

DATABASES

ILLUMINATED

THIRD EDITION

Catherine M. Ricardo

Iona College

Susan D. Urban

Arizona State University

JONES & BARTLETT
L E A R N I N G

Copyright © 2017 by Jones & Bartlett Learning, LLC, an Ascend Learning Company

Library of Congress Cataloging-in-Publication Data

Ricardo, Catherine M.

Databases illuminated.—Third edition / Catherine M. Ricardo, Iona College, New Rochelle, New York, Susan D. Urban, Arizona State University, Tempe, Arizona.

pages cm

Includes bibliographical references and index.

ISBN 978-1-284-05694-5 (casebound)

1. Database management. I. Urban, Susan D. II. Title.

QA76.9.D3R514 2017

005.74—dc23

2015008322

6048

Printed in the United States of America

Contents

Preface xix

Acknowledgments xxiv

1. Introductory Database Concepts 1

Chapter Objectives 1

1.1 Uses of Databases 2

1.2 A Sample Database 2

1.3 The Integrated Database Environment 6

1.4 Roles in the Integrated Database Environment 8

1.5 Advantages of the Integrated Database Approach 11

1.6 Historical Developments in Information Systems 13

 1.6.1 Big Data 18

1.7 Chapter Summary 20

Exercises 21

2. Database Planning and Database Architecture 23

Chapter Objectives 23

2.1 Data as a Resource 24

2.2 Characteristics of Data 24

 2.2.1 Data and Information 24

 2.2.2 Levels of Discussing Data 25

 2.2.3 Data Sublanguages 27

2.3	Stages in Database Design	27
2.4	Design Tools	31
2.4.1	Data Dictionary	31
2.4.2	Project Management Software	33
2.4.3	Diagramming Tools	33
2.4.4	CASE Packages	33
2.5	Database Administration	34
2.5.1	Planning and Design	34
2.5.2	Developing the Database	35
2.5.3	Database Management	36
2.6	The Three-Level Database Architecture	37
2.6.1	External Views	38
2.6.2	Logical and Conceptual Models	40
2.6.3	Internal Model	41
2.6.4	Data Independence	45
2.7	Overview of Data Models	46
2.7.1	The Entity-Relationship Model	46
2.7.2	Relational and Other Record-Based Models	48
2.7.3	Object-Oriented Model	49
2.7.4	Object-Relational Model	51
2.7.5	Large-Scale Data Models	51
2.8	Chapter Summary	53
Exercises 54		

3. The Entity-Relationship Model **57**

Chapter Objectives **57**

3.1	Purpose of the E-R Model	58
3.2	Entities	58
3.3	Attributes	60
3.3.1	Domains	60
3.3.2	Null Values	61
3.3.3	Multivalued Attributes	62
3.3.4	Composite Attributes	62
3.3.5	Derived Attributes	63

3.4 Keys 63

- 3.4.1 Superkeys 64
- 3.4.2 Candidate Keys 64
- 3.4.3 Primary Keys 65

3.5 Relationships 65

- 3.5.1 Degree of Relationships 66
- 3.5.2 Attributes of Relationship Sets 69
- 3.5.3 Cardinality of a Binary Relationship 69
- 3.5.4 Showing Cardinalities on an E-R Diagram 71
- 3.5.5 Participation Constraints 73
- 3.5.6 Using (min,max) Notation for Cardinality and Participation 74

3.6 Roles 75**3.7 Existence Dependency and Weak Entities 76****3.8 Sample E-R Diagrams 78****3.9 Rationale for Extending the E-R Model 85****3.10 Generalization and Specialization 85**

- 3.10.1 Specialization 85
- 3.10.2 Generalization 88
- 3.10.3 Generalization Constraints—Disjointness, Completeness, Definition Method 88
- 3.10.4 Multiple Hierarchies and Inheritance 92

3.11 Union 93**3.12 Sample EE-R Diagrams 96****3.13 Chapter Summary 99****Exercises 101**

4. The Relational Model 107**Chapter Objectives 107****4.1 Advantages of the Relational Model 108****4.2 Relational Data Structures 108**

- 4.2.1 Tables 109
- 4.2.2 Mathematical Relations 111
- 4.2.3 Database Relations and Tables 112

4.2.4	Properties of Relations	113
4.2.5	Degree and Cardinality	114
4.2.6	Relation Keys	114
4.3	Integrity Constraints: domain, key, foreign key, general constraints	116
4.4	Representing Relational Database Schemas	117
4.5	Relational Data Manipulation Languages	118
4.5.1	Categories of DMLs	118
4.5.2	Relational Algebra	119
4.6	Views	132
4.7	Mapping an E-R Model to a Relational Schema	133
4.8	Mapping an EE-R Model to a Relational Schema	140
4.8.1	Summary of E-R to Strictly Relational Mapping Concepts	140
4.8.2	Mapping EE-R Set Hierarchies to Relational Tables	142
4.8.3	Mapping Unions	143
4.8.4	EE-R to Relational Mapping Example	144
4.9	Chapter Summary	147
Exercises 149		

5. Relational Database Management Systems and SQL **153**

Chapter Objectives 153		
5.1	Brief History of SQL in Relational Database Systems	154
5.2	Architecture of a Relational Database Management System	155
5.3	Defining the Database: SQL DDL	156
5.3.1	CREATE DATABASE, CREATE SCHEMA	157
5.3.2	CREATE TABLE	158
5.3.3	CREATE INDEX	164
5.3.4	ALTER TABLE, RENAME TABLE	165
5.3.5	DROP Statements	166
5.3.6	Additional SQL DDL Example	167

5.4	Manipulating the Database: SQL DML	169
5.4.1	Introduction to the SELECT Statement	169
5.4.2	SELECT Using Multiple Tables	175
5.4.3	SELECT with Other Operators	186
5.4.4	Operators for Updating: UPDATE, INSERT, DELETE	196
5.4.5	Creating and Using Views	209
5.5	Active Databases	214
5.5.1	Enabling and Disabling Constraints	214
5.5.2	SQL Triggers	216
5.6	Using COMMIT and ROLLBACK Statements	222
5.7	Temporal Databases and SQL	222
5.7.1	User Valid Time	223
5.7.2	Transaction Time	228
5.8	SQL Programming	230
5.8.1	SQL PSMs	230
5.8.2	Embedded SQL	238
5.8.3	Dynamic SQL	243
5.8.4	Application Programming Interfaces (APIs)	243
5.9	JDBC	245
5.9.1	Developing a JDBC Application	245
5.9.2	The Statement Object	246
5.9.3	The PreparedStatement Object	248
5.9.4	The CallableStatement Object	250
5.10	The System Catalog	252
5.11	Chapter Summary	254
Exercises	255	

6. Normalization and Denormalization **259**

Chapter Objectives	259	
6.1	Objectives of Normalization	260
6.2	Insertion, Update, and Deletion Anomalies	260
6.3	Functional Dependency	262
6.4	Superkeys, Candidate Keys, and Primary Keys	265

6.5	Normalization Using Primary Keys	266
6.5.1	First Normal Form	266
6.5.2	Full Functional Dependency and Second Normal Form	269
6.5.3	Transitive Dependency and Third Normal Form	272
6.5.4	Boyce-Codd Normal Form	274
6.5.5	Comprehensive Example of Functional Dependencies	277
6.6	Properties of Relational Decompositions	281
6.6.1	Attribute Preservation	281
6.6.2	Dependency Preservation	281
6.6.3	Lossless Decomposition	282
6.6.4	Decomposition Algorithm for Boyce-Codd Normal Form with Lossless Join	284
6.7	The Normalization Process	285
6.7.1	Analysis	285
6.7.2	Synthesis	285
6.7.3	Normalization from an Entity-Relationship Diagram	286
6.8	When to Stop Normalizing	286
6.9	Non-normalized Databases	287
6.10	Chapter Summary	288
	Exercises	290

7. Object-Based Models	295
-------------------------------	------------

	Chapter Objectives	295
7.1	Rationale for the Object-Oriented Data Model	296
7.2	Object-Oriented Data Concepts	297
7.2.1	Objects and Literals	297
7.2.2	Classes	298
7.2.3	Class Hierarchies and Inheritance	300
7.2.4	Object Identity	304
7.3	Object-Oriented Data Modeling Using UML	305
7.4	The ODMG Model and ODL	308
7.4.1	Class Declarations	308
7.4.2	Extent	308

- 7.4.3 Attributes 308
- 7.4.4 Relationships 313
- 7.4.5 Methods 314
- 7.4.6 Classes and Inheritance 314
- 7.4.7 N-ary Relationships and M:N Relationships with Attributes 315
- 7.4.8 Keys 316

7.5 Object Query Language 316

7.6 Developing an OO Database 321

7.7 Developing an OO Database in Caché 322

7.8 Extending the Relational Model 328

- 7.8.1 Additional Fundamental Data Types 328
- 7.8.2 Collection Types 329
- 7.8.3 User-Defined Data Types (UDTs) 332
- 7.8.4 Reference Types 337
- 7.8.5 Type Hierarchies in Standard SQL 341
- 7.8.6 Type Hierarchies in Oracle 342
- 7.8.7 Nested Tables in Oracle 344
- 7.8.8 Oracle Object Views 347

7.9 Converting a UML Diagram to an Object-Relational Database Model 348

7.10 Converting an EE-R Diagram to an Object-Relational Database Model 355

7.11 Chapter Summary 357

Exercises 359

8. Introduction to Database Security 361

Chapter Objectives 361

8.1 Issues in Database Security 362

- 8.1.1 Accidental Security Threats 363
- 8.1.2 Deliberate Security Threats 364

8.2 Fundamentals of Access Control 365

- 8.2.1 Physical Security 365
- 8.2.2 Information System Access Control 365

8.3	Database Access Control	367
8.4	Using Views for Access Control	368
8.5	Security Logs and Audit Trails	369
8.6	Encryption	370
8.6.1	Symmetric Key Encryption	371
8.6.2	Public-Key Encryption	372
8.7	SQL Data Control Language	373
8.8	Security in Oracle	377
8.8.1	Security Features	377
8.8.2	Administrative Accounts	378
8.8.3	Security Tools	379
8.9	Statistical Database Security	381
8.10	SQL Injection	382
8.10.1	Examples of SQL Injection	383
8.10.2	Mitigation of SQL Injection	385
8.11	Database Security and the Internet	385
8.11.1	Proxy Servers	386
8.11.2	Firewalls	386
8.11.3	Digital Signatures	386
8.11.4	Certification Authorities	387
8.12	Chapter Summary	388
Exercises		389

9. Transaction Management	393	
Chapter Objectives		
9.1	ACID Properties of Transactions	394
9.2	Need for Concurrency Control	397
9.2.1	The Lost Update Problem	398
9.2.2	The Uncommitted Update Problem	399
9.2.3	The Problem of Inconsistent Analysis	401
9.3	Serializability	402

9.4	Locking	406
9.4.1	Deadlock	407
9.4.2	Two-Phase Locking Protocol	411
9.4.3	Levels of Locking	412
9.5	Timestamping	415
9.5.1	Basic Timestamping Protocol	416
9.5.2	Thomas's Write Rule	418
9.5.3	Multiversion Timestamping	418
9.6	Optimistic Techniques	420
9.7	Need for Recovery	422
9.8	Recovery Techniques	423
9.8.1	Deferred Update Protocol	424
9.8.2	Checkpoints	426
9.8.3	Immediate Update Protocol	427
9.8.4	Shadow Paging	427
9.8.5	Overview of the ARIES Recovery Algorithm	428
9.9	Transaction Management in Oracle	429
9.10	Chapter Summary	433
Exercises 435		

