEE} = \{Origin, Type_Of_Roast, Roasted_Date, Customer\}$. Note that it is the minimal and only primary key.

2. This relation is in first normal form because it has a primary key (the one we just defined), and because all the attributes are atomic. It is not in second normal form, because, for example, the functional dependency $PK_{COFFEE} \rightarrow Price$ is not fully functionally dependent, since $\{Origin, Type_Of_Roast\} \rightarrow Price$ holds.

3. Normalizing to the second normal form actually gives us relations in third normal form:

-CLIENT_RATING(Origin, Type_Of_Roast, Customer, Rating)
 -PRICING(Origin, Type_Of_Roast, Price)
 -EXPIRATION_DATE(Roasted_Date, Best_Before)
 -COFFEE_BATCH(Origin, Type_Of_Roast, Roasted_Date, Color)

Where the functional dependencies always are in such a way that all the attributes but the last one fix the value of the last one, and are taken to be the primary key.

Checking that they are all in third normal form is straightforward. Note that the “original” relation was somewhat lost, since we do not have a relation whose primary key is PK_{COFFEE} anymore. We could have re-introduced a relation with only the attributes of PK_{COFFEE} to be on the “safe side”, but the benefit would not have been clear.

Solution to Problem 4.35 (From Business Statement to Functional Dependencies to Normal Form – TE)

- The functional dependencies given by the four statements are as follows:

$\{Class, Section\}$	\rightarrow	Meeting_Hour
Assistant	\rightarrow	Instructor
$\{Class, Section\}$	\rightarrow	Instructor
$\{Instructor, Class\}$	\rightarrow	Office_Hours

Note that the statement reads “*An assistant is an assistant to an instructor*”, which implies that an assistant can assist at most one instructor, but does not imply that an instructor can have at most one assistant: hence, the dependency is from Assistant to Instructor, and not the other way around.

- Based on the dependencies identified at the previous step, $\{Class, Section, Assistant\}$ is the primary key.

- This relation is in 1st normal form: we make the assumption that all the attributes are atomic, and we identified a primary key. However, it is not in second normal form: Assistant → Instructor, for instance, makes that Instructor is not fully functionally dependent on the primary key.
- In third normal form, we would get:

CLASS_INFO(Class, Section, Instructor, Meeting_Hour)
ASSISTANTSHIP(Assistant, Instructor)
OFFICE_HOURS(Instructor, Class, Office_Hours)

Solution to Problem 4.36 (From ER to relational schema and UML class diagram – CAR_INFO)

For Car, we need to create an attribute, like VIN. For Car Insurance, Policy Number is the perfect key attribute.

Note that, during the conversion, we had to make Insured Car part of the primary key of CAR INSURANCE.

Solution to Problem 4.37 (From Business Statement to ER Diagram to Relational Model – A Network diagram)

1. For the ER diagram, we could get something like:

Note that:

- We want to represent the fact that a *single* document can have *multiple* copies, which suggests that DOCUMENT and COPY are two separate entities.
- COPY could be made into a weak entity, OF being the identifying relation.
- Nothing in the statement *forces* a relationship between the patron and the library to exist, so, by simplicity, we do not add it. However, adding it would not have been a mistake.
- The fact that a COPY has to be of a particular kind does not force the kind attribute to be multi-valued or composite: it just means that if we were representing the domains as well, this attribute would have a particular domain that restricts the values to three possibilities (book, video or disk).
- POSSESS is total on the COPY side because the statement reads “A copy of a document always ‘belongs’ to a particular library.”
- HOLD_BY could be $N : M$, since nothing in the statement says that a document can be put on hold by only one patron.

1. Its mapping to a relational model could be:

Note that:

- The relationships HOLD_BY and BORROWED_BY could be represented using the foreign key approach. However, their value would be **NULL** most of the time, so it would not be very efficient.
- COPY could be the only attribute in the primary key of BORROWING and HOLD because a copy can be borrowed or put on hold only once. Having both attributes being the primary key could allow for more flexibility (typically, a copy could be put on hold by multiple patrons at the same time).

Solution to Problem 4.38 (Using MySQL Workbench's reverse engineering) We give the code first, then the drawing:

```

1  /* code/sql/HW_Person.sql */
2  DROP SCHEMA IF EXISTS HW_Person;
3
4  CREATE SCHEMA HW_Person;
5
6  USE HW_Person;
7
8  CREATE TABLE PERSON (
9 ID VARCHAR(25) PRIMARY KEY,
10 NAME VARCHAR(25),
11 Street VARCHAR(25),
12 City VARCHAR(25),
13 Seat VARCHAR(25),
14 Position VARCHAR(25)
  
```

```
15 ) ;  
16  
17 CREATE TABLE CAR ( 
18 Vin VARCHAR(25) PRIMARY KEY,  
19 Make VARCHAR(25),  
20 Model VARCHAR(25),  
21 Year DATE,  
22 Driver VARCHAR(25),  
23 FOREIGN KEY (Driver) REFERENCES PERSON (ID) ON UPDATE CASCADE  
24 ) ;  
25  
26 ALTER TABLE PERSON  
27 ADD FOREIGN KEY (Seat) REFERENCES CAR (Vin);  
28  
29 CREATE TABLE CAR_INSURANCE ( 
30 Policy_number VARCHAR(25) PRIMARY KEY,  
31 Company_name VARCHAR(25),  
32 Insured_car VARCHAR(25),  
33 FOREIGN KEY (Insured_car) REFERENCES CAR (Vin)  
34 ) ;  
35  
36 CREATE TABLE PHONE ( 
37 ID VARCHAR(25),  
38 Number VARCHAR(25),  
39 FOREIGN KEY (ID) REFERENCES PERSON (ID),  
40 PRIMARY KEY (ID, number)  
41 ) ;
```

HW_Person.sql¹¹

¹¹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_Person.sql

Figure 4.6: mysql Workbench Diagram

5 Database Applications

Resources

- <https://spots.augusta.edu/caubert/teaching/general/java/>
- If you experience any trouble, <https://www.ntu.edu.sg/home/ehchua/programming/howto/ErrorMessages.html#JDBCErrors> might be a good read.
- (Elmasri and Navathe 2010, 13.3.2) or (Elmasri and Navathe 2015, chap. 10) is a condensed, but good, read.
- Many textbooks on Java include a part on Databases, just like this one: (Gaddis 2014, chap. 16).

5.1 Overview

Two options to interact with a database:

- Interactive interfaces (command line interface and graphical user interface like workbench¹): what we used so far.
- Application program / Database application, what we will study. They can be of several types:
 1. Embedded SQL²: the idea is to embed SQL commands directly in the program: a pre-compiler scans the code, extract the SQL commands, execute them on the DBMS. This system is used primarily for C, C++, COBOL or Fortran, and Language Integrated Query³ to some extend is part of this approach.
 2. Use a library, or Application Programming Interface for accessing the database from application programs.
 3. Create a new language that extends SQL (for instance, PL/SQL⁴).

In this chapter, we will study how to develop a database application that uses a library.

Every database application follows the same routine:

1. Establish / open the connection with the DBMS,
2. Interact with the DBMS (Update, Query, Delete, Insert),
3. Terminate / close the connection with the DBMS.

Which API is used vary with the pair Language / DBMS. Here are some of the most commonly used pairs for MySQL (that may be compatible with other DBMS in some cases):

¹https://en.wikipedia.org/wiki/MySQL_Workbench

²https://en.wikipedia.org/wiki/Embedded_SQL

³<https://docs.microsoft.com/en-us/dotnet/standard/using-linq>

⁴<https://www.oracle.com/database/technologies/appdev/plsql.html>

Language	API	Website
Python	Python Database API	https://www.python.org/dev/peps/pep-0249/
C, C++	MySQL C API	https://dev.mysql.com/doc/refman/8.0/en/c-api.html
C#	MySQL Connector/Net	https://dev.mysql.com/downloads/connector/net/8.0.html
Java	Java DataBase Connectivity	https://docs.oracle.com/javase/9/docs/api/java/sql/package-summary.html

In this chapter, we will *more precisely* study how to develop a database application *coded in Java* that uses *the Java DataBase Connectivity library*. If you were to work with a different API in your future life, you would likely realize that most of what we will be studying remains true: reading the documentation and understanding the general strategy is what matters in this chapter, to build confidence in your capacities.

5.2 Java's Way

Java actually uses

- A **protocol** (the API, a class library), Java DataBase Connectivity (JDBC), common to all DBMS and used at *compilation time*. Essentially, it is a collection of classes to send SQL statements, retrieve and update the results of a query, handle exceptions, etc.
- A **subprotocol** (the driver, connector), Connector/J for MySQL, that is used at *execution time*⁵.

⁵The situation is similar e.g. in Python, where you have to use an API *and* a connector. Among Python's connector compatible with MySQL's API, there is PyMySQL⁶ or mysql-connector-python⁷.

Note that the A.P.I. is needed *when you write and compile* your program, and the driver / connector is needed *when you execute it*. We will come back to this when we explore our first program.

5.3 Flash Intro to Java

For a quick introduction to Java, cf. <https://spots.augusta.edu/caubert/teaching/general/java/>.

5.4 A First Program

We will write and compile a simple java program that manipulates a simple database⁸. Even if the creation and population of the database could have been done from within the program, we will do it as a preliminary step, using the C.L.I., to make our program simpler (and also because it generally matches usage: schemas are usually created before the program is executed).

⁸This program owes a lot to the one presented at http://www.ntu.edu.sg/home/ehchua/programming/java/jdbc_basic.html.

5.4.1 The Database (SQL)

For this program, we will use the following database:

```
1 /* code/sql/HW_EBookshop.sql */
2 DROP SCHEMA IF EXISTS HW_EBookshop;
3
4 CREATE DATABASE HW_EBookshop;
5
6 USE HW_EBookshop;
7
8 CREATE TABLE BOOKS (
9 ID INT PRIMARY KEY,
10 title VARCHAR(50),
11 author VARCHAR(50),
12 price DECIMAL(10, 2),
13 qty INT
14 ) ;
15
16 -- Cf. https://en.wikipedia.org/wiki/List\_of\_best-selling\_books
17 INSERT INTO BOOKS
18 VALUES (
19 1,
20 'The Communist Manifesto',
21 'Karl Marx and
22 Friedrich Engels',
23 11.11,
24 11) ;
25
26 INSERT INTO BOOKS
27 VALUES (
28 2,
29 'Don Quixote',
30 'Miguel de Cervantes',
31 22.22,
32 22) ;
33
34 INSERT INTO BOOKS
35 VALUES (
36 3,
37 'A Tale of Two Cities',
38 'Charles Dickens',
39 33.33,
40 33) ;
41
42 INSERT INTO BOOKS
43 VALUES (
44 4,
45 'The Lord of the Rings',
46 'J. R. R. Tolkien',
```

```

47 44.44,
48 44);
49
50  INSERT INTO BOOKS
51  VALUES (
52 5,
53 'Le Petit Prince',
54 'Antoine de
55 Saint-Exupéry',
56 55.55,
57 55);
58
59  SELECT *
60  FROM BOOKS;

```

HW_EBookshop.sql⁹

```

MariaDB [HW_EBookshop]> SELECT * FROM BOOKS;
+----+-----+-----+
| ID | title | author | price | qty |
+----+-----+-----+
| 1  | The Communist Manifesto | Karl Marx and Friedrich Engels | 11.11 | 11 |
| 2  | Don Quixote | Miguel de Cervantes | 22.22 | 22 |
| 3  | A Tale of Two Cities | Charles Dickens | 33.33 | 33 |
| 4  | The Lord of the Rings | J. R. R. Tolkien | 44.44 | 44 |
| 5  | Le Petit Prince | Antoine de Saint-
Exupéry | 55.55 | 55 |
+----+-----+-----+
5 rows in set (0.00 sec)

```

You can copy and paste the code, then execute it, or use MySQL's batch mode: you can find the code previously given at `code/sql/HW_EBookshop.sql`, i.e., at https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_EBookshop.sql. Open a terminal (or command-line interpreter), navigate to the folder where you stored that file (using `cd`), and type

```
mysql -u testuser -p < HW_EBookshop.sql
```

for linux, or (something like)

```
"C:\Program Files\MySQL\MySQL Server 5.7\bin\mysql.exe" -u
↪ testuser -p < HW_EBookshop.sql
```

for Windows. Refer to the *Logging-In as testuser* section if you forgot how to log-in to your database.

⁹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/sql/HW_EBookshop.sql

You just discovered MySQL's batch mode, that perform *series* of instructions from a file. You can easily make sure that the database and the table were indeed created, and the values inserted, by logging the way you used to, and executing the usual commands.

5.4.2 Executing Database Application

As we are about to see, a database application needs to be written following this order:

1. Load the API,
2. Try to open the connection (i.e., create Connection and Statement objects), using a try/catch statement,
3. Perform the required actions on the database (using Statement object),
4. Close the connection.

and the program needs to load the driver (which is specific to DBMS) at execution time.

Of course, if the second step failed, then the program needs to exit gracefully, or to provide debugging information to the user. The program we will obtain can (normally) be compiled, using something like `javac FirstProg.java` (or an equivalent command for windows). But another refinement is needed when you want to execute it. We need to set up the *driver* (or *connector*) to make the java SQL API and MySQL communicate. To do so,

- Go to <https://dev.mysql.com/downloads/connector/j/>
- Select “Platform Independent”,
- Click on “Download” in front of “Platform Independent (Architecture Independent), ZIP Archive”
- Look for the (somewhat hidden) “No thanks, just start my download.”
- Download the file named “mysql-connector-java-***.zip”, where *** is the version number.
- Unzip the file, and locate the “mysql-connector-java-***.jar” file (normally, in the root folder).
- Copy that file in the same folder as where you intend to compile your program.

Once this is done and your program was compiled, you can execute it using (where you replace *** with the actual number, of course, e.g. 8.0.22):

```
java -cp .:mysql-connector-java-***.jar FirstProg
```

in Linux, or

```
java -cp .;mysql-connector-java-***.jar FirstProg
```

in Windows. The `-cp` option lists the places where java should look for the class used in the program: we are explicitly asking java to use the `mysql-connector-java-***.jar` executable (the driver) to execute our `FirstProg` executable.

If we try to execute `FirstProg` without that flag, we obtain the following error message:

```
$ java FirstProg
java.sql.SQLException: No suitable driver found for
  ↵  jdbc:mysql://localhost:3306/HW_EBOOKSHOP
at java.sql.DriverManager.getConnection(DriverManager.java:689)
at java.sql.DriverManager.getConnection(DriverManager.java:247)
at FirstProg.main(FirstProg.java:9)
```

Two additional observations:

- There are other ways to connect a Java application to a database, cf. <https://www.baeldung.com/java-connect-mysql> or <https://stackoverflow.com/a/2839563> for some examples and guides.
- You can include a routine to check if the driver was correctly loaded with (courtesy of BalusC¹⁰):

```

8 try {
9 Class.forName("com.mysql.cj.jdbc.Driver");
10 System.out.println("Driver loaded!");
11  } catch (ClassNotFoundException e) {
12 throw new IllegalStateException("Cannot find the driver in
13 ↵ the classpath!", e);
14 }
```

TestDriver.java¹¹

5.4.3 The Application Program (java)

```

1 // code/java/FirstProg.java
2
3 import java.sql.*;
4
5 public class FirstProg {
6 public static void main(String[] args) {
7 try (Connection conn =
8 DriverManager.getConnection(
9 "jdbc:mysql://localhost:3306/HW_EBookshop",
10 ↵ "testuser", "password");
11 Statement stmt = conn.createStatement(); ) {
12 String strSelect = "SELECT title, price, qty FROM BOOKS
13 ↵ WHERE qty > 40";
14 System.out.print("The SQL query is: " + strSelect + "\n");
15 ResultSet rset = stmt.executeQuery(strSelect);
16
17 System.out.println("The records selected are:");
18 int rowCount = 0;
19 String title;
20 double price;
21 int qty;
22
23 while (rset.next()) {
24 title = rset.getString("title");
25 price = rset.getDouble("price");
26 qty = rset.getInt("qty");
27 System.out.println(title + ", " + price + ", " + qty);
28 rowCount++;
29 }
30 }
31 }
32 }
```

¹⁰<https://stackoverflow.com/a/2840358>

¹¹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/TestDriver.java

```

27 }
28
29 System.out.println("Total number of records = " +
29 ↵ rowCount);
30 conn.close();
31
32 } catch (SQLException ex) {
33 ex.printStackTrace();
34 }
35 }
36 }
```

FirstProg.java¹²

Please, note that if at execution time you receive an error that starts with “java.sql.SQLException: The server time zone value ‘EDT’ is unrecognized or represents more than one time zone. You must configure either the server ...” add ?serverTimezone=UTC at the end of jdbc:mysql://localhost:3306/HW_EBookshop i.e., replace the line that creates the Connection object with

```

Connection conn =
 DriverManager.getConnection(
 ↵ "jdbc:mysql://localhost:3306/HW_EBookshop?serverTimezone=UTC",
 "testuser", "password");
```

For more information, refer to <https://stackoverflow.com/q/26515700>. You can also change your server’s configuration “once and for all”, cf.<https://stackoverflow.com/a/44720416>. On my personnal set-up (Debian with MariaDB), this required to:

- Open as root the file /etc/mysql/mariadb.conf.d/50-server.cnf,
- Look for [mysqld],
- Insert below

```
default_time_zone='−04:00'
```

(you can look up your time zone at <https://time.is> if you are unsure)

- Restart the server, using (still as root)

```
service mysql restart
```

A couple of comments:

- `java.sql.*`, whose documentation is at <https://docs.oracle.com/javase/8/docs/api/java/sql/package-summary.html>, contains the following classes that we will use in this chapter:
 - `DriverManager`, used for managing a set of JDBC drivers,
 - `Connection`, used to make a connection with a database via `DriverManager` objects,
 - `Statement`, used to send basic SQL statements via `Connection` objects,

¹²https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/FirstProg.java

- `ResultSet`, to retrieve and update the results of a query, returned by a `Statement` object,
- `ResultSetMetadata`, to get information about a `ResultSet` object,
- `SQLException`, a class of exceptions relative to SQL.
- Intuitively, a `Connection` is a bridge (the physical connection), and `Statement` is a lane (a symbolic, or logic, path on the bridge).
- In the string "`jdbc:mysql://localhost:3306/HW_EBOOKSHOP`",
 - `jdbc` is the protocol,
 - `mysql` is the subprotocol,
 - `localhost` is the url of the database,
 - `3306` is the port, and
 - `HW_EBOOKSHOP` is the schema (that needs to already exist in this case).
- Note that `strSelect` does not end with ; (it could, but does not have to).
- `next()` returns `true` if there is something left in the set of result, and move to the next line if it is the case. It ressembles what we would use to read from a file. If you try to use `getString` before moving to the first row, you'll get an error like

```
java.sql.SQLException: Before start of result set
```

Indeed, the cursor is “above” the first row of results when the `ResultSet` object is created. - We could use 1, 2, and 3 instead of "title", "price" and "qty" in the `while` loop: the `getString`, `getDouble` and `getInt` are overloaded, and have versions that take one integer as input, corresponding to the position of the attribute in the result set.

5.4.4 The Result

If you store the program in `FirstProg.java`, compile it, with

```
javac FirstProg.java
```

and then execute it, with

```
java -cp .:mysql-connector-java-***.jar FirstProg
```

(refer back to “Executing Database Application” for more details) then you should obtain:

```
The `SQL` query is: SELECT title, price, qty FROM BOOKS WHERE
 ↵ qty > 40
The records selected are:
The Lord of the Rings, 44.44, 44
Le Petit Prince, 55.55, 55
Total number of records = 2
```

Take the time to make sure you have the same result on your installation, and that you understand how the code works before moving on.

5.4.5 A Variation

If you were to replace the body of `try` in the previous program with

```

13 String strSelect = "SELECT * FROM BOOKS";
14 ResultSet rset = stmt.executeQuery(strSelect);
15
16 System.out.println("The records selected are:");
17
18 ResultSetMetaData rsmd = rset.getMetaData();
19 int columnsNumber = rsmd.getColumnCount();
20 String columnValue;
21 while (rset.next()) {
22 for (int i = 1; i <= columnsNumber; i++) {
23 if (i > 1) System.out.print(", ");
24 columnValue = rset.getString(i);
25 System.out.print(columnValue + " " + rsmd.getColumnName(i));
26 }
27 System.out.println();

```

FirstProgBis.java¹³

You would obtain:

```

The records selected are:
1 ID, The Communist Manifesto title, Karl Marx and Friedrich
 ↵ Engels author, 11.11 price, 11 qty
2 ID, Don Quixote title, Miguel de Cervantes author, 22.22
 ↵ price, 22 qty
3 ID, A Tale of Two Cities title, Charles Dickens author,
 ↵ 33.33 price, 33 qty
4 ID, The Lord of the Rings title, J. R. R. Tolkien author,
 ↵ 44.44 price, 44 qty
5 ID, Le Petit Prince title, Antoine de Saint-Exupéry author,
 ↵ 55.55 price, 55 qty

```

In that code, please note:

- the use of `ResultSetMetadata`,
- that we could “extract” the number of columns in the `ResultSet` using the `getColumnCount` method,
- that we used the `getString` method with integer input to read *all* the data in the table, no matter its “original” data type.

Overall, this code would work equally well if the table had a different number of columns, as opposed to our first program. Note also that `ResultSetMetadata` does *not* contain a method to count the number of rows in the result set: to obtain it, either use a counter like we did with `rowCount` before, or execute a query to obtain this value (using MySQL’s `count` aggregate function).

¹³https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/FirstProgBis.java

5.5 Mapping Datatypes

Note that in the previous code, we read everything as a string. But, actually, SQL and JAVA datatypes can be mapped as follows:

SQL	JAVA
INTEGER	<code>int</code>
CHARACTER (n)	<code>String</code>
VARCHAR (n)	<code>String</code>
REAL	<code>float</code>
DOUBLE	<code>double</code>
DECIMAL (t, d)	<code>java.math.BigDecimal</code>
DATE	<code>java.sql.Date</code>
BOOLEAN	<code>boolean</code>
BIT (1)	<code>byte</code>

Remember that in `DECIMAL (t, d)` the `t` stands for the number of digits, the `d` for the precision.

However, we cannot always have a correspondance going the other way around (from Java to SQL): what would correspond to a reference variable? To a private attribute? This series of problems is called “object-relational impedance mismatch”, it can be overcomed, but at a cost. We will come back to this in the Presentation of NoSQL Chapter.

5.6 Differences Between `executeQuery`, `executeUpdate` and `execute`

Previously, we used `executeQuery` to send a SQL command to the DBMS. This method is tailored for `SELECT` statement, and it is not the only method we can use.

Name	<code>executeQuery</code>	<code>executeUpdate</code>	<code>execute</code>
Used for	<code>SELECT</code>	<code>INSERT, UPDATE,</code> <code>DELETE</code>	Any type
Input Type	<code>string</code>	<code>string</code>	<code>string</code>
Return Type	<code>ResultSet</code>	<code>int</code> , the number of rows affected by the query	<code>boolean</code> , true if the query returned a <code>ResultSet</code> , <code>false</code> if the query returned an <code>int</code> or nothing

To retrieve the `ResultSet` obtained by an `execute` statement, you need to use `getResultSet` or `getUpdateCount`. For more details, consult <https://docs.oracle.com/javase/7/docs/api/java/sql/Statement.html>.

5.7 A Second Program

The program in Problem 5.2 (Advanced Java Programming) uses the modifications discussed below. Please refer to it once you are done with this section.

5.7.1 Passing Options

We can pass options (values of fields) when connecting to the database:

```

23 Connection conn =
24 DriverManager.getConnection(
25 "jdbc:mysql://localhost:3306/HW_DBPROG"
26 + "?user=testuser"
27 + "&password=password"
28 + "&allowMultiQueries=true"
29 + "&createDatabaseIfNotExist=true"
30 + "&useSSL=true");

```

AdvancedProg.java¹⁴

On top of `user` and `password` (which are self-explanatory), setting `allowMultiQueries` to `true` allows to pass multiple queries with one `executeUpdate` statement, and `createDatabaseIfNotExist` creates the *schema* passed in the url (so, here, `HW_DBPROG`) if it does not already exists.

The syntax used is the syntax of querying strings¹⁵, i.e., it follows the pattern

`?field1=value1&field2=value2...&fieldN=valueN`

That is, it starts with an `?` and then “pile up” the field / value pairs with `&`. In particular, if you needed to add `?serverTimezone=UTC` in the first application program we used, you will need here to replace

`+ "&useSSL=true");`

with

```

+ "&useSSL=true"
+ "&serverTimezone=UTC");

```

You can read about other options at <https://dev.mysql.com/doc/connector-j/8.0/en/connector-j-reference-configuration-properties.html> or <https://jdbc.postgresql.org/documentation/head/connect.html>. Please, note that `useSSL` does not apply to the initial handshake¹⁶ and that there are no good ways to hide the password from the application user¹⁷. Using SSL here simply guarantees that the application user will interact in a secure manner with the database, not that the password is secured.

¹⁴https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/AdvancedProg.java

¹⁵https://en.wikipedia.org/wiki/Query_string#Structure

¹⁶<https://dev.mysql.com/doc/connector-j/8.0/en/connector-j-reference-using-ssl.html>

¹⁷<https://stackoverflow.com/a/6981725>

5.7.2 Creating a Table

We can create a table with the method `stmt.execute`.

```
45 stmt.execute(
46 "CREATE TABLE DVD (
47 + "Title CHAR(25) PRIMARY KEY, "
48 + "Minutes INTEGER, "
49 + "Price DOUBLE)");
```

AdvancedProg.java¹⁸

If we were to execute `SHOW TABLES`; after this `execute` instruction directly in the MySQL interpreter, this would display at the screen:

```
+-----+
| Tables_in_HW_DBPROG |
+-----+
| DVD |
+-----+
```

But here, to access this information, we will use the connection's metadata. The `DatabaseMetaData` is a class used to get information about the database: the driver, the user, the versions, etc. We can use the `getMetaData()` method of this class to obtain information about the schema we just created:

```
53 DatabaseMetaData md = conn.getMetaData();
54
55 ResultSet rs = md.getTables("HW_DBPROG", null, "%", null);
```

AdvancedProg.java¹⁹

The first parameter of `getMetaData()` is the schema's name, as you probably guessed, and the the third parameter is `String tableNamePattern`, i.e., what must match the table name stored in the database to be selected. Here, by using the wildcard `%`, we select all the table names (which is only "DVD" at this point).

The `getMetaData()` method returns a `ResultSet` (here named `rs`), where `3` is the `TABLE_NAME`. We can now iterate over this `rs` object to list all the elements in it, as we would with any `ResultSet` object:

```
59 while (rs.next()) {
60 System.out.println(rs.getString(3));
61 }
```

¹⁸https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/AdvancedProg.java

¹⁹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/AdvancedProg.java

AdvancedProg.java²⁰

You can read at [https://docs.oracle.com/javase/7/docs/api/java/sql/DatabaseMetaData.html#getTables\(java.lang.String,%20java.lang.String,%20java.lang.String,%20java.lang.String,%20java.lang.String%5B%5D\)](https://docs.oracle.com/javase/7/docs/api/java/sql/DatabaseMetaData.html#getTables(java.lang.String,%20java.lang.String,%20java.lang.String,%20java.lang.String%5B%5D)) the full specification of this method.

5.7.3 Inserting Values

To insert values in our table, we can use `stmt.executeUpdate`:

```
67 String sqlStatement = "INSERT INTO DVD VALUES ('Gone With The
 ↵ Wind', 221, 3);";
68 int rowsAffected = stmt.executeUpdate(sqlStatement);
69 System.out.print(sqlStatement + " changed " + rowsAffected + "
 ↵ row(s).\n");
```

AdvancedProg.java²¹

Note that the `executeUpdate` returns an integer, the number of rows changed. We can even use this method to perform multiple insertions at the same time, if `allowMultiQueries` was set to true, cf. <https://stackoverflow.com/a/10804730/>:

```
73 String insert1 = "INSERT INTO DVD VALUES ('Aa', 129, 0.2)";
74 String insert2 = "INSERT INTO DVD VALUES ('Bb', 129, 0.2)";
75
76 stmt.executeUpdate(insert1 + ";" + insert2);
```

AdvancedProg.java²²

Another way of “batch processing” statements (i.e., of executing multiple insertions at the same time) is to use `addBatch` (that “loads” statements in the `Statement` object) and `executeBatch()` (that execute all the statement loaded):

```
80 String insert3 = "INSERT INTO DVD VALUES ('Cc', 129, 0.2)";
81 String insert4 = "INSERT INTO DVD VALUES ('DD', 129, 0.2)";
82 stmt.addBatch(insert3);
83 stmt.addBatch(insert4);
84 stmt.executeBatch();
```

AdvancedProg.java²³

Note that the database is not solicited until the `executeBatch` method is called: we simply loaded the instruction in the program, and connect to the database only once, with all the instructions, when this `executeBatch()` instruction is met.

Note also that `executeBatch` may be used, per https://docs.oracle.com/javase/tutorial/jdbc/basics/retrieving.html#batch_updates:

²⁰https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/AdvancedProg.java

²¹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/AdvancedProg.java

²²https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/AdvancedProg.java

²³https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/AdvancedProg.java

for updating, inserting, or deleting a row; and it may also contain DDL statements such as **CREATE TABLE** and **DROP TABLE**. It cannot, however, contain a statement that would produce a **ResultSet** object, such as a **SELECT** statement.

Note that using batches does not require to set `allowMultiQueries` to true²⁴.

Also, the name suggests that it should be possible to fetch the SQL instructions from a file and load them in your Java program, but there is actually no easy way to do this, c.f. <https://stackoverflow.com/q/2071682/>.

5.7.4 Prepared Statements

A prepared statement is “a query with a slot”: it is a query that takes one or multiple parameters, is parsed and stored on the database, but not executed. It is only *after* the value of the slot(s) are fixed by the program that this query can be executed. The program can re-use the same prepared statement with multiple (different) values multiple times.

Compared to executing SQL statements directly, prepared statements have three main advantages:

- They reduce parsing time (we store the prepared statement only once, VS as many time as there are values),
- They minimize bandwidth usage (once the prepared statement is sent, the server needs only the parameters, and not the whole query again),
- They protect against SQL injections (cf. A Bit About Security).