10. Distributed Databases **439**

Chapter Objectives 439		
10.1	Rationale for Distribution	440
10.2	Architectures for a Distributed System	440
10.2.1	Distributed Processing Using a Centralized Database	441
10.2.2	Client-Server Systems	441
10.2.3	Parallel Databases	442
10.2.4	Distributed Databases	446
10.3	Components of a Distributed Database System	447
10.4	Data Placement	449
10.5	Transparency	454

10.6	Transaction Control for Distributed Databases	456
10.6.1	Concurrency Control	457
10.6.2	Recovery	462
10.7	Distributed Query Processing	466
10.7.1	Steps in Distributed Query Processing	466
10.7.2	The Semijoin Operation	469
10.8	Chapter Summary	470
Exercises 472		

11. Data Warehouses and Data Mining 477

Chapter Objectives 477		
11.1	Origins of Data Warehousing and Data Mining	478
11.2	Operational Databases and Data Warehouses	480
11.3	Architecture of a Data Warehouse	481
11.4	Developing a Data Warehouse	482
11.4.1	Top-Down Method	482
11.4.2	Bottom-Up Method	483
11.4.3	Comparison of Methods	485
11.5	Data Models for Data Warehouses	485
11.5.1	ROLAP Schemas	486
11.5.2	Optimization and Index Techniques for ROLAP	488
11.5.3	MOLAP Data Cubes and Hypercubes	490
11.6	Data Warehouse Queries and SQL	493
11.6.1	Aggregate Functions	494
11.6.2	RANK Functions	494
11.6.3	CUBE and ROLLUP Functions	495
11.6.4	Analytic Functions	496
11.7	Views and View Materialization	496
11.8	Data Warehouse Vendors	503
11.9	Data Mining	504
11.10	Purpose of Data Mining	505

11.11 Types of Knowledge Discovered 506**11.12 Models and Methods Used 508**

- 11.12.1 Data Mining Process Model 508
- 11.12.2 Regression 510
- 11.12.3 Decision Trees 511
- 11.12.4 Neural Networks 512
- 11.12.5 Clustering 514
- 11.12.6 Genetic Algorithms 515

11.13 Applications of Data Mining 515

- 11.13.1 Retailing 515
- 11.13.2 Banking and Finance 516
- 11.13.3 Manufacturing 516
- 11.13.4 Science and Medicine 516
- 11.13.5 Homeland Security 517
- 11.13.6 Search Engines 518

11.14 Data Mining Software Providers 518**11.15 Chapter Summary 519****Exercises 521**

12. Big Data and NoSQL 525**Chapter Objectives 525****12.1 Introduction 526****12.2 Defining Big Data 529****12.3 Hadoop 531**

- 12.3.1 Hadoop Distributed File System 531
- 12.3.2 MapReduce 533
- 12.3.3 Querying Data in Hadoop 537
- 12.3.4 Hive and HiveQL 538
- 12.3.5 Hadoop Software Products 550

12.4 NoSQL 550

- 12.4.1 Defining NoSQL Technology 551
- 12.4.2 The HBase Column-Oriented Datastore 554
- 12.4.3 NoSQL Software Products 563

12.5	NewSQL	563
12.6	Chapter Summary	564
Exercises 566		

13. Relational Query Optimization **569**

Chapter Objectives 569		
13.1	Query Processing and Query Optimization	570
13.2	Algebraic Techniques for Query Transformation	572
13.2.1	The Query Tree	572
13.2.2	An SQL Query and Its Relational Algebra Translation	573
13.2.3	Performing SELECT Operations Early	574
13.2.4	Evaluating Conjunctive Conditions	575
13.2.5	Performing PROJECT Early	578
13.2.6	Equivalence of Algebraic Operations	578
13.2.7	Heuristics for Query Optimization	582
13.3	Processing Techniques and Cost Estimation	583
13.3.1	Cost Factors	583
13.3.2	Cost of Processing Selects	585
13.3.3	Processing Joins	588
13.3.4	Processing Other Operations	593
13.4	Pipelining	596
13.5	Query Optimization in Oracle	597
13.6	Chapter Summary	599
Exercises 600		

14. Databases and the Internet **605**

Chapter Objectives 605		
14.1	Introduction	606

14.2 Fundamental Concepts of the Internet and the World Wide Web 606

- 14.2.1 Browsers, Links, URLs, and URLs 607
- 14.2.2 HTTP 607
- 14.2.3 HTML 609

14.3 Extensible Markup Language (XML) 611

- 14.3.1 Standalone XML Documents 612
- 14.3.2 DTDs 614
- 14.3.3 XML Schema 617

14.4 Tiered Architectures 619

- 14.4.1 Single-Tier Architecture 619
- 14.4.2 Two-Tier Architecture 619
- 14.4.3 Three-Tier Architecture 623

14.5 Web Programming with Oracle 628

- 14.5.1 PL/SQL Web Toolkit 628
- 14.5.2 PL/SQL Server Pages (PSP) 632

14.6 The Semi-Structured Data Model 634

- 14.6.1 Graphical Representation 634
- 14.6.2 XML Parsers 637
- 14.6.3 XML Data Manipulation 638

14.7 XML and Relational Databases 644

14.8 XML in Oracle 645

- 14.8.1 XML DB 645
- 14.8.2 Oracle XML Developer Kits 652

14.9 Chapter Summary 652

Exercises 655

15. Social and Ethical Issues 657

Chapter Objectives 657

15.1 Computerization and Society 658

- 15.1.1 Ethical Issues in Computing 658
- 15.1.2 Ethical Standards for Computing Professionals 659

15.2 Intellectual Property 660

- 15.2.1 Definition of Intellectual Property 662
- 15.2.2 Legal Protections for Intellectual Property 663
- 15.2.3 Intellectual Property Protection for Software 675

15.3 Databases and Privacy Issues 677

- 15.3.1 Privacy and Security 678
- 15.3.2 Privacy as a Human Right 679

15.4 Human Factors 687

- 15.4.1 Human Factors in Software Development 687
- 15.4.2 The Human-Database Interface 689
- 15.4.3 Usability Testing for Database Applications 690

15.5 Chapter Summary 691**Exercises 693****Index 695**

Preface

Purpose of This Book

Databases have become a central element of the framework of modern computer systems. So it follows that the study of database systems, design, and management is an essential part of the education of computer science and information science majors. A course in database technology should provide students with a strong theoretical background, practice in database design, and experience creating and developing a working database. Students should also be exposed to emerging data management issues and new directions for database technology. This book is designed to help students integrate theoretical material with practical knowledge, using an approach that applies theory to practical database implementation. This book will also help students understand the difference between traditional database technology and the new directions created by big data, outlining the motivation, fundamental concepts, technologies, and challenges associated with handling large datasets.

Structure

Theoretical foundations are presented early, and the concepts reappear throughout the book, including in the chapters that address implementation. Logical database design is given full consideration. The entity-relationship (E-R) model is introduced early and then mapped to the relational model. Relational normalization is studied in detail, and many examples of the normalization process are discussed. The object-oriented model is presented using Unified Modeling Language (UML) as a vehicle for logical design. The enhanced entity-relationship (EE-R) model is presented and then mapped to both relational and object-relational models. Extensible Markup Language (XML) and the semi-structured data model are also introduced.

A continuing example of a university database is incorporated throughout the text, to illustrate concepts and techniques and to provide both continuity and contrast. Other examples are presented as needed. Purely relational,

object-relational, and object-oriented database systems are described and used for implementation of the examples. Details of database management systems are explored so that students can learn the specifics of these real-life systems down to the level of physical implementation. LibreOffice Base is used initially in the examples, but Oracle is introduced as the material is developed. The examples are suitable, however, for use with any relational or object-relational database management system (DBMS). The InterSystems Caché DBMS is used to illustrate object-oriented databases.

The fundamentals of storing and accessing large data sets are introduced using Hadoop and its two main components: the Hadoop distributed file system and the MapReduce parallel programming paradigm. The Hive data warehouse infrastructure of the Hadoop environment is examined as a means for expressing Structured Query Language (SQL)-like queries over large files. HBase is also examined as a column-oriented approach to the scalable, distributed storage of large tables. The IBM BigInsights Quick Start Edition Console is used for all examples of big data in the book. NoSQL and NewSQL are also addressed as variations of big data technology.

New to This Edition

- › New chapter on the emerging topics of big data, NoSQL, and NewSQL
- › Coverage of Apache Hadoop, Hive, and HBase, with accessible examples of each
- › Revised and expanded coverage of database security, including SQL injection
- › Reorganization of the topics of object-oriented databases and object-relational databases into a single chapter
- › New material on InterSystems Caché DBMS for object-oriented databases
- › Reorganization of chapters covering E-R and EE-R diagrams
- › New material on mapping EE-R and UML diagrams to object-relational databases
- › Additional engaging examples included throughout the text, in addition to the University example
- › Extended coverage of SQL, including temporal databases and JDBC
- › New features and downloadable SQL code for Oracle 12c
- › Downloadable material for MySQL and SQL Server

- › Introductory examples using the open source software LibreOffice Base
- › Downloadable material on Microsoft Access
- › Updated information on social and ethical issues, including new regulations and global issues
- › A complete instructor package, including slides in PowerPoint format for each chapter, solutions to projects and exercises, additional projects, a test bank, and more

Purpose of the Sample Project and Student Projects

One unique feature of this book is the sample project, which integrates various learning approaches. Starting at the end of the first chapter, students can access online supplementary material to see a sample project that is developed as the book progresses. This project is independent of the examples that are presented in the chapter text or in exercises.

From our experiences assigning similar projects while teaching database courses, we have found that students learn most effectively by creating a working database and developing their own continuing projects to incorporate new concepts, and that they benefit by seeing samples as they progress. Such realistic experiences provide insights that no amount of lecturing can produce.

The project begins with a description of the application: a database needed by an art gallery. At the end of the first chapter, students see how the information needs are specified. After the students study planning techniques in Chapter 2, they see how to create a complete user-oriented data dictionary and how other planning tools could be used. As they learn about logical models, they see the step-by-step development of an E-R diagram and an EE-R diagram at the end of Chapter 3, with the steps involved in mapping the diagram to the relational model after Chapter 4, and normalizing the model after Chapter 6.

Complete details of creating and manipulating a purely relational Oracle database using SQL are presented for the relational model after Chapter 5. The EE-R diagram is mapped to an object-relational database after Chapter 7, using Oracle's object-relational features. The EE-R diagram is transformed into a UML diagram after Chapter 7, which includes the design and creation of an object-oriented database using Object Definition Language (ODL) as well as the Caché DBMS. The sample project is extended after Chapter 10 to

show a distributed design that might be used in a client-server environment or a true distributed environment. Pointers to virtual machines and tutorials for gaining hands-on access with big data technology are provided as project ideas after Chapter 12. Details of creating a simple website for the art gallery are provided after Chapter 14 using PL/SQL, JDBC, Caché, and XML. Thus, every important technique of planning, design, and implementation is illustrated using real-life systems. The sample project section is always connected to continuing student projects, which require students to emulate the steps of the sample.

Later chapters deal with topics of database security, concurrency control, recovery techniques, query optimization, distributed databases, social and ethical issues, data warehouses, and data mining. Online appendices cover physical data organization, the network model, the hierarchical model, formal design, and other specialized material.