Let us look at a first example:

```

90
91  /*
92 * We create a string with an empty slot,
93 * represented by "?".
94 */
95 sqlStatement = "SELECT title FROM DVD WHERE Price <= ?";
96 /*
97  * We create a PreparedStatement object, using that string with
98  * an
99  * empty slot.
100 */
101 PreparedStatement ps = conn.prepareStatement(sqlStatement);
102 /*
103  * Then, we "fill" the first slot with the value of a variable.
104  */
105 double maxprice = 0.5;
106 ps.setDouble(1, maxprice);
107 /*
108  * Finally, we can execute the query, and display the results.
109  */
110 ResultSet result = ps.executeQuery();

```

²⁴<https://dev.mysql.com/doc/connector-j/8.0/en/connector-j-connp-props-security.html>

```

111
112 System.out.printf("For %.2f you can get:\n", maxprice);
113
114 while (result.next()) {
115 System.out.printf("\t %s \n", result.getString(1));
116 }

```

AdvancedProg.java²⁵

Note that once the ps PreparedStatement object is created, we cannot change the content of the query, beside instantiating the slot. cf. e.g. the discussion at <https://stackoverflow.com/q/25902881/>.

As we said earlier, a prepared statement can have multiple “slots”, as we can see in that second example:

```

120 sqlStatement = "INSERT INTO DVD VALUES (?, ?, ?)";
121 // Now, our string has 3 empty slots, and it is an INSERT
122 // statement.
122 PreparedStatement preparedStatement =
123 conn.prepareStatement(sqlStatement);
124
124 preparedStatement.setString(1, "The Great Dictator");
125 preparedStatement.setInt(2, 124);
126 preparedStatement.setDouble(3, 5.4);
127
128 rowsAffected = preparedStatement.executeUpdate();
129 /* You can check "by hand" that this statement was correctly
130 * executed. Note that the toString method is quite verbose.
131 */
132 System.out.print(preparedStatement.toString() + " changed " +
133 rowsAffected + " row(s).\n");

```

AdvancedProg.java²⁶

Where we stored the integer value returned by executeUpdate and displayed the the prepared statement using the `toString` method.

If we try to mess things up, i.e., provide wrong datatypes:

```

136 preparedStatement.setString(1, "The Great Dictator");
137 preparedStatement.setString(2, "Not-an-integer");
138 preparedStatement.setString(3, "Not-a-double");
139
140 /* This command will make your program crash:
141 * rowsAffected = preparedStatement.executeUpdate();
142 */

```

²⁵https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/AdvancedProg.java

²⁶https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/AdvancedProg.java

AdvancedProg.java²⁷

Java compiler will be ok, but we'll have an error at execution time when executing the query.

Executing `rowsAffected = preparedStatement.executeUpdate();` would return an error containing

```
com.mysql.cj.jdbc.exceptions.MysqlDataTruncation: Data truncation: Incorrect i
an-integer' for column `HW_DBPROG`.`DVD`.`Minutes` at row 1
```

since "Not-an-integer" is not ... a valid integer!

Of course, prepared statements are particularly convenient when you want to automate some tasks or repeat them multiple times, as you write the query only once, and then re-use it. For instance, inserting the whole "Saw" franchise can be made into a loop:

```
146 for (int i = 1; i < 5; i++) {
147 preparedStatement.setString(1, "Saw " + i);
148 preparedStatement.setInt(2, 100);
149 preparedStatement.setDouble(3, .5);
150 preparedStatement.executeUpdate();
151 }
```

AdvancedProg.java²⁸

5.7.5 More Complex Statement Objects

When you create the `Statement` objects, you can give two arguments to the `createStatement` method:

```
157 Statement stmtNew =
158 conn.createStatement	ResultSet.TYPE_SCROLL_SENSITIVE,
159 ResultSet.CONCUR_UPDATABLE);
```

AdvancedProg.java²⁹

Those options change two things about the `ResultSet` we obtain using this statement. The first argument indicates whenever you can scroll (go forward *and* backward) in the `ResultSet`s objects that will be created using this `Statement` object:

- `TYPE_FORWARD_ONLY` is the default (you can only move forward).
- `TYPE_SCROLL_INSENSITIVE` means that you can scroll, but that updates don't impact result set.
- `TYPE_SCROLL_SENSITIVE` means that you can scroll, and that updates impact result set.

²⁷https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/AdvancedProg.java

²⁸https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/AdvancedProg.java

²⁹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/AdvancedProg.java

Allowing to go in both direction extends the methods one can use in the `ResultSet` class: now, to scroll through the results, one can use:

- `first()`
- `last()`
- `next()`
- `previous()`
- `relative(x)` : move cursor x times (positive = forward, negative = backward)
- `absolute(x)` : move to the row number x, where 1 is the first.

The second argument is the concurrency level, it indicates whenever you can update the values into the `ResultSet` directly.

- `CONCUR_READ_ONLY` is the default.
- `CONCUR_UPDATABLE` means that we can change the database without issuing SQL statement.

In other terms, manipulating the `ResultSet` object will *directly* impact the data stored in the database if we set the second parameter to `CONCUR_UPDATABLE`.

This `createStatement` method is documented at [https://docs.oracle.com/javase/7/docs/api/java/sql/Connection.html#createStatement\(int,%20int\)](https://docs.oracle.com/javase/7/docs/api/java/sql/Connection.html#createStatement(int,%20int)).

You can find below a simple example of “scrollable” `ResultSet`:

```

1 // code/java/ScrollingProgram.java
2
3 import java.sql.*;
4
5 public class ScrollingProgram {
6 public static void main(String[] args) {
7 try (Connection conn =
8 DriverManager.getConnection(
9 // We connect to the database, not to a
10 ↵ particular schema.
11 "jdbc:mysql://localhost:3306/"
12 + "?user=testuser"
13 + "&password=password"
14 + "&allowMultiQueries=true"
15 /*
16 * We want to allow multiple statements
17 * to be shipped in one execute() call.
18 */
19 );
20 Statement stmt =
21 conn.createStatement(ResultSet.TYPE_SCROLL_SENSITIVE,
22 ↵ ResultSet.CONCUR_READ_ONLY);
23 /*
24 * Finally, we want to be able to move back and forth in
25 ↵ our
26 * ResultSets. This implies that we have to also chose
27 ↵ if the

```

```
24 * ResultSets will be updatable or not: we chose to have
25 them
26 * to be "read-only".
27 */
28 ) {
29 /*
30 * Before you ask: no, there are no "simple" way of
31 * constructing a string over multiple lines,
32 * besides concatenating them,
33 * cf. e.g. https://stackoverflow.com/q/878573
34 */
35
36 stmt.execute(
37 "DROP SCHEMA IF EXISTS HW_SCROLLABLE_DEMO;" +
38 /*
39 * We drop the schema we want to use if it already
40 exists.
41 * (This allows to execute the same program
42 multiple times.)
43 */
44 "CREATE SCHEMA HW_SCROLLABLE_DEMO;" +
45 + "USE HW_SCROLLABLE_DEMO;" +
46 +
47 // We create and use the schema.
48 "CREATE TABLE TEST(" +
49 + " Id INT" +
50 + ");" +
51 // The schema contains only one very simple table.
52 );
53 /*
54 * We can execute all those queries at once
55 * because we passed the "allowMultiQueries=true"
56 * token when we created the Connection object.
57 */
58
59 // Let us insert some dummy values in this dummy table:
60 for (int i = 0; i < 10; i++) stmt.addBatch("INSERT INTO
61 TEST VALUES (" + i + ")");
62 /*
63 * no ";" in the statements that we add
64 * to the batch!
65 */
66 stmt.executeBatch();
67 // We execute the 10 statements that were loaded at once.
68
69 // Now, let us write a simple query, and navigate in the
70 // result:
71 ResultSet rs = stmt.executeQuery("SELECT * FROM TEST");
72 /*
73 */
```

```
69 * We select all the tuples in the table.
70 * If we were to execute this instruction on the
71 * command-line interface, we would get:
72
73 * MariaDB [HW_SCROLLABLE_DEMO]> SELECT * FROM TEST;
74 * +---+
75 * | Id |
76 * +---+
77 * | 0  |
78 * | 1  |
79 * | 2  |
80 * | 3  |
81 * | 4  |
82 * | 5  |
83 * | 6  |
84 * | 7  |
85 * | 8  |
86 * | 9  |
87 * +---+
88 * 10 rows in set (0.001 sec)
89 */
90
91 // We can "jump" to the 8th result in the set:
92 rs.absolute(8);
93 System.out.printf("%-22s %s %d.\n", "After absolute(8),",
94 ↵ "we are at Id", rs.getInt(1));
95 /* Note that this would display "7" since the
96  * 8th result contains the value 7 (sql starts
97  * counting at 1.
98 */
99
100 // We can move back 1 item:
101 rs.relative(-1);
102 System.out.printf("%-22s %s %d.\n", "After relative(-1),",
103 ↵ "we are at Id", rs.getInt(1));
104
105 // We can move to the last item:
106 rs.last();
107 System.out.printf("%-22s %s %d.\n", "After last()", "we
108 ↵ are at Id", rs.getInt(1));
109
110 // We can move to the first item:
111 rs.first();
112 System.out.printf("%-22s %s %d.\n", "After first()", "we
113 ↵ are at Id", rs.getInt(1));
114
115 conn.close();
116 } catch (SQLException ex) {
117 ex.printStackTrace();
118 }
```

```

115 }
116 }
```

ScrollingProgram.java³⁰

You can also have a look at the end of code/java/AdvancedProg.java, which creates a second Statement object is created and used.

5.8 A Delicate Balance

Forgetting about the technical difficulties for a minute, there is always the issue of finding the right balance between what the application, and what the database, should do. Any control structure should be dealt with by the application, and queries (such as select project joins) should be done by the DBMS, but the line may be a bit blurry at times. For instance, should the schema being created from the application? Probably yes if this is an operation that needs to be performed repeatedly (to “reboot” your schema), or if you want your application to be as portable as possible. Otherwise, it may make little sense.

Another question is: if a task need to be performed repeatedly, should you create a method in the application, or a procedure in the DBMS? Once again, it will depend: if you need to read information from the user or if using control flow is crucial to your task, then a method seems more adequate. But if the task is essentially a series of queries, then creating a procedure may have benefits:

- A procedure will be accessible from any application, and from the command-line as well,
- A procedure will be pre-parsed and optimized on the database side,
- A procedure can serve as a “bridge” between a schema that may evolve and an application that requires resilience from the DBMS. Typically, if two attributes are swapped in the schema, it may not impact the order in which the arguments are passed to the procedure, which ultimately save from having to edit the application.

As an example of how to technically declare and use a procedure from an application, refer to the following code:

```

1 // code/java/CallProcedure.java
2
3 import java.sql.*;
4
5 public class CallProcedure {
6 public static void main(String[] args) {
7 try (Connection conn =
8 DriverManager.getConnection(
9 "jdbc:mysql://localhost:3306/HW_CALL_TEST"
10 + "?user=testuser"
11 + "&password=password"
12 + "&allowMultiQueries=true"
13 + "&createDatabaseIfNotExist=true"
14 + "&useSSL=true");
15 }
```

³⁰https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/ScrollingProgram.java

```

15 Statement stmt = conn.createStatement(); ) {
16 stmt.execute(
17 "DROP SCHEMA IF EXISTS HW_CALL_TEST;" +
18 "CREATE SCHEMA HW_CALL_TEST;" +
19 "USE HW_CALL_TEST;");
20
21 stmt.execute("CREATE TABLE Test1 (A INT PRIMARY KEY);");
22
23 stmt.execute("INSERT INTO Test1 VALUES (1), (2), (3);");
24 // To create a procedure, we don't need to change the
25 // delimiter!
26 // Cf. https://stackoverflow.com/a/5314879/ for instance.
27 stmt.execute(" CREATE PROCEDURE List () BEGIN SELECT *
28 FROM Test1; END; ");
29 // We create a CallableStatement object
30 //
31 // https://docs.oracle.com/javase/7/docs/api/java/sql/CallableStatement.html
32 // that extends PreparedStatements and allow to call
33 // procedures.
34 CallableStatement cs = conn.prepareCall("CALL List()");
35 ResultSet rset = cs.executeQuery();
36 while (rset.next()) {
37 System.out.println("The value of A is " +
38 " " + rset.getInt("A") + ".");
39 }
40
41 // Second example of procedure, with arguments
42 stmt.execute(
43 " CREATE PROCEDURE ListGreaterThan(arg INT) "
44 "+ " BEGIN "
45 "+ " SELECT * "
46 "+ " FROM Test1 "
47 "+ " WHERE A > arg; "
48 "+ " END; ");
49 cs = conn.prepareCall("CALL ListGreaterThan(?)");
50 // Note that we use the same "?" placeholder
51 // than we used for prepared statement.
52
53 // We declare an int variable for the argument
54 // for the sake of clarity, but don't need to.
55 int x = 2;
56 // We set the value of the first "?" slot"
57 // using setInt as for prepared statements.
58 cs.setInt(1, x); // 1 is the position
59
60 rset = cs.executeQuery();
61 System.out.println("The values of A greater than " + x + "
62 " are:");
63 while (rset.next()) {

```

```

58 System.out.println("The value of A is " +
59 ↵ rset.getInt("A") + ".");
60 }
61 conn.close();
62 } catch (SQLException ex) {
63 ex.printStackTrace();
64 }
65 }
66 }
```

CallProcedure.java³¹

5.9 Making It Your Own

Now that you have reviewed some of the tools and options in the API, you can start programming and navigating the documentation³². As an exercise, you can try to combine prepared statements and batch processing on your own. It is actually fairly immediate!

```

21 PreparedStatement ps = conn.prepareStatement("INSERT INTO
22 ↵ TEST VALUES (?) ;");
23 for (int i = 0; i < 10; i++) {
24 ps.setInt(1, i);
25 ps.addBatch();
26 }
27 ps.executeBatch();
```

BatchPreparedStatements.java³³

Exercises

Exercise 5.1 What are the technologies that make it possible for a Java application to communicate with a DBMS?

Exercise 5.2 Why is it important to have the statements creating the connection to the database inside a `try...catch` statement?

Exercise 5.3 Name three classes in the SQL API of java.

Exercise 5.4 What JDBC method do you call to get a connection to a database?

Exercise 5.5 Why would somebody want to create multiple Statement objects?

Exercise 5.6 What is the class of the object used to create a ResultSet object?

³¹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/CallProcedure.java

³²on%20your%20own

³³https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/BatchPreparedStatements.java

Exercise 5.7 Briefly explain what the `next()` method from the `ResultSet` class does and give its return type.

Exercise 5.8 Write a statement that execute `SELECT * FROM TEST;` in the DBMS and store the result given by the database in an object. Assume that there is a `Statement` object called `stmt`.

Exercise 5.9 What method should be used to perform an `INSERT` command from your program? In which class is it?

Exercise 5.10 Where is a `ResultSet` object's cursor initially pointing? How do you move the cursor forward in the result set?

Exercise 5.11 Give three navigation methods provided by `ResultSet`.

Exercise 5.12

Explain this JDBC URL format:

```
jdbc:mysql://localhost:3306/HW_NewDB?createDatabaseIfNotExist=true&useSSL=true
```

Exercise 5.13 In what class is the `getColumnName()` method?

Exercise 5.14 Assuming `stmt` is a `Statement` object, in the statement:

```
modif = stmt.executeUpdate(strC);
```

What is...

1. ... the datatype of `modif`?
2. ... the datatype of `strC`?
3. ... a possible value for `strC`?

Exercise 5.15 Let `stmt` be a statement object, and consider the following:

```
ResultSet rset = stmt.executeQuery("SELECT Name, Price FROM
 ↵ DVD");
```

Write a piece of code that would display at the screen the name and price of the rows present in the `rset` object.

Exercise 5.16 What is a prepared statement?

Exercise 5.17 Give three reasons why prepared statements are preferable over statements.

Exercise 5.18 Assume `ps` is the prepared statement:

```
INSERT INTO EXAM VALUES (?, ?);
```

Write the three statements needed to allocate “Quiz” and “5” to the two slots and to execute the prepared statement in the database.

Exercise 5.19 Briefly explain what `ResultSet.TYPE_SCROLL_SENSITIVE` enables, and where / when it is used.

Exercise 5.20 In the code below, there are five errors between line 13 and line 32. They are *not* subtle Java errors (like misspelling a key word) and do not come from the DBMS (so you should assume that the password is correct, that the database exists, etc.). Highlight each error and explain why it is an error.

```

1 // code/java/ProgWithErrors.java
2
3 import java.sql.*;
4
5 public class ProgWithErrors {
6 public static void main(String[] args) {
7 try (Connection conn =
8 DriverManager.getConnection(
9 "jdbc:mysql://localhost:3306/" +
10 "HW_TestDB?user=testuser&password=password");
11 Statement stmt = conn.createStatement(); ) {
12
13 // Errors after this point.
14
15 String strSelect = "SELECT title FROM DISKS WHERE qty >
16 40;";
17 ResultSet rset = stmt.executeUpdate(strSelect);
18
19 System.out.println("The records selected are: (listed last
20 first):");
21 rset.last();
22
23 while (rset.previous()) {
24 String title = rset.getDouble("title");
25 System.out.println(title + "\n");
26 }
27
28 String sss = "SELECT title FROM DISKS WHERE Price <= ?";
29 PreparedStatement ps = conn.prepareStatement(sss);
30 ResultSet result = ps.executeQuery();
31
32 conn.close();
33
34 // Errors before this point.
35
36 } catch (SQLException ex) {
37 ex.printStackTrace();
38 }
39 }

```

ProgWithErrors.java³⁴

Exercise 5.21 Write a program that determines if the `null` value from Java code is equal to the `NULL` value in the DBMS.

³⁴https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/ProgWithErrors.java

Solution to Exercises

Solution 5.1 The technologies that make it possible for a Java application to communicate with the DBMS are API's and the drivers to implement them.

Solution 5.2 It is important to put the statements that create the connection to the database inside the `try...catch` statement because the program will interact with the environment if this interaction fails (typically, if the connection does not succeed), for which we want to be able to catch the exception and recover from that failure.

Solution 5.3 There are many classes in the SQL API of Java. There are `Connection`, `DatabaseMetaData`, `ResultSetMetaData`, `PreparedStatement`, and `Statement` to name a few. You can find them listed at <https://docs.oracle.com/javase/7/docs/api/java/sql/package-summary.html>.

Solution 5.4 The JDBC method that must be called to connect to a database is `DriverManager.getConnection()`

Solution 5.5 You may want to create multiple `Statement` object for multiple reasons: to use parallelism (you could use a statement while another is still being processed), to have different policies (some objects could have update rights, some could not), to connect to multiple databases.

Solution 5.6 The class of the object used to create a `ResultSet` object is the `Statement` class. A `Statement` object is used to create a `ResultSet` object, e.g. by calling the `executeQuery` method.

Solution 5.7 The `next()` method checks if there is data to read and, if there is, it moves the cursor to read it. Its return type is `Boolean`.

Solution 5.8 You execute a `SELECT` statement and store its returning value in a `ResultSet` object using

```
{ .java}. ResultSet rset = stmt.executeQuery("SELECT * FROM TEST");
```

Solution 5.9 The `executeUpdate()` or `execute()` methods can be used to perform an `INSERT` command from our program. They are in the `Statement` and in the `PreparedStatement` classes.

Solution 5.10 The `ResultSet` object's cursor is initially pointing at the position before the first line. We move the cursor forward by using the `next()` method.

Solution 5.11 There are many navigation methods provided by `ResultSet`. They are the `first()`, `last()`, `next()`, `previous()`, `relative()`, and `absolute()` methods.

Solution 5.12 This JDBC URL format connects to `localhost:3306`, creates a new database if needed, and uses the secure SSL connection.

Solution 5.13 The `getColumnName()` method is in the `ResultSetMetaData` class.

Solution 5.14 In the statement `modif = stmt.executeUpdate(strC);...`

1. `modif` is an integer (the number of rows modified by the query).
2. `strC` is a `String` (a SQL command).
3. A possible value for `strC` is `DELETE FROM BOOKS WHERE Price > 0.5`.

Solution 5.15 We could use the following:

```
while (rset.next()) {
 System.out.println("The name is "
 + rset.getString("Name") + " and the price is "
 + rset.getDouble("Price") + ".");
}
```

Solution 5.16 A prepared statement is a feature used to execute SQL statements repeatedly with high efficiency that protects against SQL injections.

Solution 5.17 A prepared statement offers a protection against SQL injection, mutualize the work (you write the query only once, and then re-use it), reduces the bandwith usage, and reduce the parsing time on the DBMS (the query is parsed only once as opposed to every time a statement is sent, no matter how similar to the previous one it is).

Solution 5.18

```
ps.setString(1, "Quiz");
ps.setInt(2, 5);
ps.execute();
```

Solution 5.19 `ResultSet.TYPE_SCROLL_SENSITIVE` is used as the first argument of the `createStatement` method from the `Connection` class. The official documentation³⁵ reads

The result can be scrolled; its cursor can move both forward and backward relative to the current position, and it can move to an absolute position. The result set reflects changes made to the underlying data source while the result set remains open.

which means that it is possible to use e.g. the `previous()` method to scroll *up* in the `ResultSet` objects created using that statement.

Solution 5.20 The errors are:

- The first highlighted portion is found in the `ResultSet` object creation line and should only be this part:

```
stmt.executeUpdate(strSelect);
```

The error is that the `executeUpdate()` method cannot be used to perform `SELECT` statements.

- The second highlighted portion is found in the while loop condition statement:

```
rset.previous()
```

This error is subtle: we need to display the last record before using the `previous()` method, otherwise it would be skipped. We can fix this using a `do...while` loop.

- The third highlighted portion is found in the creation statement for the `String` object named `title`:

³⁵<https://docs.oracle.com/javase/tutorial/jdbc/basics/retrieving.html>

```
String title = rset.getDouble("title");
```

The error is that the `getDouble()` method returns a `double`, which cannot be stored as a `String`.

- The fourth highlighted portion is found in the creation statement for the `ResultSet` object named `result`:

```
ps.executeQuery();
```

The error here comes from the previous prepared statement that did not receive a value for the `?`.

You can find the corrected program `in`
`↳ `code/java/ProgWithErrorsPatched.java``, which looks `like`:

```
``` {.bash}
16c16
< ResultSet rset = stmt.executeUpdate(strSelect);

> ResultSet rset = stmt.executeQuery(strSelect); // Error 1
21,24c21,24
< while(rset.previous()) {
< String title = rset.getDouble("title");
< System.out.println(title + "\n");
< }

> do { // Error 2
> String title = rset.getString("title"); // Error 3
> System.out.println(title); // Not an error, but we
↳ probably do not need two new lines.
> }while(rset.previous()); // Error 2 bis
27a28
> ps.setInt(1, 10); // Error 4
```

```

Solution 5.21 Here is what the program should look like:

```
1 // code/java/TestForNull.java
2
3 import java.sql.*;
4
5 public class TestForNull {
6 public static void main(String[] args) {
7 try (Connection conn =
8 DriverManager.getConnection(
9
10 "jdbc:mysql://localhost:3306/HW_DBPROG?user=testuser&pass
11 Statement stmt = conn.createStatement(); ) {
12 stmt.execute("CREATE TABLE Test (" + "A CHAR(25), " + "B
13 INTEGER, " + "C DOUBLE)");
14 }
15 }
16 }
17 }
```

```

13 String strAdd = "INSERT INTO Test VALUES (NULL, NULL,
14 ↵ NULL);";
15 int number_of_row_changed = stmt.executeUpdate(strAdd);
16 System.out.print("This last query changed " +
17 ↵ number_of_row_changed + " row(s).\n");
18
19 ResultSet result = stmt.executeQuery("SELECT * FROM Test");
20
21 if (result.next()) {
22 System.out.print(result.getString(1) + " " +
23 ↵ result.getDouble(2) + " " + result.getInt(3));
24 if (result.getString(1) == null) {
25 System.out.print("\nAnd null for CHAR in SQL is null
26 ↵ for String in Java.\n");
27 }
28 }
29 }
30 }
```

TestForNull.java³⁶

This program should display:


```

This last query changed 1 row(s).
null 0.0 0
And null for CHAR in `SQL` is null for String in Java.
```

5.10 Problems

Problem 5.1 (*Classes Relationships*) Draw an arrow from class A to class B when in the Java SQL API a method from class A can be used to create an object from class B.

³⁶https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/TestForNull.java

Problem 5.2 (Advanced Java Programming) Read, execute, break, edit, compile, patch, hack and (most importantly) understand the following program:

```
1 // code/java/AdvancedProg.java
2
3 /*
4  * This is a long program, introducing:
5  * I. How to pass options when connecting to the database,
6  * II. How to create a table and read its meta-data,
7  * III. How to insert values,
8  * IV. How to use prepared statements,
9  * V. How to read backward and write in ResultSets.
10 *
11 * To be able to execute this program multiple times, the schema
12 * is dropped and re-created.
13 */
14
15 import java.sql.*;
16
17 public class AdvancedProg {
18 public static void main(String[] args) {
19 try (
```

```
20 // I. Passing options to the database
21
22 // start snippet passing-options
23 Connection conn =
24 DriverManager.getConnection(
25 "jdbc:mysql://localhost:3306/HW_DBPROG"
26 + "?user=testuser"
27 + "&password=password"
28 + "&allowMultiQueries=true"
29 + "&createDatabaseIfNotExist=true"
30 + "&useSSL=true");
31 // end snippet passing-options
32
33 Statement stmt = conn.createStatement(); ) {
34 /*
35 * Below, we drop the schema and re-create it to allow
36 * multiple execution of the
37 * program. You can ignore this part if you want.
38 */
39
40 stmt.execute(
41 "DROP SCHEMA IF EXISTS HW_DBPROG;" + "CREATE SCHEMA
42 HW_DBPROG;" + "USE HW_DBPROG;");
43
44 // II. Creating a table and reading its meta-data
45
46 // start snippet table-creation
47 stmt.execute(
48 "CREATE TABLE DVD (
49 + Title CHAR(25) PRIMARY KEY,
50 + Minutes INTEGER,
51 + Price DOUBLE)");
52 // end snippet table-creation
53
54
55 // start snippet table-metadata-1
56 DatabaseMetaData md = conn.getMetaData();
57
58 ResultSet rs = md.getTables("HW_DBPROG", null, "%", null);
59 // end snippet table-metadata-1
60
61 // start snippet table-metadata-2
62 while (rs.next()) {
63 System.out.println(rs.getString(3));
64 }
65 // end snippet table-metadata-2
66
67 // III. Inserting values
68
69 // start snippet inserting-1
```

```
67 String sqlStatement = "INSERT INTO DVD VALUES ('Gone With  
68 ↵ The Wind', 221, 3);";  
69 int rowsAffected = stmt.executeUpdate(sqlStatement);  
70 System.out.print(sqlStatement + " changed " + rowsAffected  
71 ↵ + " row(s).\n");  
72 // end snippet inserting-1  
73  
72 // start snippet inserting-2  
73 String insert1 = "INSERT INTO DVD VALUES ('Aa', 129, 0.2)";  
74 String insert2 = "INSERT INTO DVD VALUES ('Bb', 129, 0.2)";  
75  
76 stmt.executeUpdate(insert1 + ";" + insert2);  
77 // end snippet inserting-2  
78  
79 // start snippet inserting-3  
80 String insert3 = "INSERT INTO DVD VALUES ('Cc', 129, 0.2)";  
81 String insert4 = "INSERT INTO DVD VALUES ('Dd', 129, 0.2)";  
82 stmt.addBatch(insert3);  
83 stmt.addBatch(insert4);  
84 stmt.executeBatch();  
85 // end snippet inserting-3  
86  
87 // IV. Prepared Statements  
88  
89 // start snippet prepared-queries-1  
90  
91 /*  
92 * We create a string with an empty slot,  
93 * represented by "?".  
94 */  
95 sqlStatement = "SELECT title FROM DVD WHERE Price <= ?";  
96 /*  
97 * We create a PreparedStatement object, using that string  
98 * with an  
99 * empty slot.  
100 */  
100 PreparedStatement ps =  
101 ↵ conn.prepareStatement(sqlStatement);  
102  
102 /*  
103 * Then, we "fill" the first slot with the value of a  
104 * variable.  
105 */  
105 double maxprice = 0.5;  
106 ps.setDouble(1, maxprice);  
107 /*  
108 * Finally, we can execute the query, and display the  
109 * results.  
109 */  
110 ResultSet result = ps.executeQuery();
```

```
111
112 System.out.printf("For %.2f you can get:\n", maxprice);
113
114 while (result.next()) {
115 System.out.printf("\t %s \n", result.getString(1));
116 }
117 // end snippet prepared-queries-1
118
119 // start snippet prepared-queries-2
120 sqlStatement = "INSERT INTO DVD VALUES (?, ?, ?)";
121 // Now, our string has 3 empty slots, and it is an INSERT
122 // statement.
123 PreparedStatement preparedStatement =
124 conn.prepareStatement(sqlStatement);
125
126 preparedStatement.setString(1, "The Great Dictator");
127 preparedStatement.setInt(2, 124);
128 preparedStatement.setDouble(3, 5.4);
129
130 rowsAffected = preparedStatement.executeUpdate();
131 /* You can check "by hand" that this statement was
132 correctly
133 * executed. Note that the toString method is quite
134 verbose.
135 */
136 System.out.print(preparedStatement.toString() + " changed
137 " + rowsAffected + " row(s).\n");
138 // end snippet prepared-queries-2
139
140 // start snippet prepared-queries-3
141 preparedStatement.setString(1, "The Great Dictator");
142 preparedStatement.setString(2, "Not-an-integer");
143 preparedStatement.setString(3, "Not-a-double");
144
145 /* This command will make your program crash:
146 * rowsAffected = preparedStatement.executeUpdate();
147 */
148 // end snippet prepared-queries-3
149
150 // start snippet prepared-queries-4
151 for (int i = 1; i < 5; i++) {
152 preparedStatement.setString(1, "Saw " + i);
153 preparedStatement.setInt(2, 100);
154 preparedStatement.setDouble(3, .5);
155 preparedStatement.executeUpdate();
156 }
157 // end snippet prepared-queries-4
158
159 // V. Reading backward and writing in ResultSets
160
161
```

```
156 // start snippet new-statement-1
157 Statement stmtNew =
158 conn.createStatement(ResultSet.TYPE_SCROLL_SENSITIVE,
159 ↵ ResultSet.CONCUR_UPDATABLE);
160 // end snippet new-statement-1
161
162 // Reading backward
163 sqlStatement = "SELECT title FROM DVD WHERE Price < 1;";
164 result = stmtNew.executeQuery(sqlStatement);
165
166 System.out.println("For $1, you can get:");
167
168 if (result.last()) {
169 // We can jump to the end of the ResultSet
170 System.out.print(result.getString("Title") + " ");
171 }
172
173 System.out.print("and also, (in reverse order)");
174
175 while (result.previous()) {
176 // Now we can scroll back!
177 System.out.print(result.getString("Title") + " ");
178 }
179
180 // Changing the values
181 System.out.print("\n\nLet us apply a 50% discount.
182 ↵ Currently, the prices are:\n");
183
184 sqlStatement = "SELECT title, price FROM DVD;";
185 result = stmtNew.executeQuery(sqlStatement);
186 while (result.next()) {
187 System.out.printf("%20s \t $%3.2f\n",
188 ↵ result.getString("title"),
189 ↵ result.getDouble("price"));
190 }
191
192 // We need to scroll back!
193 result.absolute(0);
194
195 while (result.next()) {
196 double current = result.getDouble("price");
197 result.updateDouble("price", (current * 0.5));
198 result.updateRow();
199 }
200
201 System.out.print("\n\nAfter update, the prices are:\n");
202
203 // We need to scroll back!
204 result.absolute(0);
205
206 while (result.next()) {
```

```

202 System.out.printf("%20s \t $%3.2f\n",
203 ↵ result.getString("title"),
204 ↵ result.getDouble("price"));
205 }
206
207 conn.close();
208 } catch (SQLException ex) {
209 ex.printStackTrace();
210 }
```