Learning Features

The writing style is conversational. Each chapter begins with a statement of learning objectives. Examples and applications are presented throughout the text. Illustrations are used both to clarify the material and to vary the presentation. Exercises, including lab exercises where appropriate, appear at the end of each chapter and in the supplementary online material, with solutions provided in the Instructor's Guide. The online sample project is an important part of the text, offering an opportunity to apply the material just presented. The online student projects are introduced after the first chapter; students are expected to choose one, or have one assigned, and to develop that project to parallel the sample as they progress. Student projects may be completed individually or in groups.

Access, Oracle, and Caché implementations of the example databases used in the text, and of the sample project, are available on the book's website. Solutions for the student projects, since they are intended to be used as assignments, are not included there. Resources for student laboratory exercises are also available on the website, as well as suggested resources for experimenting with big data technology. Chapter summaries are included in the text to provide a rapid review or preview of the material and to help students understand the relative importance of the concepts presented. The Instructor's Guide contains slides in PowerPoint format, along with full statements of objectives, teaching hints, suggestions for lab exercises and project steps, solutions for the student projects, and solutions to exercises for each of the chapters. Alternative student projects are also included.

Audience

The material is suitable for college juniors or seniors who are computer science majors or information science majors with a solid technical background. Students should have completed at least one year of courses in programming, including data structures. The book can also be used as an introductory database text for graduate students or for self-study.

Mapping to Curriculum Guidelines

Although the material in this book is based on the authors' experiences, it also fits the ACM-IEEE Computer Science Curricula 2013 and the ACM-IAS Information Systems IS 2010 Guidelines well.

The Computer Science Curricula guidelines describe 18 Knowledge Areas with accompanying Knowledge Units for inclusion in undergraduate curricula. This text addresses primarily the Information Management (IM) Knowledge Area, but includes material in the areas of Social Issues and Professional Practice (SP), Information Assurance and Security (IAS), Human-Computer Interaction (HCI), and Networking and Communication (NC). The following chart shows how the Knowledge Units map to the chapters or sections of this text.

Knowledge Area/Knowledge Unit	Chapters or Sections
IM Information Management Concepts	Ch 1, Ch 2
IM Database Systems	Ch 2
IM Data Modeling	Sect 2.7, Ch 3, Ch 4, Ch 7, Ch 12, Sect 14.6, App B, App C
IM Indexing	Sect 5.3, Sect 13.3, App A
IM Relational Databases	Ch 4, Ch 5, Ch 6
IM Query Languages	Sect 4.5, Ch 5, Sect 7.5, Sect 10.7, Sect 11.6, Sect 12.3, Sect 12.4, Chap 13, Sect 14.3, Sect 14.6
IM Transaction Processing	Ch 9
IM Distributed Databases	Ch 10
IM Physical Database Design	App A, Sect 2.6
IM Data Mining	Ch 11
IAS Foundational Concepts	Ch 8
IAS Security Policy and Governance	Ch 8

IAS Cryptography	Ch 8
IAS Web Security	Ch 8
SP Professional Ethics	Sect 15.1
SP Intellectual Property	Sect 15.2
SP Privacy and Civil Liberties	Sect 15.3
SP History	Sect 1.6, Sect 5.1, Sect 11.1, Sect 14.2
HCI Foundations	Sect 15.4
NC Introduction	Ch 14

This text covers all of the topics and supports all of the 21 learning objectives listed in the IS 2010 Curriculum Guidelines for IS 2010.2, Data and Information Management.

In addition to this coverage, the sample project and student projects also provide practice in data modeling, database design, human-computer interaction, relational databases, object-oriented databases, object-relational databases, database query languages, distributed databases, Web-based databases, and physical database design. Some aspects of security, privacy, and civil liberties are discussed in the sample project, and similar issues will arise in the student projects and should be addressed.

Acknowledgments

We are grateful to the many people who offered useful comments, advice, and encouragement during the writing of this book. We thank the reviewers, past readers, and colleagues throughout the world who provided comments that have helped shape our revision. The editorial and production staff at Jones & Bartlett Learning, especially Laura Pagluica, Amy Rose, Taylor Ferracane, and Anna Humphrey, have been unfailingly helpful and encouraging. Above all, we appreciate our spouses and families, whose patience and understanding enabled us to focus on this work.

1

Introductory Database Concepts

TABLE OF CONTENTS

- 1.1** Uses of Databases
 - 1.2** A Sample Database
 - 1.3** The Integrated Database Environment
 - 1.4** Roles in the Integrated Database Environment
 - 1.5** Advantages of the Integrated Database Approach
 - 1.6** Historical Developments in Information Systems
 - 1.7** Chapter Summary
- Exercises

CHAPTER OBJECTIVES

In this chapter you will learn the following:

- How databases are used
- The major functions of a database management system
- Advantages of using an integrated database system
- Roles in the integrated database environment
- The history of information systems

1.1 Uses of Databases

Databases play a major role in today's computing environment, with applications both in everyday life and in highly specialized environments. Databases can be found in organizations of all sizes, ranging from large corporations and government agencies to small businesses and homes.

Ordering goods from a consumer website, using a search engine, making travel reservations, banking online, visiting a health care provider, using a library, and many other everyday activities bring you into contact with databases. More specialized databases store data for geographic information systems, software development and deployment, scientific research, decision support systems, customer relations management, and other advanced applications. **Data warehouses** that store large amounts of information about business transactions allow companies to use **data mining** to exploit the information they contain. The most important development in the database field during the past decade is the development of **big data**, which refers to capturing, organizing, and analyzing massive amounts of data generated by a wide variety of sources. The Internet provides access to an enormous amount of data. Ubiquitous recording and monitoring devices—including security cameras, notebook computers, mobile telephones, wearable computing devices, household appliances, automobiles, traffic control systems, and many similar sources—produce constant streams of data. Distributed computing and cloud computing allow seemingly unlimited storage and processing resources, providing unprecedented data capabilities. *Big data* refers not only to the data itself but to the variety of technologies used to organize and process it. Database technology can be used to identify, capture, and make use of relevant data from these vast resources. Harnessing and exploiting the torrent of data constantly being produced is a challenge for current and future database systems.

As this short overview of activities demonstrates, databases are used to satisfy the information needs of many organizations and individuals in a variety of areas. However, a poorly designed database may fail to provide the required information or may provide outdated, flawed, or contradictory information. In order to maximize their potential benefits, it is important to understand the theoretical foundations, internal structure, design, and management of databases.

1.2 A Sample Database

For the present, we describe a database as a collection of related stored data. It can be large or small, single-user or multi-user. As an example, let

us consider a simple database that records information about university students, the classes they take during one semester, and the professors who teach the classes. The information kept for each student includes the student's ID, name, major, and total number of credits earned. Using LibreOffice Base for this example, we have a **table** for this data as shown in **FIGURE 1.1(A)**. The Student table has five columns, named `stuId`, `lastName`, `firstName`, `major`, and `credits`. Each row of the table shows the student ID, last name, first name, major, and number of credits for one student. The values of these items for each student are placed in the columns with the corresponding names. The Faculty table has columns named `facId`, `name`, `department`, and `rank`, as shown in **FIGURE 1.1(B)**. Each row of that table gives the faculty ID, last name, department, and rank of one faculty member. Class information kept for each class offered includes the class number, the faculty ID of the professor, the schedule, and the room, in appropriate columns as shown in the Class table in **FIGURE 1.1(C)**. These three tables alone do not allow us to determine which classes a student is taking. To represent the fact that a student is enrolled in a particular class, we need another table, which we call `Enroll`, pictured in **FIGURE 1.1(D)**. The columns of the `Enroll` table are `stuId`, `classNumber`, and `grade`. Notice that the `Enroll` table represents the relationship between Student and Class, telling us which rows of these tables are related (i.e., which students take which classes). For example, the first row, with values S1001, ART103A, tells us that the student whose ID is S1001 is enrolled in the class whose class number is ART103A. The last column of the row tells us the grade each student earned in each class. Since these represent current enrollments, we

FIGURE 1.1
The University Database

stuId	lastName	firstName	major	credits
S1001	Smith	Tom	History	90
S1002	Chin	Ann	Math	36
S1005	Lee	Perry	History	3
S1010	Burns	Edward	Art	63
S1013	McCarthy	Owen	Math	0
S1015	Jones	Mary	Math	42
S1020	Rivera	Jane	CSC	15

FIGURE 1.1(A)
The Student Table

FIGURE 1.1(B)

The Faculty Table

facId	name	department	rank
F101	Adams	Art	Professor
F105	Tanaka	CSC	Instructor
F110	Byrne	Math	Assistant
F115	Smith	History	Associate
F221	Smith	CSC	Professor

FIGURE 1.1(C)

The Class Table

classNumber	facId	schedule	room
ART103A	F101	MWF9	H221
CSC201A	F105	TuThF10	M110
CSC203A	F105	MThF12	M110
HST205A	F115	MWF11	H221
MTH101B	F110	MTuTh9	H225
MTH103C	F110	MWF11	H225

FIGURE 1.1(D)

The Enroll Table

stuId	classNumber	grade
S1001	ART103A	A
S1001	HST205A	C
S1002	ART103A	D
S1002	CSC201A	F
S1002	MTH103C	B
S1010	ART103A	
S1010	MTH103C	
S1020	CSC201A	B
S1020	MTH101B	A

will assume that the grade is the midterm grade. At the end of the semester, it can be changed to the final grade. Note that we did not put student names as well as the IDs in this table, because they are already in the Student table, and we want to avoid the redundancy and possible inconsistency that storing the names twice would cause. The tables shown were created using LibreOffice Base, and we can use LibreOffice Base to update them, to ask questions (called **queries**) about the data, to create reports about the data, and to perform many other functions. As an example of a query, suppose we want the names of all students enrolled in ART103A. First, how do we find the answer to the question visually? Looking at the database, we see that the Enroll table tells us which students are enrolled in ART103A. However, it gives us the stuId of each student, not the name. Student names appear in the Student table. One plan for answering the question is to look at the Enroll table and find all the rows where the value of classNumber is ART103 and make note of the stuId values in those rows, namely, S1001, S1002, and S1010. Then we look at the Student table and find the rows containing those values in the stuId column. We find the answer to the question by listing the lastName and firstName values in those rows, giving us Smith, Tom; Chin, Ann; and Burns, Edward. LibreOffice Base provides a **query tool** that allows us to check off which columns are included in a query and to specify conditions for the records in the results.

FIGURE 1.2 shows the results of executing the preceding query using this tool. We can also use the **reporting tool** in LibreOffice Base to generate a variety of reports. **FIGURE 1.3** shows a typical report called Class Lists that shows each class number, and the name of the faculty member teaching the class, and the IDs and names of all the students in that class.