AdvancedProg.java³⁷

Problem 5.3 (A GUEST Java Program) Consider the code below:

```

1 // code/java/GuestProgram.java
2
3 // java.util.Scanner is an API to read from the keyboard.
4 import java.sql.*;
5 import java.util.Scanner;
6
7 // This first part is "standard". Just note that we allow
8 // multiple statements.
9 public class GuestProgram {
10 public static void main(String[] args) {
11 try (Connection conn =
12 DriverManager.getConnection(
13 ↵ "jdbc:mysql://localhost:3306/?user=testuser&password=passw
14 + "&allowMultiQueries=true");
15 Statement stmt = conn.createStatement(); ) {
16 // We create a schema, use it, create two tables, and
17 // insert a value in the second one.
18 stmt.execute(
19 "CREATE SCHEMA HW_GUEST_PROGRAM;" +
20 "USE HW_GUEST_PROGRAM;" +
21 "CREATE TABLE GUEST(" +
22 "Id INT PRIMARY KEY," +
23 "Name VARCHAR(30), " +
24 "Confirmed BOOL" +
25 ");" +
26 "CREATE TABLE BLACKLIST(" +
27 "Name VARCHAR(30)" +
28 ");"
29 );
30 }
31 }
32 }
```

³⁷https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/AdvancedProg.java

```

27 + "INSERT INTO BLACKLIST VALUES (\\"Marcus
28 Hells\\");");
29
30 /*
31 * INSERT HERE Solution to exercises 1, 2 and 3.
32 * Tip for Exercise 1, this solves the first item.
33 */
34
35 System.out.print("How many guests do you have?\n");
36 Scanner key = new Scanner(System.in);
37 int guest_total = key.nextInt();
38
39 } catch (SQLException ex) {
40 ex.printStackTrace();
41 }
42 }
```

GuestProgram.java³⁸

In the following three exercises, you will add some code below the comment *// INSERT HERE Solution to e* in order to obtain a behavior like the following one (you do not have to reproduce it exactly!). The user input is underlined, and hitting “enter” is represented by ↴:

How many guests do you have?

2↳

Enter name of guest 1.

Marcus Hells↳

Enter name of guest 2.

Cynthia Heavens↳

.....☒.....

Oh no, (at least) one of the guest from the black list confirmed their presence!
The name of the first one is Marcus Hells.

Do you want to remove all the guests that are on the black list and who have confirmed their presence? Enter "Y" for yes, anything else for no.

You should suppose that BLACKLIST contains more than one name, and that some other operations are performed where☒..... is (typically, some guests will confirm their presence). Using batch processing or prepared statements will be a plus, but is not mandatory to solve these exercises.

1. Write a snippet that

- a) Asks the user how many guests they have,
- b) For each guest, asks their name (using `key.nextLine()`, that returns the `String` entered by the user),
- c) For each guest name entered, inserts in the GUEST table an integer that is incremented after each insertion, the name entered by the user, and `NULL`.

³⁸https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/GuestProgram.java

2. Write a snippet such that if there is at least one guest who confirmed their presence and whose name is on the blacklist, a message will be displayed on the screen containing the name of (at least) one of those guests.
3. Write a snippet that asks the user whenever they want to remove from the guest list all the persons on the blacklist that confirmed their presence, and do so if they enter “yes” (or some variation).

Solutions to Selected Problems

Solution to Problem 5.3 (A GUEST Java Program) The file `code/java/GuestProgramSolution.java` contains the whole code for you to compile and test.

Pb 5.3 – Solution to Q. 1

We explore two solutions, one with batch processing, the second with prepared statement.

They both starts with:

```
41 int guest_id;
42 String guest_name;
43 int counter = 0;
```

`GuestProgramSolution.java`³⁹

Then the solution using batch processing could be:

```
47 while (counter < guest_total) {
48 // Ask the name of the guest.
49 System.out.print("Enter name of guest " + (counter + 1) +
50 ".\n");
51 // Read the name of the guest.
52 guest_name = key.nextLine();
53 stmt.addBatch("INSERT INTO GUEST VALUES (" + counter + ", \""
54 + guest_name + "\", NULL)");
55 // Add to the batch the statement to insert the required data
56 // in the table
57 counter++;
58 }
59 stmt.executeBatch(); // Execute the batch statement.
```

`GuestProgramSolution.java`⁴⁰

while the solution using prepared statements could be:

```
PreparedStatement ps = conn.prepareStatement("INSERT INTO GUEST
 VALUES (?, ?, NULL);");
while (counter < guest_total) {
 System.out.print("Enter name of guest " + (counter + 1) +
 ".\n");
```

³⁹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/GuestProgramSolution.java

⁴⁰https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/GuestProgramSolution.java

```

 guest_name = key.nextLine();
 ps.setInt(1, counter);
 ps.setString(2, guest_name);
 ps.executeUpdate();
 counter++;
 }
}

```

Pb 5.3 – Solution to Q. 2

We let SQL do all the hard work:

```

76 ResultSet rset =
77 stmt.executeQuery(
78 "SELECT * FROM GUEST, BLACKLIST WHERE GUEST.Name =
79 ↵ BLACKLIST.Name AND"
80 + " GUEST.Confirmed = true");
81 if (rset.next()) {
82 System.out.print(
83 "Oh no, (at least) one of the guest from the black list
84 ↵ confirmed their presence!\n"
85 + "The name of the first one is "
86 + rset.getString(2)
87 + ".\n");
88 }

```

GuestProgramSolution.java⁴¹

Pb 5.3 – Solution to Q. 3

Similarly, we let SQL do all the hard work:

```

90 System.out.print(
91 "Do you want to remove all the guests that are on the black
92 ↵ list and confirmed their"
93 + " presence? Enter \"Y\" for yes, anything else for
94 ↵ no.\n");
95 if (key.nextLine().equals("Y")) {
96 stmt.execute(
97 "DELETE FROM GUEST WHERE NAME IN (SELECT NAME FROM
98 ↵ BLACKLIST) AND Confirmed = true;");
99 }

```

GuestProgramSolution.java⁴²

⁴¹https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/GuestProgramSolution.java

⁴²https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/GuestProgramSolution.java

6 A Bit About Security

DBMS, as any software, needs to be secured. DBMS, as any online service, needs to be well secured. DBMS, as any place where (possibly confidential) data is stored, needs to be extremely well secured.

In this Chapter, we review some “usual” aspects of security, before focusing on one particular type of attack on DBMS, SQL injections.

6.1 Usual Aspects

6.1.1 Threat Model

As usual, a threat model needs to be sketched when designing how your DBMS will be used. It should answer questions like

- Who is threatening you?
- What are the risks?
- What are the type of attacks?

The first question is of importance, as you will not be securing your application the same way depending of if you fear attack from script kiddies¹, competitors, former employee, or government. However, thinking “this system can not possibly be secured against Google’s quantum computer, so let’s do nothing” is probably giving your system too much importance (Google is not going to waste its resources to hack your database), and counter-productive (you should protect your database against low-level threats in any case).

Risks generally include

- Loss of integrity (improper modification),
- Loss of availability,
- Loss of confidentiality (unauthorized disclosure).

About the type of attacks, DBMS are exposed to many channels. Indeed, they can be targeted by

- the “usual” attacks on programs (e.g. buffer overflow),
- the “usual” attacks on online services (e.g. denial of service),
- the “usual” attacks on systems (e.g. weak authentication, privilege escalation),
- and some particular attacks (e.g. SQL injections).

We will study those in the second part of this Chapter, but do not forget that other types of vulnerabilities exist as well.

¹https://en.wikipedia.org/wiki/Script_kiddie

6.1.2 Control Measures

It can be useful to design your control measures for your DBMS, which can include, e.g.

- Access control (user account, passwords, restrictions),
- Inference control (cannot access information about a particular “case”),
- Flow control (prevent indirect access).

6.1.3 Protections

Protection measures are principled and technological. You should always have in mind principles like

- “You are as strong as your weakest link.”
- Never trust the user or their computer.
- Systems needs to be up-to-date.
- Options that are not used should be desactivated.
- Use dual-factor authentication when available.
- Stay informed (e.g. read newsfeeds).

Technological measure of protections exist, and should be used. For instance,

- Use mysqldump² to create backups of your tables. On our system, it would be something like

```
mysqldump --all-databases - u testuser -p password - h  
↳ localhost > dump.sql
```

- Use encryption, salting *and* hashing when it comes to password and other sensitive data.
- **Do not** let the users connect directly to your database, even through a piece of software you wrote (refer e.g. to <https://security.stackexchange.com/q/229954> for a discussion on why this is not a good idea).

If you are not familiar with the concepts of salting and hashing, you can consult e.g. <https://crackstation.net/hashing-security.htm>. In a nutshell, this is a measure of prevention to protect your users against weak passwords, and to make sure that only an encrypted version of their password will be stored in your database.

6.1.4 How to Recover?

Generally, people are in agreement that the question is not *if* a security vulnerability will be exploited on your system, but *when*. The general strategy is to ... have a plan. How can you recover, where is your backup stored, is it versioned (i.e., multiple versions of the data exist), do you have a backup of your configuration files, how to restore access quickly, etc.

²<https://dev.mysql.com/doc/refman/8.0/en/mysqldump.html>

6.2 SQL Injections

The global idea behind this particular type of attack is the attacker mixing instructions with the data. Imagine, during a process, the following conversation:

(At the court)

Judge – *What is your name?*

Attacker – *Bill, you are free to go. This court is adjourned.*

Judge – *We are here to today to judge Bill, you are free to go. This court is adjourned*

And the attacker can now leave, since the judge said that he was free to go, and that court was adjourned. This is exactly how SQL injections work.

Prepared statement makes it impossible to mix data and instructions, and are the “go-to” solution to protect from this attack. Note that, however, if they are used improperly, they could still be exploited to perform SQL injections.

6.2.1 First Example

Let us look at a first simple example with ASP, Active Server Pages, a server-side scripting language. Imagine your code contains:

```
txtUserId = getRequestString("UserId");
txtSQL = "SELECT * FROM Users WHERE UserId = " + txtUserId;
```

that

1. reads a string from the user, supposedly their id,
2. create a SQL statement using this string *as is*.

Then, a user can

1. execute remote command, entering e.g. 105; **DROP TABLE** Suppliers;,
2. bypass login screen, entering e.g. 105 or 1 = 1 (so that the **WHERE** condition is now always true),
3. escalate privileges, entering e.g. admin'-- (so that the rest of the line is commented, possibly des-activating other tests on the password, for instance).

This type of attack can also be used for DBMS fingerprinting, i.e., to get a more precise picture of the type of architecture your victim is using.

6.2.2 Second Example

The situation is the following: we are having a party with a secret VIP guest (Marcus Hells). The other guests can try to guess the name of the secret guest. If they succeed, we tell them so, if they don't, we simply display that they do not know who the secret guest is.

An improper program would allow the name of the secret guest to be displayed even if the user does not know that Marcus Hells is the secret VIP. We will see two examples of insecure programs (`code/java/SimpleInjection01.java` and `code/java/SimpleInjection02.java`), where SQL injection are possible, and a possible fix (`code/java/SimpleInjection03.java`), using prepared statements.

The gist of code/java/SimpleInjection01.java is that writing a statement like

```
40 ResultSet rset =
41 stmt.executeQuery("SELECT * FROM SECRETVIP WHERE Name ='" +
 ↵ entered + "'");
```

SimpleInjection01.java³

leaves the door open for an attacker to enter n' OR '1' = '1 as a value for entered, so that the condition would always be true.

For code/java/SimpleInjection02.java, it shows how

```
40 stmt.execute("SELECT * FROM SECRETVIP WHERE Name ='" + entered +
 ↵ "'");
```

SimpleInjection02.java⁴

could be a serious issue if nope'; DROP SCHEMA HW_SIMPLE_INJECTION_2; was entered as a value for entered, destroying the whole schema HW_SIMPLE_INJECTION_2.

In the second cases, **INSERT** or even **UPDATE** statements can be executed as well, and a careful SQL injection can even perform its task without crashing the program. As an example, you can try nope'; UPDATE SECRETVIP SET Name="Me!"; or even nope'; UPDATE SECRETVIP SET Name="Me!"; SELECT * FROM SECRETVIP WHERE Name='n for the second program, and see that we successfully modify the data (without the program crashing in the second case).

Finally, code/java/SimpleInjection03.java shows how to use proper statements to avoid this situation. Note that the attacks we discussed are no longer possible with this program.

6.2.3 Protections

Possible protections from SQL injections (-like) includes:

1. Prepared statements (a.k.a. stored procedures),
2. White list input validation,
3. Escaping (AT YOUR OWN RISK).

If parts of your prepared statement is determined by the user, then SQL injection could still be possible. For instance, having

```
PreparedStatement ps =
 conn.prepareStatement("SELECT * FROM " + table_given_by_user
 ↵ + " WHERE Name = ?;");
```

would still leave you exposed, as table_given_by_user could mix instructions with data.

³https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/SimpleInjection01.java

⁴https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/SimpleInjection02.java

Exercises

Exercise 6.1 For each of the following service, indicate the possible consequences attached to the type of loss given, or the type of loss that would result in the consequence given.

| Service | Type of loss | Consequence |
|------------------|--------------|--|
| GPS Satellite | Availability | |
| Pounce | Integrity | |
| Patient Database | | Everybody knows your uncle had an appendicitis when he was 12. |
| Bank Service | | Your professor is now a millionaire. |
| Facebook | | Mark Zuckerberg's phone number is now public. |
| Booking Website | | You can't book your Summer vacations. |

Exercise 6.2 You forgot your password for an online service, and click on their “Forgot your password?” link. You enter your email and a few seconds later receive an email with your original password in it. What is the issue here? What are the next steps you should take?

Exercise 6.3 Briefly explain what a SQL injection is.

Exercise 6.4 Briefly explain what a prepared statement is and the benefits it provides.

Exercise 6.5 You are using a software that is directly connected to a database. You do not have access to the source code, but you suspect it is vulnerable to SQL injections. How do you proceed to test if injections are possible?

Exercise 6.6 What is fingerprinting?

Solution to Exercises

Solution 6.1 A possible solution is

| Service | Type of loss | Consequence |
|------------------|-----------------|--|
| GPS Satellite | Availability | <i>The navigation system in your car goes blank.</i> |
| Pounce | Integrity | <i>Your grades have been changed.</i> |
| Patient Database | Confidentiality | Everybody knows your uncle had an appendicitis when he was 12. |
| Bank Service | Integrity | Your professor is now a millionaire. |
| Facebook | Confidentiality | Mark Zuckerberg's phone number is now public. |
| Booking Website | Availability | You can't book your Summer vacations. |

Solution 6.2 The issue is that they are storing your password in clear text, which is an extremely bad security practice. This suggests that this service does not care about the security of their users, and that all the data in it should be considered compromised. The next steps are:

- If the same password was used on different websites, change it immediately.
- Change the password on this website.