We have chosen to use LibreOffice Base for this example because it is free, easy to install and use, and readily available for download. Similar products include OpenOffice Base, which is also free, and Microsoft Access, which is part of the Microsoft Office suite.

lastName	firstName
Smith	Tom
Chin	Ann
Burns	Edward

FIGURE 1.2
Results of Query "Find
names of all students
enrolled in ART103A"

FIGURE 1.3
Class Lists Report

Class Lists				
class Number	ART103A	Instructor	Adams	
Student ID		Last Name		First Name
S1010		Burns	Edward	
S1002		Chin	Ann	
S1001		Smith	Tom	
class Number	CSC201A	Instructor	Tanaka	
Student ID		Last Name	First Name	
S1020		Rivera	Jane	
S1002		Chin	Ann	
class Number	HST205A	Instructor	Smith	
Student ID		Last Name	First Name	
S1001		Smith	Tom	
class Number	MTH101B	Instructor	Byrne	
Student ID		Last Name	First Name	
S1020		Rivera	Jane	
class Number	MTH103C	Instructor	Byrne	
Student ID		Last Name	First Name	
S1010		Burns	Edward	
S1002		Chin	Ann	

1.3 The Integrated Database Environment

Before integrated databases were created, file processing systems were used, and data used by an organization's application programs was stored in separate files. Typically, a department that needed an application program worked with the organization's data processing department to create specifications for both the program and the data needed for it. Often the

same data was collected and stored independently by several departments within an organization, but not shared. Each application had its own data files that were created specifically for the application and that belonged to the department for which the application was written. (Note: Although the word *data* is plural in standard English, it is customary to use it as both singular and plural in database literature, as in “data is” and “data are.”) Personal computer databases can create a similar scenario, where individuals or departments set up their own databases or spreadsheets containing data, creating isolated “islands of information” within an organization. Having multiple copies of the same data within isolated files or small databases can lead to flawed, outdated, or contradictory information, creating confusion for users. Most organizations can benefit by having the data used for sets of applications integrated into a single database.

In this book, we assume the typical database is a large one belonging to a business or organization, which we will call the **enterprise**. However, the techniques described apply to databases of all sizes. An **integrated database** is a collection of related data that can be used simultaneously by many departments and users in an enterprise. It is typically a large database that contains all the data needed by an enterprise for a specific group of applications or even for all of its applications stored together, with as little repetition as possible. Several different types of records may appear in the database. Information about the structure of the records and the logical connections between the data items and records is also stored in the database, so that the system knows, for example, which faculty record is connected to a particular class record. This “data about data” is called *metadata*.

The database is not owned by a single department but is a shared resource. The database is managed by a **database administrator** (DBA), who is responsible for creating and maintaining the database to satisfy the needs of users. All access to the database is controlled by a software package called the **database management system** (DBMS). The DBMS has programs that set up the storage structures, load the data, accept data requests (queries) from programs and users, format retrieved data so that it appears in the form the program or user expects, hide data that a particular user should not have access to, accept and perform updates, allow concurrent use of the data without having users interfere with each other, and perform backup and recovery procedures. These are just some of the many functions of the database management system.

FIGURE 1.4 illustrates an integrated database environment for the sample University database. Here, all the data about students, classes, faculty, and enrollments is stored in a single database. The data is integrated, so that the data items are stored in compatible formats and information about logical connections between them is also stored. The database contains this metadata, including a description of its own structure, so the DBMS knows what data

FIGURE 1.4

The Integrated Database Environment

items exist and how they are structured. It is shared by many users, usually concurrently. All access to the data is through the DBMS. The application programs, which might be written in different programming languages, go through the DBMS, which can present data in the form each program expects. In addition to providing support for applications, the DBMS provides a user interface for interactive queries. Authorized users can question the database directly, using the query language of the particular DBMS.

1.4 Roles in the Integrated Database Environment

Many individuals or groups are involved in the operations of a large database system. They play different roles, depending on the way they interact with the database, as depicted in **FIGURE 1.5**.

- **End Users.** The database is designed, created, and maintained to serve the information needs of **end users**, people who use the data to perform their jobs. Regardless of the elegance of the database design or the sophistication of the hardware and software used, if

FIGURE 1.5
Roles in the Database Environment

the database does not provide adequate information to users, it is a failure. Ultimately, it is the users who judge the success of the system. Users can be categorized according to the way they access data. Sophisticated users (also called **casual users**) are trained in the use of the interactive query language, and they access data by entering queries directly. Such users are authorized by the DBA to see a portion of the database called a **view** and to operate on data included in that view. The flexibility of the query language allows them to perform many different operations on the database, limited only by the view they have been assigned and their authorizations. Casual users may perform retrieval, insertion, deletion, or update operations through the query language, provided they are authorized to do so. **Naive users** do not use the interactive query language, but access data through application programs written for them. They invoke the programs by entering simple commands or choosing options from a menu. They do not need to know any details of the structure or language of the database system. They interact with the system in a less sophisticated way, restricting their access to operations performed by the programs. The programs themselves may perform update or retrieval operations. An even larger group, **secondary users** may use

the information in the database, without interacting directly with it, by receiving output that they use in their work.

For example, in a university registrar's office, clerks may be naive users, while the registrar may be a casual user. The clerks perform simple, repetitive tasks such as printing out student transcripts, perhaps by choosing an option such as PRINT OUT TRANSCRIPT from a menu. The TRANSCRIPT program would prompt the clerk for the student ID or other identifying information, and would complete its task without further instructions from the clerk. The registrar uses the query language to ask one-of-a-kind questions such as, "How many students are registered for six or more classes this semester?" If there is no pre-written program in the DBMS system to answer this question, the registrar writes statements in the query language of that particular database. The students who receive printed transcripts, and the professors who receive class rosters, are secondary users.

- › **Application Programmers.** This group includes programmers who write applications for other users. Their application programs may be written in a variety of host programming languages, such as Java, C, C++, C#, Visual Basic or PHP. Each program that accesses the database contains statements that call the database management system to perform updates or retrievals on the database. Some sophisticated end users who have knowledge of the programming language, and who have permission to do so, are able to write applications for their own use.
- › **Database Administrator.** The database administrator is the individual or group responsible for designing, creating the structure of, and maintaining the database. In many cases the database is designed by a specialist, and the DBA takes over responsibility once the initial design is complete. The database designer begins the design process by interviewing users to determine their data needs. He or she examines the current system, analyzes the organization and its information needs, and develops a tentative model for the database. The model is refined and improved as the designer, in consultation with users, becomes more aware of their data needs and learns more about the functioning of the organization. When a satisfactory design is developed, the DBA implements it. Once again, users are consulted to determine whether the operational system is adequate. The design, refinement, and redesign of the system are all team efforts, with the designer, DBA, and users working together to develop the best data resource for the organization. The DBA interacts with the operational database as a

“superuser,” one who controls and accesses information about the structure and use of the database itself, as opposed to end users, who access the data within the database. Chapter 2 contains a more detailed description of the functions of the database administrator.

1.5 Advantages of the Integrated Database Approach

The integrated database approach has several advantages compared with the “islands of information” typical of file processing or small isolated databases:

1. Sharing of Data

The database belongs to the entire enterprise, which now has control over the data it needs to conduct its business. Many users can be authorized to access the same piece of information.

2. Control of Redundancy

Information is integrated so that multiple copies of the same data are not stored unless necessary. Some limited redundancy is permitted, but the database management system is aware of the repetition. A database ordinarily does not have multiple copies of entire records, unlike a file system, where different departments may have duplicates of entire files.

3. Data Consistency

One effect of eliminating or controlling redundancy is that the stored data is consistent. If a data item appears only once, any update to its value needs to be performed only once, and all users will have access to the same new value. If the system has some controlled redundancy, when it receives an update to an item that appears more than once, it will automatically update every occurrence of that item, keeping the database consistent.

4. Improved Data Standards

The DBA can define and enforce organization-wide standards for representation of data in the database. There may be rules governing the format of all data items, conventions on data names, documentation standards, update procedures, backup procedures, and permitted usage of the database.

5. Better Data Security

An organization's database is a valuable corporate resource that should be protected from intentional or accidental misuse. Data security is the protection of the database from unauthorized access by persons or programs that might misuse or damage the data. A database system allows security restrictions to be defined and enforced on several levels. All authorized access to the database is through the DBMS, which can require that users go through security procedures or use passwords to gain access to the database. Each user is provided with a view of a predefined portion of the database. The DBMS knows which data items the user is permitted to access and the type of access allowed—whether retrieval only, update or deletion of existing records, or insertion of new records. To preclude the possibility of having a user bypass the DBMS and gain access to data in an illegal manner, the DBMS can encrypt the data before storing it.

6. Improved Data Integrity

Database management systems allow the DBA to define integrity constraints—consistency rules that the database must obey. These constraints apply to items within a record (intra-record constraints) or to records that are related to one another (inter-record constraints), or they might be general business constraints. The DBMS is responsible for never allowing a record insertion, deletion, or update that violates an integrity constraint.

7. Balancing of Conflicting Requirements

Each department or individual user has data needs that may be in conflict with those of other users. The DBA is aware of the needs of all users and can make decisions about the design, use, and maintenance of the database that provide the best solutions for the organization as a whole.

8. Faster Development of New Applications

A well-designed database provides an accurate model of the operations of the organization. When a new application is proposed, it is likely that the data required is already stored in the database. If so, the DBMS can provide data in the form required by the program. Development time is reduced because no file creation phase is needed for the new application, as it is when file processing systems are used.

9. Better Data Accessibility

In addition to providing data for programs, database management systems allow interactive access by users through query languages.

10. Economy of Scale

When many or all of the organization's data requirements are satisfied by one database instead of many separate small databases or files, the size of the combined operation provides several advantages. The portion of the budget that would ordinarily be allocated to various departments for their data design, storage, and maintenance costs can be pooled, possibly resulting in a lower total cost. The pooled resources can be used to develop a more sophisticated and powerful system than any department could afford individually. Any improvement to the database benefits many users.

11. More Control over Concurrency

If two users are permitted to access data simultaneously, and at least one of them is updating data, it is possible that they will interfere with each other. Integrated database management systems have subsystems to control concurrency so that transactions are not lost or performed incorrectly.

12. Better Backup and Recovery Procedures

In a database environment, the database records are normally backed up (copied) on a regular basis. As transactions are performed, any updates are recorded to a log of changes called the **recovery log**. If the system fails, the backup and log are used to bring the database to the state it was in just prior to the failure. The system is therefore self-recovering.

1.6 Historical Developments in Information Systems

The need to record data goes back to earliest recorded history. We see evidence of attempts to provide permanent records of transactions in Sumerian clay tablets, in artifacts left by the Babylonians, in ancient Egyptian hieroglyphics, and even in cave paintings. Paper records or other written forms have been used for centuries to record information about family histories, treaties and other agreements, household and business inventories, school enrollment, employee records, payment for goods and services, census data, and many other facets of life.

The use of **punched cards** for data storage was introduced in 1890, when U.S. census data was collected and stored on punched cards for the first time. As the time for the 1890 census approached, the country's population had

increased so much that it was anticipated there would not be sufficient time to complete the census before 1900, when a new one would begin. The Census Bureau sponsored a competition to spur ideas about ways to make the census more efficient. **Herman Hollerith**, an employee at the bureau, proposed the use of punched cards to record census responses from each household and to facilitate processing of the responses. Such cards were already in use in the silk weaving industry in Lyon, France, to control the **Jacquard loom**, which wove patterns in silk fabric. Hollerith designed a method of using the same technology to store the census data and examine its patterns. He won the competition, and, because of his design, the census was completed in record time—and a new technique for data processing was invented. After that success, mechanical punched-card equipment was used for many years for storing, sorting, analyzing, and reporting data, and punched cards served as an input medium for computers for both programs and data.

Punched paper tape was used to store both computer programs and data beginning in the early 1940s, when the earliest electro-mechanical and electronic computers were developed. Starting about 1950, **magnetic tape** was developed and used for input for early computers, including the **UNIVAC I**, the first commercially available computer. Decks of punched cards, loops of punched paper tape, and reels of magnetic tape were all used in essentially the same way, both for storing programs and providing a method of storing and inputting data. Data on these media could be read only in the order in which it was stored. This type of **sequential file processing** was extremely efficient but not very flexible. Payroll was usually the first application that a business chose to automate, because of the complex calculations and reporting requirements that were tedious for human beings to perform.

FIGURE 1.6 provides an overview of a payroll application using sequential file processing. A **master file** containing relatively permanent

FIGURE 1.6
A Sequential File Processing System

payroll data for each employee was kept in order by a key field, perhaps the employee number. The records in this file might also contain items such as the employee name, address, weekly salary, exemptions, tax deductions, year-to-date totals for gross pay, taxes, and take-home pay. Each week, a **transaction file** containing new data such as the number of hours worked that week; any changes in salary, deductions, or other data; and any other new information needed for that week's payroll would be prepared. Often magnetic tape was used for the master file, and punched cards were used for the transaction file. Both files had to be in the same order, by employee number. A program would read a master record, then read the transaction record for the same employee, and complete the payroll processing for that person. In the process, the information on the old master record would be changed to reflect new data, and a new record would be written to a new master tape. At the end of the program, the new tape would become the current master tape, and it would be used the following week. This is referred to as an **old master/new master** or a **father/son** system. The type of processing described here, where a set of records is submitted as a unit to a program that then operates on them without further human intervention, is referred to as **batch processing**. Sequential storage devices are sufficient for use in batch processing.

Magnetic disk storage was available by the late 1950s, making **direct access** (nonsequential access) of records possible. Since records could now be retrieved directly without passing through previous ones, programs no longer required that the order of access match the physical order of the records. Updates could be made to the disk, without rewriting the entire file. Programming languages, including COBOL and PL/1, were developed during the 1960s for commercial data processing that used data stored on both tape and disk. Originally, simple file organizations were used to organize data on these secondary storage devices, but as applications became more complex, more sophisticated methods of storing and retrieving data were needed. Two competing database models, the network and the hierarchical, were developed at this time. However, file systems continued to be used for many applications.

The **hierarchical model** for databases was developed during the 1960s as an ad hoc solution to the immediate needs of real applications. The oldest hierarchical database management system, IBM's Information Management System (**IMS**), was developed to organize and store information needed by the space program for the Apollo moon landing project. North American Aviation (which became Rockwell) and IBM worked jointly to produce the first version of IMS, which was released in 1968. IMS soon became the leading hierarchical database management system in the marketplace and was for many years the most widely used of all DBMSs. The original SABRE airline reservation system was based on IMS. Despite the dominance of relational databases, IMS remains a very popular product. The hierarchical model uses a

tree structure familiar to programmers who are accustomed to working with files, and provides efficient, predictable performance.

One of the oldest database management systems, Integrated Data Store (**IDS**) was developed at General Electric by **Charles Bachman** during the early 1960s using the **network model**. This database management system influenced the development of the database field for many years. The Conference on Data Systems Languages (**CODASYL**), an organization consisting of representatives of major hardware and software vendors and users, was formed to try to standardize many aspects of data processing. CODASYL had successfully written standards for the COBOL language. In the late 1960s the CODASYL organization formed a subgroup called the Data Base Task Group (**DBTG**) to address the question of standardization for database management systems. Influenced by IDS, the group proposed a network-based model and specifications for data definition and data manipulation languages. In 1971 its first official report was submitted to the American National Standards Institute (**ANSI**), which refused to accept or reject the proposed standard. The 1971 report was succeeded by several newer versions, but it remained the principal document describing a network-based model generally referred to as the *CODASYL model* or the *DBTG model*, and several popular database management systems were based on it. In addition, it provided the vocabulary and framework for discussion of database issues, establishing for the first time the notion of a layered database architecture and common terminology. The most widely used network-based system was **IDMS** from Cullinet. Others included Prime DBMS from Prime Computer; IDS/II from Honeywell; DMS-170 from Control Data Corporation; DC, DMSII, and DMS1100 from Unisys; and DBMS-20 from Digital Equipment Corporation.

Although the hierarchical and network models were powerful and efficient, they were complex, requiring users to understand data structures and access paths to data. They were designed for use with programs rather than for interactive access by users, so ad hoc queries were not supported. The logic required to locate the desired records was contained in the applications, not in the database. Also, they were not based on a solid theoretical foundation but were solutions built on existing file systems.

The **relational model** was first proposed by **E.F. Codd** in 1970, in a paper called “A Relational Model of Data for Large Shared Data Banks.” It was the first model based on abstract concepts from mathematics, which provided a strong theoretical base. Early research on the model was done at the IBM Research Laboratory in San Jose, California. **System R**, a prototype relational database management system, was developed by IBM researchers during the late 1970s, and the research results, including the development of a new language, **SQL** (Structured Query Language) were widely published. At about the same time,

the Peterlee Relational Test Vehicle was developed at the IBM UK Scientific Laboratory. Another important research project based on the relational model was **Ingres**, developed at the University of California, Berkeley, by Eugene Wong and Michael Stonebraker. The research led to a university version of Ingres as well as a commercial product. Both Postgres and PostgreSQL were developed from Ingres. Recognizing the value of the relational model, Larry Ellison, along with Bob Miner and Ed Oates, founded a company to use the results of the System R project and released **Oracle**, the first commercial relational DBMS, in 1979. IBM did not initially recognize the commercial potential of the relational model, probably due to the tremendous success of IMS, which it continued to promote as its primary database product. IBM finally released its first commercial relational DBMS, called **SQL/DS**, in 1981, followed by the announcement of **DB2** in 1983. The widespread use of microcomputers beginning in the 1980s led to the development of PC-based relational database management systems. Among early microcomputer-based systems were dBase, R:Base, FoxPro, and Paradox. SQL, the language developed for System R, became the standard data language for relational-model databases, with ANSI-approved standards published starting in 1986, major revisions in 1992 and 1999, and further expansions in 2003, 2006, 2008, and 2011. Oracle, DB2, Microsoft's SQL Server, MySQL, Microsoft Access, and PostgreSQL, all of which use the relational model, are popular database management systems.

The relational model uses simple tables to organize data. However, it does not allow database designers to express some important distinctions when they model an enterprise. In 1976, **Peter Chen** developed a new type of model, the **entity-relationship** (ER) model. This is an example of a **semantic model**, one that attempts to capture the meaning of the data it represents. It is most often used in the design phase for databases. The ER model itself has been extended several times to make it semantically richer.

The need to store and manipulate complex data that is not easy to model using the simple tables of the relational model, as well as the development of programming languages using the object-oriented paradigm, led to the **object-oriented** databases of the 1990s. These databases were designed to handle the data required for advanced applications such as geographical information systems, multimedia, computer-aided design and computer-aided manufacturing (CAD/CAM), and other complex environments. Object-oriented programming languages, including Java, C++, and C#, were extended to allow the creation of persistent objects that could be stored in a database. Unified Modeling Language (UML), developed by **Grady Booch**, **Ivar Jacobson**, and **James Rumbaugh** as a modeling language for software engineering, was adopted to express the concepts and plan the design of object-oriented databases. Object-oriented DBMSs include ObjectStore,

Gemstone, Versant Object Database, Objectivity/DB, and Caché. Despite the popularity of object-oriented programming languages, object-oriented database management systems were not widely adopted. Instead, vendors of relational database management systems added object-oriented capabilities to their products, and the SQL language was extended to include some object capabilities, resulting in hybrid **object-relational** databases.

Data warehouses were developed in the 1990s to provide a method of capturing data consolidated from many databases. In his seminal 1992 book *Building the Data Warehouse*, **Bill Inmon** described the data warehouse as a “subject-oriented, integrated, time-variant, and nonvolatile collection of data in support of management’s decision-making process,” and he presented a method for developing a data warehouse. An alternative method was described by **Ralph Kimball** in his 1996 book *The Data Warehouse Toolkit*. A data warehouse usually stores historical data about an organization for the purpose of **data mining**, a process of analyzing data statistically to enable the organization to unearth the trends that may be present in its own records.

The Internet has had a tremendous impact on database development. The Web connects users to a rich and constantly expanding network of data sources such as documents, digital libraries, multimedia resources, blogs, records of social media interactions, logs of keyboard strokes, and much more. E-commerce websites provide interactive access by customers to databases of products and services throughout the world. The **semi-structured data model** is used for describing the format of data residing in differently structured or relatively unstructured data stores. It is useful when the data sources either have no fixed structure or have a structure that is defined within the data itself rather than in separate metadata. The need to exchange data between Internet-based resources led to the adoption of the Extensible Markup Language (**XML**) as a standard for data exchange. XML databases provide a system for handling the data within diverse data sources.

1.6.1 Big Data

Big data refers to capturing, organizing, and analyzing massive amounts of data generated by a wide variety of sources. Gartner’s IT glossary describes big data as “high-volume, -velocity and -variety information assets that demand cost-effective, innovative forms of information processing for enhanced insight and decision making.” Volume, velocity, and variety are often called the “three V’s” of big data. *Volume* describes the unprecedented amount of data being generated by an ever-increasing array of sources. *Velocity* refers to the speed at which the data is being generated and, therefore, the speed at which it must be organized, stored, and processed in order to find useful information. *Variety* refers to the many different formats of the data being generated, from multimedia to documents, to other data streams that do not

fit well with traditional data models. Recently, two additional V's have been added to the description of big data—veracity and value. *Veracity* refers to the correctness of data. Because of the possibility of transmission errors or lost data, a data set might be corrupted. Prior to analyzing any large data set, measures should be taken to ensure the correctness of the data. *Value* refers to the competitive advantage that successful analysis of big data can bring to a business or organization.

Hadoop is the framework that gave birth to the era of big data storage and analytics. Hadoop comprises the Hadoop Distributed File System (HDFS) and the MapReduce parallel programming model. HDFS provides fault tolerance by dividing a large file into blocks and then replicating the blocks within clusters that are composed of nodes and racks. A **node** refers to a single computer. A **rack** is a collection of nodes on the same network switch. Commodity hardware can be used as an inexpensive way to form a cluster. MapReduce is used as the programming model for parallel computation on Hadoop. The Map step of the MapReduce model is used to filter and/or transform input data into a more appropriate form in preparation for the Reduce step. The Reduce step is then used to perform calculations or aggregation over the data that it receives from the Map step.

In addition to Hadoop, HDFS, and MapReduce, other big data technologies are known as **NoSQL** and **NewSQL**. Whereas Hadoop was designed for batch-oriented retrieval of large amounts of data, NoSQL systems were designed to process large amounts of data for real-time query processing and row-level inserts, updates, and deletes. NoSQL is often interpreted as meaning “not only SQL” because most products provide SQL-like access in addition to programmatic access. Unlike relational technology, NoSQL systems provide horizontal scaling with replication and distribution over commodity servers, providing easier expansion for handling petabytes and terabytes of data in real time. NoSQL systems have a flexible schema structure, a weaker concurrency model, a simple call-level interface for data access, and support for parallel processing using MapReduce. The weaker consistency model helps to improve performance over large data. The four main types of NoSQL systems are key-value pair systems, column-oriented table systems, document-oriented systems, and graph-oriented systems.