- Delete your account on this website, or, if that is not possible, remove as much information as possible (credit card, address, email, etc.).
- Contact them to express your worries about this security flaw.
- (Optional) See if your account has already been hacked using a service like: <https://haveibeenpwned.com/>.

Solution 6.3 An SQL injection⁵ is a type of attack targeting DBMS using the SQL programming language. It consists in mixing conditions (e.g., ' OR '1'='1' --) or commands (e.g., `DROP TABLE users;`) into the data asked to the user with the goal of executing malicious code on the targeted DBMS. It can result in loss of confidentiality, availability, or integrity, and is a common vector⁶ of attack on DBMS.

Solution 6.4 A prepared statement is stored in a DBMS as a “query with parameters,” or a template waiting for values to be passed to fill those placeholders, or slots, and then is executed all together as one statement. It is used to execute the same or similar statements repeatedly and with high efficiency, since it is pre-compiled, and compiled only once, it takes less computational resources to be executed. Also, in the case where the arguments are transmitted over the network, it means that only the arguments, and not the whole query, has to be sent, which may result in a increase in speed.

Moreover, since only the arguments are passed, it prevents SQL injection, when properly utilized.

Solution 6.5 There are two ways to test if SQL injections are possible:

- Look for places where the program is asking for user input and enter values like `1 OR 1 = 1` or ; `DROP TABLE Users; --`
- Look for an automated tool (like <http://sqlmap.org/>) that will test the server to which we are connecting.

Note that both options can be explored in parallel. You can also check out coder resources, e.g. <https://qa.stackexchange.com/q/1527/>, for more ideas on how to test for injections.

Solution 6.6 In general, fingerprinting means accessing information to uniquely identify something. In this particular context, it means attacking the DBMS using multiple techniques (among which SQL injections) to obtain more information about it (software, version, plugin, etc.). You can read more about it in this article⁷.

Problems

Problem 6.1 (*Insecure Java Programming*) Consider the following code:

```

24 Scanner key = new Scanner(System.in);
25 System.out.print(
26 "Do you want to browse the table containing "
27 + "DISK, BOOK or VINYL? (please enter exactly the table
28 ↵ name) ?\n");
String table = key.nextLine();

```

⁵https://en.wikipedia.org/wiki/SQL_injection

⁶https://en.wikipedia.org/wiki/SQL_injection#Examples

⁷<https://null-byte.wonderhowto.com/how-to/sql-injection-101-fingerprint-%20databases-perform-general-reconnaissance-for-more-successful-attack-0184562/>

```

29 System.out.print("How much money do you have?\n");
30 String max = key.nextLine();
31 ResultSet rst =
32 stmt.executeQuery("SELECT Title FROM " + table + " WHERE
33 ↵ PRICE <= " + max + ";");
34 System.out.printf("Here are the %s you can afford with %s: \n",
35 ↵ table, max);
36 while (rst.next()) {
37 System.out.printf("\t- %s \n", rst.getString(1));
38 }

```

InsecureProgram.java⁸

Assume this software is connecting to a schema in a database hosted at <http://example.com/> using:

```

Connection conn = DriverManager.getConnection(
 ↵ "jdbc:mysql://example.com/:3306/?user=admin&password=admin");

```

The schema contains three tables (DISK, BOOK and VINYL), each with Title and Price attributes. The compiled version is then shared with customers all around the world.

You can find a program in a compilable state at `code/java/InsecureProgram.java` that connects to localhost, if you want to test it.

Question 1 The authors of this program believe that the top-secret title of the next disk by a secret group will not be accessible to the user of this program because its price is set to **NULL** in the DISK table. Prove them wrong.

Question 2 This database application and the whole set-up contains at least three vulnerabilities. List as many as you can think of, and, when relevant, describe how to fix them.

Solutions to Selected Problems

Solution to Problem 6.1 (Insecure Java Programming) Pb 6.1 – Solution to Q. 1

This program is vulnerable to SQL injection. A user entering “DISK” followed by `0 OR PRICE IS NULL OR PRICE IS NOT NULL` would have access to all the entries, no matter their price tag or lack of one.

Pb 6.1 – Solution to Q. 2 Some of the issues are:

- Disclosing the name of the tables to the user (DISK, BOOK and VINYL). It would be preferable to use some other name in the program.
- Not asking explicitly for a secure connection is probably not a good idea. Using the default port can sometimes be problematic as well.
- Reading a figure as a string is a bad idea, since the user can try to manipulate the content of that field. The datatype read in the application should match the datatype we are trying to get.

⁸https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/InsecureProgram.java

- Having admin / admin as a login / password is unforgivable. The login and password should be changed. And, at least, the application should not connect to the database with admin rights!
- Giving the credentials in the source code is not a good idea. The application should connect to another application, hosted on the the server-side, that performs the connection to the database. Refer e.g. to <https://security.stackexchange.com/q/229954> for explanations on why users should not be allowed to connect directly to your database.
- Not using a prepared statement is a huge mistake. This can lead to SQL injection like the one we saw above.

7 Presentation of NoSQL

Resources

To write this chapter, were used

- (Sadlage and Fowler 2012),
- <https://en.wikipedia.org/wiki/NoSQL>,
- (Sullivan 2015),
- (Elmasri and Navathe 2015, chap. 24),
- (Pavlo and Aslett 2016)
- (Lakshman and Malik 2010) and
- (Ellis 2013)

7.1 A Bit of History

This part is partially inspired from (Sadlage and Fowler 2012, chap. 1), but it has been further updated.

7.1.1 Database Applications and Application Databases

When you write a database application, you have two options:

1. One database for multiple applications,
2. One database for each application,
3. Multiple databases for each application.

The first option can cause severe impacts on the efficiency of your system: since multiple clients, different in nature, access the same DBMS, it can become a bottleneck. On the plus side, there is no need to synchronize or duplicate the information, as everything is already in one place.

The second option sidesteps the “bottleneck” issue if the number of user is reasonable, but may require a lot of synchronization if multiple application needs to share some information. It can also generate a lot of duplication, if the databases need to have some data in common. But, with that second option, you develop an “application database” (i.e., a database dedicated to a particular application), and you have more freedom in the design, schema, and even DBMS (you can use one particular software solution for one particular database application, and a different one for a different database application).

The third option can become a requirement if a large number of clients are using your application and your database become flooded with requests. This is mostly this need to distribute the “same” data accross databases that we will be discussing below.

7.1.2 Clusters, Clusters...

The increase in everything (traffic, size of data, number of clients, etc.) means “up or out”, and raises numerous challenges for the “one database for multiple application” option. There are two ways to increase the resources and to scale up:

1. Bigger machines,
2. More machines.

The second option is generally less expensive (compare buying 1,000 raspberry pi VS buying 1 supercomputer that is not a cluster of more modest computers), but came with two drawbacks w.r.t. databases:

1. The cost of licences can be excessive (indeed, you have to buy one licence per computer),
2. and it generally forces to perform “unnatural acts”: relational model used to not be really made to be distributed.

7.1.3 A First Shift

Developing DBMS more suited for distributed architectures became growingly important, and some companies took a stab at it. The more important attempts were

- Google Big Table¹, 2004 (made public in ... 2015!) (Chang et al. 2006)
- Amazon DynamoDB², 2004 (used in Simple Storage Service (S3) in 2007)
- Facebook’s Cassandra is sometimes mentioned, but it came later on, around 2009 (Lakshman and Malik 2009).

It was solutions suited to the needs of those big companies, that were very specific. But it was interesting to see SQL’s supremacy being questioned.

One of the goals was to get rid of “impedance mismatch”: mapping classes or objects to database tables defined by a relational schema is complex and cumbersome. However, if you want your database application to go naturally from their data representation to the representations in the DBMS, solving this issue becomes critical. Among the issues,

- There is no absolute notion of “private” and “public” in RDBMS (relative to needs),
- There are many differences in the data-type (no pointer, weird way of defining string, etc.),
- The values in a relational structure have to be simple (no complex datatype, no structure).

The term “impedance mismatch” describes that annoying need for a translation, and one of the goals of this first shift was to get rid of it.

Also, the data is now moving, growing fast, extremely diverse, and traditional relational DBMS seemed not necessarily well-suited to handle those changes.

¹<https://cloud.google.com/bigtable/>

²<https://aws.amazon.com/dynamodb/>

7.1.4 Gathering Forces

To renew the world of DBMS, there were multiple attempts, going in multiple directions. A meetup to discuss them coined the term “NoSQL” in an attempt to have a “twittable” hashtag, and it stayed (even it is as specific as describing a dog as “not being a cat”). The original meet-up asked for “open-source, distributed, nonrelational database”. Today, there is no “official” definition of NoSQL, but NoSQL often implies the following:

- No relational model,
- Not using SQL. Some still have a query language, and it ressembles SQL (to minimize learning cost), for instance Cassandra’s CQL.,
- Run well on clusters,
- Schemaless: you can add records without having to define a change in the structure first,
- Open source.

Another important notion that emerged was the notion of “polyglot persistence”, which is the idea of “using different data storage technologies to handle varying data storage needs.” In other terms, if you adopt the “application database” approach (i.e., one database dedicated to one particular application), the you can use the DBMS A for your application 1, and the DBMS B for your application 2, or even use A and B for the same application!

7.1.5 The Future or the Past?

There was a lot of enthusiasm, also because this approach “frees the data” (and, actually, the metadata, cf. application/ld+json, JavaScript Object Notation for Linked Data, schema.org, etc.): sharing e.g. a json file is much easier than sharing a SQL view along with its schema (the example in the Document-Oriented Database will make it clearer).

Some of it will last for sure: polyglot persistency, the possibility of being schema-less, being “distributed first”, the possibility of sacrificing consistency for greater good, etc. This does not mean that SQL (“OldSQL”) and relational database are over: there are still useful in many scenario, and the powerfull query language is great (writing your own every time is a nightmare...).

Starting ~ 2010, one reaction was to develop “NewSQL”, which would combine aspects of both approaches. For instance, having to drop the ACID requirements (detailed in this Section) was often seen as a major drawback, but, for instance, MongoDB announced³ that it would have more and more of the ACID properties!

Also, a really great use of NoSQL is to adopt it at an early stage of the development, when it is not clear what the schemas should be. When the schemas are final, then you can shift to relational DBMS!

The retro-acronym “Not Only SQL” emphasizes that SQL will still be one of the principal actor, but that developer should be aware of other solutions for other needs.

³<https://www.mongodb.com/blog/post/multi-document-transactions-in-mongodb>

7.1.6 Co-Existing Technologies

It should also be remembered that multiple technologies can and should co-exist. As an example, the hierarchical database model⁴ is a type of DBMS dating back to the 60's that has some advantages (high performance and availability) but one major drawback: as the data is represented as trees, the only type of relationship that can be represented is one-to-many ($1 : M$). However, this tree-like structure is still relevant today in some particular applications: for file systems or geographical information, or because of its qualities, it is still used for e.g. file systems or in the windows registry.

7.2 Comparison

SQL and the NoSQL approach can be compared in many different ways. Note that there is no “best tool”: it would be like trying to decide if a hammer is better than a saw, the answer is “it depends of what you want to do with it!”. But you can use one relational or non-relational DBMS for different purposes, sometimes, again, within the same application (“polyglot persistency”).

7.2.1 Overview

« *Comparaison n'est pas raison* »⁵

NoSQL

- Semi-structured data (no schema)
- High performance
- Availability
- Data Replication (improves availability and performance)
- Scalability (horizontal scalability (add nodes) instead of vertical (add memory))
- Eventual Consistency
- Natively versionning

SQL

- Immediate data consistency
- Powerfull query language (for instance, join is often missing in NoSQL, has to be implemented on the application-side)
- Structured data storage (can be too restrictive)

7.2.2 ACID vs CAP vs BASE

ACID and BASE are three acronyms capturing desirable features of DBMS, while CAP is a theorem stating the impossibility to have some desirable properties at the same time in distributed systems.

ACID is the guarantee of validity even in the event of errors, power failures, etc.

- Atomicity → Transactions are all or nothing
- Consistency → Transactions maintains validity

⁴https://en.wikipedia.org/wiki/Hierarchical_database_model

⁵A French proverb, meaning that “things should be judged on the individual qualities they posses, rather than by comparing one with another.” (Manser 2007)

- Isolation → Executing two transactions in parallel or one after the other would have the same result
- Durability → Once a transaction has been committed, it is stored in non-volatile memory.

CAP (a.k.a. Brewer's theorem): Roughly, “In a distributed system, one has to choose between consistency (every read receives the most recent write or an error) and availability (every request receives a (non-error) response, without guarantee that it contains the most recent write)” (the P. standing for “Partition tolerance”, a guarantee of availability).

BASE (also formulated by Brewer) corresponds to Basic Availability, Soft state, Eventual consistency. It is a series of properties that can be reached by distributed systems, including NoSQL systems, and is often seen as the “NoSQL’s version of ACID”. This answer⁶ for answer, gives some insight on its meaning.

7.3 Categories of NoSQL Systems

There are multiple ways to be “non-relational”. A rough hierarchy of the different approaches can be sketched as follows.

| Model | Description | Examples |
|-----------------------------------|---|--|
| Document-based | Data is stored as “documents” (JSON, for instance), accessible via their ID (other indexes). | Apache CouchDB ⁷ (simple for web applications, and reliable), MongoDB ⁸ (easy to operate), Couchbase ⁹ (high concurrency, and high availability). |
| Key-value stores | Fast access by the key to the value. Value can be a record, an object, a document, or be more complex. | Redis ¹⁰ (in-memory but persistent on disk database, stores everything in the RAM!) |
| Column-based (a.k.a. wide column) | Partition a table by columns into column families, where each column family is stored in its own files. | Cassandra ¹¹ , HBase ¹² (both for huge amount of data) |
| Graph-based | Data is represented as graphs, and related nodes can be found by traversing the edges using path expressions. | Neo4J ¹³ (excellent for pattern recognition, and data mining) |
| Multi-model | Support multiple data models | Apache Ignite ¹⁴ , ArangoDB ¹⁵ , etc. |

⁶<https://stackoverflow.com/a/3382260>

⁷<https://couchdb.apache.org/>

⁸<https://www.mongodb.com/>

⁹<https://www.couchbase.com/>

¹⁰<https://redis.io/>

¹¹<https://cassandra.apache.org/>

¹²<https://hbase.apache.org/>

¹³<https://neo4j.com/>

¹⁴<https://ignite.apache.org/>

¹⁵<https://www.arangodb.com/>

7.4 MongoDB

7.4.1 Resources

- <https://www.mongodb.com/>
- <https://university.mongodb.com>
- <https://en.wikipedia.org/wiki/MongoDB>
- (Sadlage and Fowler 2012, ch. 9)
- (Sullivan 2015, ch. 6)

7.4.2 Introduction

MongoDB is

- Free (i.e., provided at no cost). Their business model leverages training, support, and DB as service. They actually developed MongoDB because they wanted a good solution for a cloud solution!
- Open-source, even if recent changes make their license not really open source¹⁶, they share most of their code¹⁷.
- Cross-platform: their community server¹⁸, for instance, runs on all major operating systems.
- Document-oriented: it uses a JSON-like documents with schemas, and it is the most popular¹⁹ DBMS using documents (the next ones are Amazon DynamoDB, Couchbase, CouchDB).