NewSQL systems are beginning to appear on the market as alternatives to relational DBMSs and NoSQL systems. There are still many financial and business applications that need NoSQL capabilities for handling large amounts of information but cannot afford to sacrifice traditional database consistency properties. NewSQL technology is exploring a combination of new distributed database architectures and cloud computing to provide more scalable solutions for applications that need to both handle massive amounts of data and guarantee the consistency of data.

1.7 Chapter Summary

© Digital_Art/Shutterstock

Databases are used in hundreds of thousands of organizations, ranging from large government agencies to small businesses. **Big data** refers to massive amounts of data generated by a variety of sources. The study of the theory, design, and management of databases enables us to maximize their potential benefits.

In a typical database, data is stored in a format that makes it easy to access, either for individual queries or large reports. In an integrated database environment, all data is kept in a single repository called the **database** and managed by the **database administrator** (DBA). All access to the database is through the **database management system** (DBMS), a software package that sets up storage structures, loads data, provides access for programs and interactive users, formats retrieved data, hides certain data, performs updates, controls concurrency, and provides backup and recovery for the database. Data in a database is integrated, self-describing, and shared concurrently by many users. The DBMS provides a program interface and a user interface for interactive queries that are expressed in the query language of the particular DBMS. People in the integrated database environment include end users, application programmers, and the DBA, all of whom interact with the database in different ways.

Some of the advantages of the integrated database approach are sharing of data, control of redundancy, data consistency, improved data standards, better data security, improved data integrity, balancing of conflicting requirements, faster development of new applications, better data accessibility, economy of scale, more control over concurrency, and better backup and recovery procedures.

The development of information systems has depended on technological advances in hardware and software. Starting with punched cards, storage technology moved on to paper tape, magnetic tape, magnetic disk, and newer devices. Sequential file processing, required for tape, was replaced by direct file processing once direct-access devices such as disks were developed. The hierarchical database model was developed from file processing technology, and the first hierarchical database management system, IMS, was created by IBM and North American Aviation to handle the vast amount of data needed for the Apollo moon landing project. IDS, based on the network model, was

developed by Charles Bachman at General Electric, and was the inspiration for the CODASYL DBTG standardization proposals.

The relational model was proposed by E.F. Codd, and a prototype called System R was developed, along with SQL, as the standard relational data language. Oracle was the first commercially available relational DBMS. The entity-relationship model was developed by Peter Chen to be a semantic model, capturing more of the meaning of data than the relational model. Object-oriented models allow representation of more complex data items needed for advanced database applications. Hybrid object-relational systems add some object features to relational databases. Data warehouses allow collection of data from many databases, providing an organization with a rich data resource for data mining. The Internet and the growth of e-commerce have made databases more accessible to the public, and have led to the creation of the semi-structured data model and the use of XML as a standard for data exchange. *Big data* refers to capturing, organizing, and analyzing massive amounts of high-volume, high-velocity, high-variety, high-veracity, and high-value data generated by a wide variety of sources.

Exercises

- 1.1** Give four examples of database systems other than those listed in Section 1.1.
- 1.2** Name five tasks performed by the DBMS.
- 1.3** List three functions that you can perform with a database that you cannot perform with a spreadsheet.
- 1.4** Distinguish between a database and a database management system.
- 1.5** List five advantages of a database system and give an example of each.
- 1.6** List three responsibilities of the DBA.
- 1.7** Give an example of an end user and describe a typical task that a user can perform on a database.
- 1.8** Provide an example of an application besides payroll that might use sequential batch processing, and draw a diagram similar to Figure 1.6.

1.9 Briefly define each of the following terms used in database systems:

- a. integrated database
- b. enterprise
- c. metadata
- d. concurrent use
- e. query
- f. end user
- g. data redundancy
- h. data consistency
- i. integrity constraint
- j. data encryption
- k. economy of scale
- l. backup
- m. recovery log
- n. user view
- o. semantic model
- p. SQL
- q. XML
- r. data mining
- s. data warehouse
- t. big data
- u. SQL database
- v. the 5 V's of big data

2

Database Planning and Database Architecture

TABLE OF CONTENTS

- 2.1.** Data as a Resource
- 2.2.** Characteristics of Data
- 2.3.** Stages in Database Design
- 2.4.** Design Tools
- 2.5.** Database Administration
- 2.6.** The Three-Level Database Architecture
- 2.7.** Overview of Data Models
- 2.8.** Chapter Summary
- Exercises

CHAPTER OBJECTIVES

- In this chapter you will learn the following:
- The distinction between data and information
 - The four levels of discussion about data
 - The steps in staged database design
 - The functions of a database administrator
 - The distinction between DDL and DML
 - The rationale for and contents of the three-level database architecture
 - The meaning of logical and physical data independence
 - Characteristics of various data models

2.1 Data as a Resource

If you were asked to identify the resources of a typical business organization, you would probably include capital equipment, financial assets, and personnel, but you might not think of data as a resource. When a corporate database exists, the data it contains is a genuine corporate resource. Since the database contains data about the organization's operations (called **operational data**) that is used by many departments, and since it is professionally managed by a DBA, there is an increased appreciation of the value of the data itself, independent of the applications that use it. A **resource** is any asset that is of value to an organization and that incurs costs. An organization's operational data clearly fits this definition. To appreciate the value of an organization's data more fully, imagine what would happen if the data were lost or fell into the hands of a competitor. Many organizations, such as banks and brokerage houses, are heavily dependent on data and would fail very quickly if their data were lost. Most businesses would suffer heavy losses if their operational data were unavailable. In fact, an organization depends on the availability of operational data in managing its other resources. For example, decisions about the purchase, lease, or use of equipment; financial investments and financial returns; and staffing needs should be made on the basis of information about the organization's operations. The recognition of data as a corporate resource is an important objective in developing an integrated database environment. The database protects the data resource by providing data security, integrity, and reliability controls through the DBMS.

2.2 Characteristics of Data

In order to appreciate the importance of data as a corporate resource, we need to examine its characteristics more closely.

2.2.1 Data and Information

We often think of data as information, but these two terms have slightly different meanings. The term **data** refers to the bare facts recorded in the database. **Information** is processed data that is in a form that is useful for making decisions. Information is derived from the stored data by re-arranging, selecting, combining, summarizing, or performing other operations on the data. For example, if we simply print out all the stored items in the database shown in Figure 1.1, without the column headings that identify what they represent, we have data. However, if we print a formatted report such as the one in Figure 1.3, showing the data in some order that

helps us make a decision, we have information. In practice, most people use the two terms interchangeably.

2.2.2 Levels of Discussing Data

When we discuss data, it is important to distinguish between the real world, the small part of the real world that the database is concerned with, the inherent structure of that portion of the world, the structure of the database, and the data stored in the database. There are actually four levels of discussion or abstraction to be considered when we talk about databases.

We begin with the **real world**, or reality. On this first level, we talk about the **enterprise**, the organization for which the database is designed. The enterprise might be a corporation, government agency, university, bank, brokerage house, school, hospital, or other organization. Because the enterprise functions in the real world, there is too much detail involved to keep track of all the facts needed for decision making by direct observation. Instead, we identify those facets of the enterprise that we need to keep track of for decision making. The part of the real world that will be represented in the database is called a **mini-world** or a **universe of discourse**. For the mini-world, we begin to develop a **conceptual model**, which forms the second level of data discussion. We identify **entities**, which are persons, places, events, objects, or concepts about which we collect data. For the organizations mentioned previously, we could choose entities such as customers, employees, students, bank accounts, investments, classes, or patients. We group similar entities into **entity sets**. For example, for the set of all customers, we form the entity set we might call *Customers*. Similarly, we might have entity sets called *Employees*, *Students*, *Accounts*, *Investments*, *Classes*, and *Patients*—each consisting of all entity instances of the corresponding type. A conceptual model may have many entity sets. Each entity has certain **attributes**, which are characteristics or properties to describe the entity and that the organization considers important. For the *Student* entity set, attributes might include *studentId*, *name*, *address*, *telephoneNumber*, *major*, *creditsPassed*, *gpa*, and *adviser*. Some entities may have **relationships** or **associations** with other entities. For example, in a university, students are related to classes by being enrolled in those classes, and faculty members are related to classes by teaching them. The conceptual model will represent these relationships by connecting the entity sets in some manner. The concepts of entity, attribute, and relationship will be discussed in more detail in Chapter 3. The conceptual model is often represented by a diagram such as an ER or UML diagram. The model should be designed to be a useful picture of the organization and its operations for the mini-world of interest.

The structure of the database, called the **logical model** of the database, is the third level of discussion. The logical model is also called the **intension** of

the database, and it is relatively permanent. The **database schema** is a written description of the logical model. The schema may change occasionally if new data needs arise, which is a process called **schema evolution**. On this level, we talk about **metadata**, or data about data. For each entity set in the conceptual model, we have a **record type** (or equivalent representation, such as a class) in the logical model of the database. For example, for the Student entity set in the university, we would have a Student record type. A record type contains several **data item types**, each of which represents an attribute of an entity. For the Student record type, the data item types could be stuId, stuName, address, phone, major, credits, gpa, and adviser. A **data item** is the smallest named unit of stored data. Other words sometimes used for data item are **data element**, **field**, or **attribute**. Data items are sometimes grouped together to form **data aggregates**, which are named groups of simpler data items within a record. For example, stuName may be a data aggregate that could consist of the simple data items firstName and lastName. Data aggregates allow us to refer to the group of data items as a whole (e.g., stuName) or to the individual items in the group (e.g., lastName). A **record** is a named collection of related data items and/or data aggregates. Relationships must also be represented in the logical model.

Information about the logical structure of the database is stored in a DBMS **system catalog**, also called a **data directory**. This repository of information contains descriptions of the record types, data item types, and data aggregates in the database, as well as other information. It is actually a database about the database. For some systems, the DBMS consults the system catalog before performing all database accesses.

The fourth level of discussion concerns actual data in the database itself. It consists of **data instances** or occurrences. For each entity occurrence in the mini-world, there will be an occurrence of a corresponding record in the database. For each student in the university, there is a Student record occurrence. So, while there is only one Student record type, which is described in the data dictionary and corresponds to the Student entity set, there may be thousands of Student record occurrences, corresponding to individual students, in the database. Similarly, there will be many instances of each of the data item types that correspond to attributes. A **file** (sometimes called a **data set**) is a named collection of record occurrences. For example, the Student file may contain 5000 Student records. The **database** may be thought of as a named collection of related files. The data stored in the database at a given moment is called an **extension** of the database, a **database instance**, or a **database state**. The extension changes whenever records are added, deleted, or updated. The extension should always be a **valid state**, which means it should satisfy all the constraints specified in the schema. The intension of the database is actually a complex abstract data structure that

Realm	Objects	Examples
Real World Mini-World	Enterprise	Corporation University Bank
Conceptual Model	Entity Attribute Relationship	Research Department LastName HasAccount
Logical Model	Record Type Data Item Type Data Aggregate	Dept Record Type StuId Address
Data Occurrences	Records Files Database	Dept 12 Record Student File University DB

FIGURE 2.1
Four Levels of
Discussing Data

formally defines all possible extensions. FIGURE 2.1 summarizes the four levels of discussion of data.

2.2.3 Data Sublanguages

The language that is used to describe a database to a DBMS is part of a **data sublanguage**. A data sublanguage consists of at least two parts: a **data definition language** (DDL) and a **data manipulation language** (DML). The DDL is used to describe the database, while the DML is used to process the database. These languages are called *sublanguages* because they have limited functionality, lacking many features of general-purpose programming languages. The data sublanguage commands can be embedded within the code of a **host** programming language such as C, C++, C#, or Java. There are standards for most of the widely used general-purpose languages as host languages for standard data sublanguages. In addition, most data sublanguages allow non-embedded or interactive commands for database access.