7.4.2.1 Technologies

MongoDB is endowed with

- API²⁰ and drivers²¹ for C, C++, C#, Hadoop Connector, Haskell, Java, node.js, PHP, Perl, Python, Ruby, Scala (Casbah),
- a “mongo shell” (a command-line interface), which is an interactive JavaScript interface to MongoDB. You can try it on-line²².

¹⁶<https://opensource.org/LicenseReview122018>

¹⁷<https://github.com/mongodb>

¹⁸<https://www.mongodb.com/download-center/community>

¹⁹<https://db-engines.com/en/ranking/document+store>

²⁰<https://api.mongodb.com/>

²¹<https://docs.mongodb.com/drivers/>

²²<https://docs.mongodb.com/manual/tutorial/getting-started/>

7.4.2.2 Design

Note that while the design of your database becomes a “second class citizen”, as you can start manipulating data before a schema has been defined, this does not mean that design became irrelevant. General design principles *still needs to be adopted*, and everything that was said about design remains true. The key difficulty is that there is no foreign key, in MongoDB, or at least no constraints attached to the relationships two documents can have, except for the one you implement. This is generally considered to be a downside in terms of consistency, and an advantage in terms of flexibility and scalability.

7.4.2.3 Security

Mongodb is vulnerable to SQL injection (cf. <https://zanon.io/posts/nosql-injection-in-mongodb>) and should respect the same general guidelines as discussed in A Bit About Security (cf. <https://docs.mongodb.com/manual/administration/security-checklist/>).

And additional challenge is that e.g. since **JOIN** operations need to be performed “by hand”, in the application program (cf. https://www.w3schools.com/nodejs/nodejs_mongodb_join.asp), your attack surface grows.

7.4.3 Document

Let us start by detailing what a “document” is. There are multiple different implementations and definition of what a document is, but at the core of all of them are the followings:

- Documents encapsulate and encode data (Self-Describing Data),
- Documents do not *need* to adhere a standard schema (but they can, if you want),
- One program can have many different types of objects, and those objects often have many optional fields.

Among the formats of documents, there is XML, YAML, JSON (JavaScript Object Notation), PDF, etc. You can generally convert from one format to the others, which is an important feature.

An example of XML (Extensible Markup Language) document, storing information about what Martin and Pramod like, which cities they visited, etc.:

```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <!-- code/xml/person.xml -->
3 <root>
4 <element>
5 <firstname>Martin</firstname>
6 <lastVisited>Paris</lastVisited>
7 <lastcity>Boston</lastcity>
8 <likes>
9 <element>Biking</element>
10 <element>Photography</element>
11 </likes>
12  </element>
13  <element>
14 <firstname>Pramod</firstname>
```

```

15 <lastcity>Chicago</lastcity>
16 <addresses>
17 <element>
18 <city>DILLINGHAM</city>
19 <state>AK</state>
20 </element>
21 <element>
22 <city>PUNE</city>
23 <state>MH</state>
24 </element>
25 </addresses>
26 <citiesvisited>
27 <element>Chicago</element>
28 <element>London</element>
29 <element>Pune</element>
30 <element>Bangalore</element>
31 </citiesvisited>
32  </element>
33 </root>
34

```

person.xml²³

As you can see, from this document:

- The two `element` (`person`) contains different information: we know the first name of both, but not the address of Martin, nor the `lastVisited` of Pradmod.
- Tags can have an internal structure (like `addresses`), but their order does not matter.
- Invalid document exists! Imagine if one tag is not properly closed, then the parsing would fail.
- Documents are somehow human *and* computer-readable.
- There are no or little predefined tags: the `shiporder` or `item` tags are made-up!
- Documents are extensible, as one can invent new tags, re-fine the organization inside an `item`, etc.

A more detailed example, including the design of a schema, can be found at w3schools.com²⁴.

The kind of document MongoDB uses is called **BSON** (portmanteau of the words “binary” and “JSON”), and it actually extends JSON. Think of BSON as a binary representation of JSON documents.

7.4.4 Document-Oriented Database

Mongodb is a document-oriented database²⁵ (document store), which means that the databases contain semi-structured data. It is a subclass of the key-value store:

- Relational databases (RDB) pre-define the data structure (i.e., the schema) in the database (fields + data type).

²³https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/xml/person.xml

²⁴https://www.w3schools.com/xml/schema_example.asp

²⁵https://en.wikipedia.org/wiki/Document-oriented_database

- Key-value (KV) treats the data as a single opaque collection, which may have any number (including 0) fields for every record.
- Document-oriented (DO) system relies on internal structure in the data to extract metadata.

RDB is excellent for optimization, but sometimes waste space (placeholders for optional values) and is sometimes too rigid. KV does not allow any optimization, but provides flexibility and follows more closely modern programming concepts. DO has the flexibility of KV, and allows for some optimization.

One important difference: in RDB, data is stored in separate tables, and a single object (entity) may be spread across several tables. In DO, one object = one instance, and every stored object can be different from every other. There are pros to this approach:

- Mapping objects to a DB simpler,
- Change “in place”,
- Increase speed of deployment.

7.4.5 General Organization of MongoDB Databases

Let us start by mapping the common notions of RDBMS to the mongoDB ecosystem:

| RDBMS | MongoDB |
|-------------------|------------------|
| database instance | MongoDB instance |
| schema | database |
| table | collection |
| row | document |

Each MongoDB instance has multiple databases, each database can have multiple collections.

Our previous XML “person” example can be converted into two documents²⁶ delimited by [...], used to delimit an array of document.

```

1 [
2 {
3 "_comment": "code/json/person.json"
4 },
5 {
6 "firstname": "Martin",
7 "likes": [
8 "Biking",
9 "Photography"
10 ],
11 "lastcity": "Boston",
12 "lastVisited": "Paris"
13 },
14 {
15 "firstname": "Pramod",

```

²⁶We actually had to have three documents: as JSON does not really have comments (cf. <https://stackoverflow.com/q/244777/>), we added a document containing only the attribute “_comment” to specify the path where that file is located.

```

16 "citiesvisited": [
17 "Chicago",
18 "London",
19 "Pune",
20 "Bangalore"
21 ],
22 "addresses": [
23 {
24 "state": "AK",
25 "city": "DILLINGHAM"
26 },
27 {
28 "state": "MH",
29 "city": "PUNE"
30 }
31 ],
32 "lastcity": "Chicago"
33 }
34 ]

```

person.json²⁷

Note that

- addresses is a document embedded in a document!
- Some attributes are common, some are not: that's fine, every document can have its own schema.

A collection should be on “related” entities (do not store server logs, store customers and list of employee in the same collection!), and not too abstract ones (no “Server stuff”). Also, if you store document that are too different, your performances will take a big hit. Bottom line: think about your usage, and the kind of queries you will perform.

So, in summary, “Schema-less” does not mean “organization-less”!

7.4.6 Set Up

The instructions are only for Linux, but should be easy to adapt.

- Download and install mongodb from <https://www.mongodb.com/download-center/community>, select the “server” and “shell” packages.
- As a normal user, type

```
mkdir /tmp/mongotest
mongod --dbpath /tmp/mongotest
```

to start the server and create a “dummy” database in the folder /tmp/mongotest.

- Then, open another terminal, and type in, as a normal user mongo.

²⁷https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/json/person.json

The documentation is nicely written and well-organized: we'll follow parts of it, please refer to it if needed. You can start by opening the "Getting started"²⁸ tutorial and running its examples on your own installation.

7.4.7 First Elements of Syntax

The syntax for the command-line interface can be found at <https://docs.mongodb.com/manual/reference/mongo-shell/>. In a first approximation, the syntax is of the form:

```
db.<name of the collection>.<command>(<arguments>)
```

Where db is **not** the name of the database, it is just the prefix.

- To get information about your installation, use
 - show dbs to see the databases,
 - use mydb to use the mydb database,
 - show collections to see the collections in a particular database,
- To insert, use:

```
db.books.insert({ "title": "Mother Night", "author": "Kurt
← Blabal" })
```

MongoDB will add a unique identifier (`_id`) if you do not provide one. You can think of that as a primary key.

- To remove an entry, use:

```
db.books.remove({ "title": "Mother Night" })
```

- To update an entry, use:

```
db.books.update({ "title": "Mother Night" }, { $set:
← { "quantity" : 10 } })
```

Other function, such as `$inc`, to increment, can be used.

- To select, use:
 - `db.books.find()`
is like 'SELECT * FROM Books';
 - `db.books.find({ "title": "Mother Night" })`
is like **SELECT * FROM Books WHERE Title="Mother Night";** and
- ```
db.books.find({ "title": "Mother Night" }, { "author": 1,
← "quantity": 1 })
```

---

<sup>28</sup><https://docs.mongodb.com/manual/tutorial/getting-started/>

is like `SELECT Author, Quantity FROM Books WHERE Title="Mother Night";`  
 Both search for the book with title “Mother Night”, and the second query displays only the author and quantity attributes (along with the `_id`, which is included by default).

- `db.books.find({ "title": "Mother Night" }, { "author": 0, "quantity": 0 })`

display all the attributes, except the author and the quantity. You can use that tool in conjunction with the projection to exclude the `_id` from the attributes given:

```
db.books.find({ "title": "Mother Night" }, { "author": 1,
 ↵ "quantity": 1, "_id": 0 })
```

- If you want to select all the entries (without condition) but only certain attributes, you can use the empty document in place of the condition:

```
db.books.find({}, { "author": 1, "quantity": 1 })
```

- `db.books.find({ "quantity": { "$gte": 10, "$lt": 50 } })`

displays the entries were the quantity is greater than equal to 10, and less than 50.

It is possibility to mimic some features of SQL (like the unique attributes), but there are no referential key integrity, for instance.

Most insert / update / delete will return success as soon as one node received your command, but you may tweak them so that success is returned only once the operation has been performed on the majority of the nodes.

Mongodb does not offer as many features as e.g. MySQL, and there is the need to write a lot on the program side. However, you can find a lot of API (i.e., it is taking the “package manager” approach to offer a modular software), cf. for instance an API over mongo-java-driver: <http://jongo.org/> (support some form of prepared statement).

#### 7.4.8 MongoDB Database Program

This section will follow Mongodbs “quick tour” of the Java api, as discussed at <https://mongodb.github.io/mongo-java-driver/3.9/driver/getting-started/quick-start/>.

You will need to :

- Make sure mongodb server is up and running as noted in the “Set-up” section,
- Download <https://repo1.maven.org/maven2/org/mongodb/mongo-java-driver/3.9.1/monogo-java-driver-3.9.1.jar> from <https://oss.sonatype.org/content/repositories/releases/org/mongodb/> or from <https://github.com/mongodb/mongo-java-driver>. You can also find a copy in the git repo<sup>29</sup>.
- Download <https://raw.githubusercontent.com/mongodb/mongo-java-driver/master/drive-sync/src/examples/tour/QuickTour.java>, that you can also find archived in the git repo<sup>30</sup>.

<sup>29</sup>[https://rocketgit.com/user/caubert/CSCI\\_3410/source/tree/branch/master/blob/notes%2Flib/mongo-java-driver-3.9.1.jar](https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes%2Flib/mongo-java-driver-3.9.1.jar)

<sup>30</sup>[https://rocketgit.com/user/caubert/CSCI\\_3410/source/tree/branch/master/blob/notes%2Fcode%2Fjava/QuickTour.java](https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes%2Fcode%2Fjava/QuickTour.java)

Place those two files, mongo-java-driver-3.9.1.jar and QuickTour.java in the same folder, and run

```
java -cp .:mongo-java-driver-3.9.1.jar QuickTour.java
```

(We do not compile the file first thanks to Java's JEP 330<sup>31</sup>'s feature.)

You should see a large number of lines displayed at the screen, and around the top, the message

INFO: Opened connection [connectionId{localValue:2, serverValue:12}] to local

Now, open the program file and inspect it.

After various import statement, the program create a MongoClient object called mongoClient, and connects it to the local database server:

```
65 MongoClient mongoClient;
66
67 if (args.length == 0) {
68 // connect to the local database server
69 mongoClient = MongoClients.create();
70 } else {
71 mongoClient = MongoClients.create(args[0]);
72 }
```

QuickTour.java<sup>32</sup>

To get a database and a collection, the program uses:

```
76 // get handle to "mydb" database
77 MongoDatabase database = mongoClient.getDatabase("mydb");
78
79 // get a handle to the "test" collection
80 MongoCollection<Document> collection =
 ↴ database.getCollection("test");
```

QuickTour.java<sup>33</sup>

Note that a collection is simply an ArrayList<sup>34</sup> of documents.

Assume we want to create the following document:

```
{
 "name": "MongoDB",
 "type": "database",
 "count": 1,
 "info": {
 "x": 203,
 "y": 102
 }
}
```

---

<sup>31</sup><https://openjdk.java.net/jeps/330>

<sup>32</sup>[https://rocketgit.com/user/caubert/CSCI\\_3410/source/tree/branch/master/blob/notes/code/java/QuickTour.java](https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/QuickTour.java)

<sup>33</sup>[https://rocketgit.com/user/caubert/CSCI\\_3410/source/tree/branch/master/blob/notes/code/java/QuickTour.java](https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/QuickTour.java)

<sup>34</sup><https://docs.oracle.com/javase/8/docs/api/java/util/ArrayList.html>

(Remember: order does not matter!)

Then we can use the Document class to create it, and then insert the document created:

```

87 // make a document and insert it
88 Document doc =
89 new Document("name", "MongoDB")
90 .append("type", "database")
91 .append("count", 1)
92 .append("info", new Document("x", 203).append("y", 102));
93
94 collection.insertOne(doc);

```

`QuickTour.java`<sup>35</sup>

Note that we can “chain” the append, using `doc.append("type", "database").append("count", 1)` etc.

Only at this point would the database and collection being created.

To “witness” what the program is doing from the command line, you can, for instance,

1. Edit the Java program, by commenting the statement `database.drop();`.
2. Execute the modified version,
3. Open the command-line-interface (simply type `mongo`), and run:

```

use mydb
show collections
db.test.find()

```

This last command should returns something like

```

{ "_id" : ObjectId("5ea72152d8b5777d53c1a148"), "name" :
 "MongoDB", "type" : "database", "count" : 1, "info" :
 { "x" : 203, "y" : 102 } }

```

The program goes on and is discussed in details at <https://mongodb.github.io/mongo-java-driver/3.9/driver/getting-started/quick-start/>. You can see for instance that to construct lists of documents and insert them, one can use:

```

102 // now, lets add lots of little documents to the collection so
103 // we can explore queries and
104 // cursors
105 List<Document> documents = new ArrayList<Document>();
106 for (int i = 0; i < 100; i++) {
107 documents.add(new Document("i", i));
108 }
collection.insertMany(documents);

```

`QuickTour.java`<sup>36</sup>

A discipline similar to what we saw on Java applications interacting with MySQL should apply:

---

<sup>35</sup>[https://rocketgit.com/user/caubert/CSCI\\_3410/source/tree/branch/master/blob/notes/code/java/QuickTour.java](https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/QuickTour.java)

<sup>36</sup>[https://rocketgit.com/user/caubert/CSCI\\_3410/source/tree/branch/master/blob/notes/code/java/QuickTour.java](https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/java/QuickTour.java)

- read the documentation,
- think about what should be the role of the application, and what should be left to the DBMS (knowing that mongoDB can not do as much as MySQL),
- secure your application,
- think if you need one database per application, or if you want to share a single database across multiple users and applications.

## 7.5 Principles

We can summarize some of the principles we have learned, and introduce some new, as follows:

- “Schemaless means more responsibility”
- In NoSQL, it is sometimes ok to have a bit of denormalization: duplicating the information, to have everything in the same document, can save time at the price of memory. For instance, you could imagine having a table for phone number, for employee, for emergency contact. You can duplicate that information, it is not going to consume a lot of memory, but will allow you to perform fewer join operations (which are resources expensive), at the price of course of storage.
- As we said, “NoSQL injection” exists, and the same remedies apply: your application should accept only strings from your users (never allow objects by design) and sanitize the inputs before using them (mongo-sanitize<sup>37</sup> or content-filter<sup>38</sup> are good modules for this).

## Exercises

**Exercise 7.1** Briefly explain the term “Durability”.

**Exercise 7.2** What is polyglot persistence? Is it useful?

**Exercise 7.3** What does it mean to be “schemaless”? What does it imply?

**Exercise 7.4** What is denormalization? When could it be useful?

**Exercise 7.5** What is the object-relational impedance mismatch? Is it an issue that cannot be overcome?

**Exercise 7.6** For each of the following notions, indicate if they are usually an attribute of NoSQL or of “traditional” SQL:

	Schema First	Distributed	Relational	Scalable
NoSQL				
SQL				

<sup>37</sup><https://www.npmjs.com/package/mongo-sanitize>

<sup>38</sup><https://www.npmjs.com/package/content-filter>

## Solution to Exercises

**Solution 7.1** Durability<sup>39</sup> is a (positive) property of a DBMS: it means that if the system “commits” (acknowledges) an operation or a transaction, then it has been recorded permanently (i.e., on a hard-drive, or at least on a non-volatile memory). This implies that in case of failure, the result of the committed transaction will still be present in the system.

**Solution 7.2** It is the act of picking the right DBMS for the task and involving multiple DBMS's in a single application. Yes, it is useful. Per wikipedia<sup>40</sup>, “Polyglot persistence is the concept of using different data storage technologies to handle different data storage needs within a given software application.”

**Solution 7.3** “Schemaless” means that a table can contain documents, or tuples, with different attributes. It implies more responsibilities.

**Solution 7.4** Denormalization is to duplicate data about other entities in some entities. It is useful when joining is expensive.

**Solution 7.5** Database and object-oriented principles are different and it requires work to make them work together. This correspondence, or matching, can be implemented in the application, or lead to the design of a new DBMS.

	Schema First	Distributed	Relational	Scalable
NoSQL		✓		✓
SQL	✓		✓	

## Solution 7.6

## Problems

**Problem 7.1 (*Explaining NoSQL*)** “NoSQL” used to mean “Non SQL”, but was retroactively given the meaning “Not Only SQL.” Below, write a short essay that explains:

1. What motivated the “Non SQL” approach.
2. What is the meaning of “Not Only SQL.”
3. The benefits and drawbacks of the relational approach.

---

**Problem 7.2 (*From MongoDB to SQL*)** Your friend has a small MongoDB application to keep track of video games high-scores that they would like to convert to a relational database. They need your help in designing a suitable model for their needs, and to get them started in translating their MongoDB code into SQL code.

1. A typical document in their database is given below. Sketch an entity-relationship diagram that could fit their needs.

<sup>39</sup>[https://en.wikipedia.org/wiki/Durability\\_\(database\\_systems\)](https://en.wikipedia.org/wiki/Durability_(database_systems))

<sup>40</sup>[https://en.wikipedia.org/wiki/Polyglot\\_persistence](https://en.wikipedia.org/wiki/Polyglot_persistence)

2. “Translate” the following commands from their workflow into SQL commands, assuming that they successfully implemented the schema you designed at the previous step.

a)

```
db.games.update(
 { "Game name": "Tetris" },
 {$set:
 { "High score" :
 { "Points": 1399, "Date": "2021/03/29" }
 }
 }
)

a)

db.games.find({ "Hold by": "Aunt Minnie" }, { "Game Name":1, "Points":1 })

a)

db.games.find({ "High score": { "$gte": 10, "$lt": 1000}, "Platform": "Nes" })
```

```
1 {
2 "Game name": "Tetris",
3 "Platform": [
4 {
5 "Name": "Nes",
6 "Number of controllers": 2
7 },
8 {
9 "Name": "Game boy",
10 "Portable": true,
11 "Quantity": 2
12 }
13],
14 "High score": {
15 "Points": 1293,
16 "Hold by": "Aunt Minnie",
17 "Date": "2021/02/30"
18 },
19 "Description": "Complete lines",
20 "Genre": [
21 "Puzzle",
22 "Tile-matching"
23]
24 }
```

video\_game.json<sup>41</sup>

---

<sup>41</sup>[https://rocketgit.com/user/caubert/CSCI\\_3410/source/tree/branch/master/blob/notes/code/json/video\\_game.json](https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/json/video_game.json)

**Problem 7.3 (ER Diagram from XML File – Customer)** Consider the following xml file:

```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <!-- code/xml/customers.xml -->
3 <Customers>

4 <Customers>

5 <Customer Name="Pamela Zave" ID="C001">

6 <Orders>

7 <Order Date="2012-07-04T00:00:00" ID="10248">

8 <Product Quantity="5" ID="10">

9 <Description>A Box of Cereal</Description>

10 <Brand>Cereal Company</Brand>

11 <Price>$3</Price>

12 </Product>

13 <Product Quantity="10" ID="43">

14 <Description>A Box of Matches</Description>

15 <Brand>Match Ltd</Brand>

16 <Price>$1.20</Price>

17 <Caution>Not suitable for
children</Caution>

18 </Product>

19 </Order>

20 </Orders>

21 <Address>123 Main St., Augusta, GA, 30904</Address>

22 </Customer>

23 <Customer Name="Nancy Lynch" ID="C002">

24 <Orders>
```

```

25 <Order Date="2011-07-04T00:00:00" ID="10245">

26 <Product Quantity="3" ID="10">

27 <Description>A Box of Cereal</Description>

28 <Brand>Cereal Company</Brand>

29 <Price>$3</Price>

30 </Product>

31 <Product Quantity="1" ID="5">

32 <Description>A Cup</Description>

33 <Brand>Cup Company</Brand>

34 <Price>$2</Price>

35 <Material>Stoneware</Material>

36 </Product>

37 </Order>

38 </Orders>

39 <Address> Address line 5, 6, 7</Address>

40 </Customer>

41 <Customer Name="Shafi Goldwasser" ID="C003">

42 <Address>345 Second St., Augusta, GA, 30904</Address>

43 </Customer>

44 </Customers>

45 </Customers>

```

customers.xml<sup>42</sup>

Try to draw the ER model that would correspond to the relational implementation of this database. Justify your choices.

---

<sup>42</sup>[https://rocketgit.com/user/caubert/CSCI\\_3410/source/tree/branch/master/blob/notes/code/xml/customers.xml](https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/xml/customers.xml)

**Problem 7.4 (ER Diagram from XML File – Award)** Find below a mashup of actual data from the National Science Foundation (courtesy of <https://www.nsf.gov/awardsearch/do wnload.jsp>):

```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <!-- code/xml/NSFAward.xml -->
3 <rootTag>
4 <Award>
5 <AwardTitle>CAREER: Advances in Graph Learning and
6 </AwardTitle>
7 <AwardEffectiveDate>11/01/2019</AwardEffectiveDate>
8 <AwardExpirationDate>01/31/2023</AwardExpirationDate>
9 <AwardAmount>105091</AwardAmount>
10 <Organization>
11 <Code>05010000</Code>
12 <Directorate>
13 <Abbreviation>CSE</Abbreviation>
14 <LongName>Direct For Computer & Info Scie
15 & Enginr</LongName>
16 </Directorate>
17 <Division>
18 <Abbreviation>CCF</Abbreviation>
19 <LongName>Division of Computing and Communication
20 </LongName>
21 </Division>
22 </Organization>
23 <ProgramOfficer>
24 <SignBlockName>Phillip Regalia</SignBlockName>
25 </ProgramOfficer>
26 <AwardID>2005804</AwardID>
27 <Investigator>
28 <FirstName>Patrick</FirstName>
29 <LastName>Hopkins</LastName>
30 <EmailAddress>phopkins@virginia.edu</EmailAddress>
31 <StartDate>11/22/2019</StartDate>
32 <EndDate />
33 <RoleCode>Co-Principal Investigator</RoleCode>
34 </Investigator>
35 <Investigator>
36 <FirstName>Jon</FirstName>
37 <LastName>Ihlefeld</LastName>
38 <EmailAddress>jfi4n@virginia.edu</EmailAddress>
39 <StartDate>11/22/2019</StartDate>
40 <EndDate />
41 <RoleCode>Principal Investigator</RoleCode>
42 </Investigator>
43 <Institution>
44 <Name>University of Virginia Main Campus</Name>
45 <CityName>CHARLOTTESVILLE</CityName>
46 <ZipCode>229044195</ZipCode>
```

```

44 <PhoneNumber>4349244270</PhoneNumber>
45 <StreetAddress>P.O. BOX 400195</StreetAddress>
46 <CountryName>United States</CountryName>
47 <StateName>Virginia</StateName>
48 <StateCode>VA</StateCode>
49 </Institution>
50 </Award>
51 </rootTag>
```

NSFAward.xml<sup>43</sup>

It contains information about one particular award that was awarded to an institution on behalf of two researchers. Quoting the National Science Foundation<sup>44</sup> (NSF):

NSF is divided into the following seven directorates that support science and engineering research and education:.... Each is headed by an assistant director and each is further subdivided into divisions like ...

From this xml file and the information given above, draw an ER diagram for NSF's awards. Do not hesitate to comment on the choices you are making and on what justifies them.

## Solutions to Selected Problems


**Solution to Problem 7.3 (ER Diagram from XML File – Customer)** It should be clear that three entities are present in this file: Customer, Order, and Product. An order can contain a certain quantity of a product, and a customer can pass 0 or more orders. Some attributes are natural primary keys (they are named “ID” in the diagram below), and some attributes seems to be optional (“Caution”, or “Material”), but should still be made an attribute.

Put together, this gives the following diagram:

---

<sup>43</sup>[https://rocketgit.com/user/caubert/CSCI\\_3410/source/tree/branch/master/blob/notes/code/xml/NSFAward.xml](https://rocketgit.com/user/caubert/CSCI_3410/source/tree/branch/master/blob/notes/code/xml/NSFAward.xml)

<sup>44</sup>[https://www.nsf.gov/about/research\\_areas.jsp](https://www.nsf.gov/about/research_areas.jsp)


We made further assumptions: an order cannot be empty (transcribed by the total constraint on CONTAINS), and an order does not exist if it was not passed by a customer (transcribed by the fact that ORDER is a weak entity), which also implies that an order cannot be passed by more than one customer. Note that the same product cannot be present “twice” (with the equal or different quantities) in an order: an order can contain a particular product only once in any quantity, implying that if an order had two of the product A, and three of the same product A, then those two quantities of A should be merged so that an order contains five of this product A. This is enforced by the cardinality ratio of **1** in the CONTAINS relationship.

Of course, other choices are possible.

**Solution to Problem 7.4 (ER Diagram from XML File – Award)** Two entities are easy to distinguish: RESEARCHER (for “Investigator”) and INSTITUTION. The status of the the content between the **<Organization>** tags is less clear; apparently, an organization has a code, and is made of two parts: a Directorate and a Division. Using the quote, we know that a Division should be a part of exactly one Directorate, and that a Directorate has an assistant director. But what is the status of that “Organization”? Is it subsumed by the Directorate or is it orthogonal? We decide to create an entity for it, but its precise role should be clarified. The relationship between Division and Directorate is clear, but, once again, the relationship between Division and Organization could have any constraint, we can not really infer that information from the document.


The next difficulty is the status of the award itself: should it be a relationship with many attributes, between the RESEARCHER and INSTITUTION entities? The issue with this approach is that an award can have multiple investigators, as shown in the example, and that this number can vary. Hence, fixing the arity and constraints on this relationship will be difficult. We could have a relation of arity **2**, and “duplicate it” if multiple researchers are involved in the same grant, but that seems like a poor choice (since all the information

about the grant will need to be duplicated). Therefore, it seems more reasonable to make the award an entity.

How should we connect the AWARD entity with the RESEARCHER and INSTITUTION entities? A ternary relation has some drawbacks, since it would require some duplication when multiple investigators are working on the same award. Instead, having one binary relationship between the award and the institution, and one binary relationship between the award and the researcher (that specifies further the role of the researcher for that particular award), seems like a safer choice. An award must be awarded to at least one researcher and one institution, but we do not know if there is a maximum number of institutions that can obtain the same award, so it is better not to restrict this arity. Whether there should be a relationship between the researcher and the institution is up in the air; we do not know if a researcher has to work for an institution to get a grant, nor if getting a grant for an institution means that you work for it, so it is probably better to refrain from adding such a relationship.

Most of the attributes are straightforward once we see that “Role” is an attribute of a relationship, not of an entity.

All together, this gives the following diagram:


# References

- Aubert, Clément. 2019. "CSCI 3410 - Database Systems." Lecture notes. Augusta, Georgia, USA: School of Computer and Cyber Sciences, Augusta University. <https://spots.augusta.edu/caubert/db/ln/>.
- Chang, Fay, Jeffrey Dean, Sanjay Ghemawat, Wilson C. Hsieh, Deborah A. Wallach, Michael Burrows, Tushar Chandra, Andrew Fikes, and Robert Gruber. 2006. "Bigtable: A Distributed Storage System for Structured Data (Awarded Best Paper!)." In *7th Symposium on Operating Systems Design and Implementation (OSDI '06), November 6-8, Seattle, WA, USA*, edited by Brian N. Bershad and Jeffrey C. Mogul, 205–18. USENIX Association. <https://www.usenix.org/legacy/events/osdi06/tech/chang.html>.
- Ellis, Jonathan. 2013. "Facebook's Cassandra Paper, Annotated and Compared to Apache Cassandra 2.0." 2013. <https://docs.datastax.com/en/articles/cassandra/cassandrathenandnow.html>.
- Elmasri, Ramez, and Shamkant B. Navathe. 2010. *Fundamentals of Database Systems (6th Edition)*. Pearson.
- . 2015. *Fundamentals of Database Systems (7th Edition)*. Pearson.
- Gaddis, Tony. 2014. *Starting Out with Java: Early Objects (5th Edition)*. Pearson.
- Lakshman, Avinash, and Prashant Malik. 2009. "Cassandra - a Decentralized Structured Storage System." In *LADIS 2009*. <https://research.cs.cornell.edu/ladis2009/papers/lakshman-ladis2009.pdf>.
- . 2010. "Cassandra: A Decentralized Structured Storage System." *SIGOPS Oper. Syst. Rev.* 44 (2): 35–40. <https://doi.org/10.1145/1773912.1773922>.
- Manser, Martin H. 2007. *The Facts on File Dictionary of Proverbs*. Facts on File.
- Pavlo, Andrew, and Matthew Aslett. 2016. "What's Really New with NewSQL?" *SIGMOD Record* 45 (2): 45–55. <https://doi.org/10.1145/3003665.3003674>.
- Sadalage, Pramod J., and Martin Fowler. 2012. *NoSQL Distilled: A Brief Guide to the Emerging World of Polyglot Persistence*. Addison-Wesley Professional.
- Sullivan, Dan. 2015. *NoSQL for Mere Mortals*. Addison-Wesley Professional.
- Watt, Adrienne, and Nelson Eng. 2014. *Database Design (2nd Edition)*. Victoria, B.C.: BCcampus. <https://opentextbc.ca/dbdesign01/>.