2.3 Stages in Database Design

The process of analyzing the organization and its environment, developing a database model, and implementing that model requires an appropriate methodology. Traditional systems analysis provides a possible approach, but a staged database design approach offers a better solution. The database should be designed in such a way that it can evolve, changing to meet the

future information needs of the organization. This evolution is possible when the designer develops a true conceptual model of the organization with the following characteristics:

- › The model faithfully mirrors the operations of the organization.
- › It is flexible enough to allow changes as new information needs arise.
- › It supports many different user views.
- › It is independent of physical implementation.
- › It does not depend on the data model used by a particular database management system.

A well-designed conceptual data model protects the data resource by allowing it to evolve so that it serves both today's and tomorrow's information needs. Even if the database management system chosen for implementation is replaced, the logical model may change, but the conceptual model of the enterprise can survive. The staged database design approach is a top-down method that begins with general statements of needs and progresses to a more detailed consideration of problems. Different problems are considered at different phases of the project. Each stage uses design tools that are appropriate to the problem at that level. **FIGURE 2.2** shows the major design stages. They are:

1. Analyze the user environment.

The first step in designing a database is to determine the current user environment. The designer studies all current applications, determines their input and output, examines all reports generated by the present system, and interviews users to determine how they use the system. After the present system is thoroughly understood, the designer works closely with present users and potential users of the new system to identify their needs using these same methods. The designer considers not only present needs but possible new applications or future uses of the database. The result of this analysis is a description of the user environment and requirements.

2. Develop a conceptual data model.

Using the description of the user environment, the designer develops a detailed conceptual model of the database—identifying the entities, attributes, and relationships that will be represented. Developing the conceptual model is the most challenging, interesting, and rewarding part of database design. The database designer must be able to identify, classify, and structure elements in the design. The process of **abstraction**, which means identifying common properties of a set of objects rather than focusing on details, is used to categorize

FIGURE 2.2
Steps in Staged Database Design

data. In computer science, abstraction is used to simplify concepts and hide complexity. For example, abstract data types are considered apart from their implementation; the behavior of queues and stacks can be described without considering how they are represented. The designer can look at different levels of abstraction, so that an abstract object on one level becomes a component of a higher-level abstraction. During the conceptual design process, there might be many errors

and several false starts. Like many other problem-solving processes, conceptual database design is an art, guided by knowledge. There may be many possible solutions, but some are better than others. The process itself is a learning situation. The designer gradually comes to understand the workings of the organization and the meaning of its data, and expresses that understanding in the chosen model. In addition to the conceptual model, the designer has to consider how the database is to be used. The types of applications and transactions, the kinds of access, the volume of transactions, the volume of data, the frequency of access, and other quantitative data must be specified. Other constraints such as budgetary restrictions and performance requirements must also be identified. The result of this phase is a set of database specifications.

3. Choose a DBMS.

The designer uses the specifications and knowledge of available hardware and software resources to evaluate alternative database management systems and chooses the system that best satisfies the specifications.

4. Develop the logical model.

The designer maps the conceptual model to the database model used by the chosen DBMS, creating the logical model.

5. Develop the physical model.

The designer plans the layout of data, considering the structures supported by the chosen DBMS and the hardware and software resources available.

6. Evaluate the physical model.

The designer estimates the performance of all applications and transactions, considering the quantitative data previously identified, information about the performance characteristics of hardware and software to be used, and priorities given to applications and transactions. It can be helpful to develop a **prototype**, implementing a selected portion of the database so that user views can be validated and performance measured more accurately.

7. Perform tuning if indicated by the evaluation.

Adjustments such as modifying physical structures or optimizing software can be done to improve performance.

8. Implement the physical model.

If the evaluation is positive, the designer then implements the physical design and the database becomes operational.

The loops in Figure 2.2 provide opportunities for feedback and changes at various stages in the design process. For example, after developing the conceptual model, the designer communicates with user groups to make sure their data requirements are represented properly. If not, the conceptual model must be adjusted. If the conceptual model does not map well to a particular database model, another should be considered. For a particular DBMS, there might be several possible logical mappings that can be evaluated. If the physical model is not acceptable, a different mapping or a different DBMS can be considered. If the results of the performance evaluation are not satisfactory, additional tuning and evaluation may be performed. The physical model can be changed if tuning does not produce the required performance. If repeated tuning and optimization are not sufficient, it might be necessary to change the way the logical model is mapped to the DBMS or to consider a different database management system. Even after the system is implemented, changes might be needed to respond to changing user needs or a changing environment.

2.4 Design Tools

Many methodologies exist that can make the database design process easier for both designers and users. They vary from general techniques described in the systems analysis and software engineering literature to commercial products to automate the design process.

2.4.1 Data Dictionary

A DBMS system catalog, sometimes called a *data directory* or *integrated data dictionary*, as discussed in Section 2.2.2, is a repository of information about the logical structure of the database. It contains **metadata**, or data about the data in the database. It has entries for all the types of objects that exist in the database. A system catalog is always consistent with the actual database structure, because it is maintained automatically by the system. It can perform many functions throughout the life of the database. There are also data dictionary tools that are available without a particular DBMS, called **freestanding** data dictionaries. A freestanding data dictionary can be a commercial product or a simple file developed and maintained by the designer. Both integrated and freestanding data dictionaries have advantages and disadvantages, but a freestanding dictionary is helpful in the initial design stages, before the designer has chosen a particular DBMS. It allows the designer to enjoy the advantages of having this tool without committing to a particular implementation. A major disadvantage is that once the database is created, adjustments to its structure might not be entered into

the freestanding data dictionary and, over time, the dictionary will not be an accurate reflection of the database structure.

A freestanding data dictionary is useful in the early design stages for collecting and organizing information about data. Each data item, its source(s), its name(s), its data type, its format, its uses, its meaning, and its relationship to other items—as well as the identity of the person or group responsible for entering it, updating it, and maintaining its correctness—should be recorded. The data dictionary provides an effective tool for accomplishing these tasks. The database designer can begin development of the data dictionary by identifying data items, securing agreement from users on a definition of each item, and entering the item in the dictionary. Since users should not be aware of other users' data, the DBA should control access to the dictionary.

A freestanding data dictionary is useful for the following:

- › Collecting and storing information about data in a central location. This helps management gain control over data as a resource.
- › Securing agreement from users and designers about the meanings of data items. An exact, agreed-upon definition of each item should be developed for storage in the data dictionary.
- › Communicating with users. The data dictionary greatly facilitates communication, since exact meanings are stored. The dictionary also identifies the persons, departments, or groups having access to or interest in each item.
- › Identifying redundancy and inconsistency in data item names. In the process of identifying and defining data items, the DBA may discover **synonyms**, which are different names for the same item. The database can accept synonyms, but the system must be aware of them. The DBA might also discover **homonyms**, which are identical names for different data items. These are never permitted in a database.
- › Keeping track of changes to the database structure. Changes such as creation of new data items and record types or alterations to data item descriptions should be recorded in the data dictionary.
- › Determining the impact of changes to the database structure. Since the data dictionary records each item, all its relationships, and all its users, the DBA can see what effects a change would have.
- › Identifying the sources of and responsibility for the correctness of each item. A general rule for data entry is that data should be captured as near to its source as possible. The persons or departments that generate or capture values for each data item and those responsible for updating each item should be listed in the data dictionary.

A DBMS system catalog can perform all these functions, but it is also useful for:

- › Recording the external, logical, and internal schemas and the mappings between them. This aspect will be discussed in Section 2.6.
- › Recording access control information. A data dictionary can record the identities of all those who are permitted to access each item, along with the type of access-retrieval, insertion, update, or deletion.
- › Providing audit information. The system catalog can be used to record each access, allowing usage statistics to be collected for auditing the system and spotting attempted security violations.

Note that not all data dictionaries provide support for all of these functions, and some provide additional functions.

2.4.2 Project Management Software

This type of software provides a set of tools that can be used to plan and manage a project, especially when there are many people working on it, possibly at different locations. There are usually several types of graphs and charts available, such as **Gantt charts** and **PERT charts**, which are similar. The user specifies the objectives and scope of the project, identifies the major tasks and phases, indicates dependencies among the tasks, identifies the resources available, and sets a timeline for completion of the tasks and phases of the project. The software can be used to generate calendars, to produce graphs with many different views of the progress of the project, to control documents, and to provide a means of communication among the project staff. Examples include Microsoft Project and ProjectLibre, an open source product.

2.4.3 Diagramming Tools

Diagrams are an essential component of the database design process, especially for the conceptual modeling stage. ER diagrams and UML diagrams can be drawn by hand; by using the drawing facility of word processing, presentation, or spreadsheet software; or by using diagramming tools such as Microsoft Visio and SmartDraw or an open source tool such as Dia.

2.4.4 CASE Packages

Computer-aided software engineering (CASE) packages include various tools for system analysis, project management, and design that can be very useful in the database design process. They are helpful for collecting

and analyzing data, designing the data model, designing applications, and implementing the database—including prototyping, data conversion, generating application code, generating reports, and testing.

2.5 Database Administration

The database administrator is responsible for the design, operation, and management of the database. In many cases, the conceptual design is done by a database designer, and the DBA implements the design, develops the system, and manages it. The DBA must be technically competent, a good manager, and a skilled communicator, and must have excellent interpersonal and communication skills. The DBA has many functions that vary according to the stage of the database project. Major functions include planning, designing, developing, and managing the database.

2.5.1 Planning and Design

- › **Preliminary Database Planning.** If the DBA or database designer is chosen early enough in the project, he or she should participate in the preliminary investigation and feasibility study.
- › **Identifying User Requirements.** The DBA or designer examines all transactions and all reports generated by the present system and consults with users to determine whether they satisfy their information needs. He or she works with present and potential users to design new reports and new transactions. The frequency of reports and transactions and the timeframe within which they must be produced are also recorded. The DBA uses his or her knowledge of the long-term and short-term objectives of the organization to prioritize user requirements.
- › **Developing and Maintaining the Data Dictionary.** As he or she determines the data needs of users, the DBA or designer stores data item names, sources, meanings, usage, and synonyms in the data dictionary. The DBA revises the data dictionary as the project progresses.
- › **Designing the Conceptual Model.** The DBA or designer identifies all entities, attributes, and relationships that are to be represented in the database, and develops a conceptual model that is an accurate reflection of the mini-world. An ER or UML diagram is usually produced at this stage.
- › **Choosing a DBMS.** The DBA considers the conceptual model and other database specifications and the hardware and software available,

and chooses the DBMS that best fits the environment and meets the specifications.

- › **Developing the Logical Model.** There may be several ways the conceptual model could be mapped to the data model used by the DBMS. The DBA chooses the one that appears to be most appropriate and writes out the database schema. Some diagramming software can generate schemas automatically from diagrams.
- › **Developing the Physical Model.** There may be several ways the logical model could be mapped to the data structures provided by the DBMS and to physical devices. The DBA evaluates each mapping by estimating performance of applications and transactions. The best mapping becomes the physical model.

2.5.2 Developing the Database

- › **Creating and Loading the Database.** Once the physical model is developed, the DBA creates the structure of the database using the data definition language for the chosen DBMS. He or she establishes physical data sets, creates libraries, and loads the data into the database. The data definition language of the chosen DBMS is used for these tasks. Code for creating the database can be generated by some design products. For example, MySQL Workbench, which is available in a free version, can generate DDL scripts from its own ER diagrams.
- › **Developing User Views.** The DBA attempts to satisfy the data needs of all users. A user's view may be identical to the one requested in the initial design stages. Often, however, users' requests change as they begin to understand the system better. If the view does not coincide with the user's request, the DBA should present cogent reasons why the request has not been met and secure agreement on the actual view.
- › **Writing and Maintaining Documentation.** When the database is created, the DBA makes sure all documentation accurately reflects the structure of the database. Some database documentation is written automatically by the system catalog as the database is created.
- › **Developing and Enforcing Data Standards.** Since the database is shared by many users, it is important that standards be defined and enforced for the benefit of all. Users who are responsible for inserting and updating data must follow a standard format for entering data. The user interface should be designed to make it easy for users to follow the standards by displaying default values, showing acceptable ranges for items, and so on. Typical data standards include specifications

for null values, abbreviations, codes, punctuation, and capitalization. The system can automatically check for errors and range restrictions; uniqueness of key values; and relationships between data values in a single record, between records in the same file, and between records in different files.

- › **Developing and Enforcing Application Program Standards.** The DBA must develop security and privacy standards for applications and ensure that they are subject to the audit mechanism, make proper use of the high-level data manipulation language, and fit the application development facilities provided by the DBMS. These standards apply both to old applications that are converted for use with the database and to new applications.
- › **Developing Operating Procedures.** The DBA is responsible for establishing procedures for daily startup of the DBMS (if necessary), smooth running of database operations, logging of transactions, periodic backups, security and authorization procedures, recording hardware and software failures, taking performance measurements, shutting down the database in an orderly fashion in case of failure, restarting and recovering after failure, and shutting down at the end of each day (if necessary). Since these procedures are performed by operators, the DBA must consult with the operations manager to ensure that operators are trained in all aspects of database operations. The DBMS itself has subsystems for some of these functions, but the DBA is responsible for using these systems effectively.
- › **Doing User Training.** End users, application programmers, and systems programmers who access the database should participate in training programs so that they can learn to use it most effectively. Sessions may be conducted by the DBA, the vendor of the DBMS, or other technical trainers, either onsite or in a training center.

2.5.3 Database Management

- › **Ensuring Database Security.** The DBA must monitor the database to identify vulnerabilities, deal with security threats, and ensure compliance with good security practices.
- › **Monitoring Performance.** The DBA is responsible for collecting and analyzing statistics on database performance and responding to user complaints and suggestions regarding performance. The running time for applications and the response time for interactive queries should be measured, so that the DBA can spot problems in database use.

Usually, the DBMS provides facilities for recording this information. The DBA continually compares performance to requirements and makes adjustments when necessary.

- › **Tuning and Reorganizing.** If performance begins to degrade as changes are made to the stored data, the DBA can respond by adding or changing indexes, reorganizing files, using faster storage devices, or optimizing software. For serious performance problems, he or she may have to reorganize the entire database.
- › **Keeping Current on Database Improvements.** The DBA should be aware of new features and new versions of the DBMS that become available. He or she should evaluate these new products and other hardware and software developments to determine whether they would provide substantial benefits to the organization.

2.6 The Three-Level Database Architecture

In Section 2.3, we presented a staged database design process that began with the development of a conceptual model, proceeded to a logical model, and ended with a physical model. Now we are ready to examine these models and related concepts more closely. When we discuss a database, we need some means of describing different aspects of its structure. An early proposal for a standardized vocabulary and architecture for database systems was developed and published in 1971 by the Data Base Task Group, appointed by the Conference on Data Systems and Languages, or CODASYL DBTG. As a result of this and later reports, databases can be viewed at three levels of abstraction. The levels form a layered **three-level architecture** and are described by three **schemas**, which are written descriptions of their structures. The purpose of the three-level architecture is to separate the user's model from the physical structure of the database. There are several reasons why this separation is desirable:

- › Different users need different views of the same data.
- › The way a particular user needs to see the data may change over time.
- › Users should not have to deal with the complexities of the database storage structures.
- › The DBA should be able to make changes to the conceptual model of the database without affecting all users.

FIGURE 2.3

Simplified Three-Level Architecture for Database Systems

- The DBA should be able to change the logical model, including data structures and file structures, without affecting the conceptual model or users' views.
- Database structure should be unaffected by changes to the physical aspects of storage, such as changes to storage devices.

FIGURE 2.3 shows a simplified version of the three-level architecture of database systems. The way users think about data is called the **external level**. The **internal level** is the way the data is actually stored using standard data structures and file organizations. However, there are many different users' views and many physical structures, so there must be some method of mapping the external views to the physical structures. A direct mapping is undesirable, since changes made to physical structures or storage devices would require a corresponding change in the external to physical mapping. Therefore, there is a middle level that provides both the mapping and the desired independence between the external and physical levels. This is the **logical level**.

2.6.1 External Views

The external level consists of many different external **views** or external **models** of the database. Each user has a model of the real world represented in a form that is suitable for that user. **FIGURE 2.4** presents a more detailed picture of the three-level database architecture. The top level of Figure 2.4 shows several external views. A particular user interacts with only certain aspects of the mini-world, and is interested in only some entities and only some of their attributes and relationships. Therefore, that user's view will contain only information about those aspects. Other entities or other attributes or relationships may actually be represented in the database, but the user will be unaware of them. Besides including different entities, attributes,

FIGURE 2.4

Three-Level Database Architecture

and relationships, different views may have different representations of the same data. For example, one user may need to view dates in the form of month, day, year, while another may need to view dates as year, month, day. Some views might include **virtual data** or calculated data, which is data that is not actually stored, but created when needed. For example, age may not be a stored value, but dateOfBirth may be, and age may be calculated using dateOfBirth when the user refers to it. Views may even include data combined or calculated from several records. An **external record** is a record as seen by a particular user, which is a part of his or her external view. An external view is actually a collection of external records. The external views are described in **external schemas** (also called **subschemas**) that are written in the data definition language (DDL). Each user's schema gives a complete description of each type of external record that appears in that user's view. The schemas are stored for use by the system catalog in retrieving records. They should also be kept in source form as documentation. The DBMS uses the external schema to create a **user interface**, which is both a facility and a barrier. An individual user sees the database through this interface. A view defines and creates the working environment for that user, accepting and displaying information in the format the user expects. A view also acts as a boundary below which the user is not permitted to see, hiding the logical, internal, and physical details from the user.

2.6.2 Logical and Conceptual Models

The middle level in the three-level architecture is the **logical level**, as shown in Figure 2.4. This model includes the entire information structure of the database, as seen by the DBA. As the “community view” of data, it includes a description of all of the data that is available to be shared. A logical model is a comprehensive view of the workings of the organization in the mini-world. All of the entities, with their attributes and relationships, are represented in the logical model using the data model that the DBMS supports. The model includes any constraints on the data and semantic information about the data meanings. The logical model supports the external views, in that any data available to any user must be present in or derivable from the logical model. The logical model is relatively constant. When the DBA originally designs it, he or she tries to determine present and future information needs and attempts to develop a lasting model of the organization. Therefore, as new data needs arise, the logical model might already contain the objects required. If that is not the case, the DBA expands the logical model to include the new objects. A good logical model will be able to accommodate this change and still support the old external views. Only users who need access to the new data should be affected by the change. The **logical schema** is a complete description of the information content of the database. It is

written in DDL, compiled by the DBMS, and stored in the system catalog and in source form as documentation. The DBMS uses the logical schema to create the **logical record interface**, which is a boundary below which everything is invisible to the logical level and which defines and creates the working environment for the logical level. No internal or physical details such as how records are stored or sequenced cross this boundary. The logical model is actually a collection of logical records.

The logical data model is the heart of the database. It supports all of the external views and is, in turn, supported by the internal model. However, the internal model is merely the physical implementation of the logical model. The logical model is derived from the conceptual model. If the designer produces a good conceptual model, it is a relatively easy task to convert it to a logical model and complete the internal and physical design. If the conceptual model is a good one, the external views are easy to define as well. If any data that a user might be interested in is included in the conceptual model, it is an easy task to put it into the user's external view. On the other hand, a poor conceptual model can be hard to implement, particularly if data and relationships are not well defined. It will also be inadequate to provide all the needed external models. It will continue to cause problems during the lifetime of the database, because it will have to be "patched up" whenever different information needs arise. The ability to adjust to change is one of the hallmarks of good conceptual design. Therefore, it is worthwhile to spend the time and energy necessary to produce the best possible conceptual design. The payoff will be observed not only at the logical and internal design stages but in the future.

2.6.3 Internal Model

The **internal level** covers the physical implementation of the database, including the data structures and file organizations used to store data on physical storage devices. The DBMS chosen determines, to a large extent, what structures are available. It works with the operating system access methods to organize the data on the storage devices, build the indexes, and/or set the pointers that will be used for data retrieval. Therefore, there is actually a physical level below the one the DBMS is responsible for—one that is managed by the operating system under the direction of the DBMS. The line between DBMS responsibilities and operating system responsibilities is not clear cut and can vary from system to system. Some DBMSs take advantage of many of the operating system access method facilities, while others ignore all but the most basic I/O managers and create their own alternative file organizations. The DBA must be aware of the possibilities for mapping the logical model to the internal model and must choose a mapping that supports the logical view and provides suitable performance. The **internal schema**, written in DDL, is a complete description of the internal model. It

includes such items as how data is represented, how records are sequenced, what indexes exist, what pointers exist, and what hashing scheme, if any, is used. An **internal record** is a single stored record. It is the unit that is passed up to the internal level. The **stored record interface** is the boundary between the physical level, for which the operating system may be responsible, and the internal level, for which the DBMS is responsible. This interface is provided to the DBMS by the operating system. In some cases where the DBMS performs some operating system functions, the DBMS itself may create this interface. The physical level below this interface consists of items only the operating system knows, such as exactly how the sequencing is implemented and whether the fields of internal records are actually stored as contiguous bytes on the disk. The operating system creates the **physical record interface**, which is a lower boundary where storage details, such as exactly what portion of what track contains what data, are hidden.

The data dictionary/directory not only stores the complete external, logical, and internal schemas, but it also stores the mappings between them. The **external/logical mapping** tells the DBMS which objects on the logical level correspond to which objects in a particular user's external view. There may be differences in record names, data item names, data item order, data types, and so forth. If changes are made to either an external view or the logical model, the mappings must be changed. Similarly, the **logical/internal mapping** gives the correspondence between logical objects and internal ones, in that it tells how the logical objects are physically represented. If the stored structure is changed, the mapping must be changed accordingly.

To understand the distinctions among the three levels, we will examine what each level receives and passes on when we request the record of a particular employee. Refer to **FIGURE 2.5** along with **FIGURE 2.6**. When User A requests a record such as the (external) record of employee 101, the DBMS intercepts the request. Once the DBMS receives the request, it checks the user's external view and the external/logical mapping. Both the views and the mapping are stored in object form in the system catalog, so the checking can be accomplished easily. The DBMS also checks the user's authorization to access the items and to perform the operations requested. If there is no such authorization, the request is denied. If the user is authorized, the DBMS notes what logical-level objects are needed, and the request is passed down to the logical level. Next, the logical/internal mapping is checked to see what internal structures correspond to the logical items. Once again, the system catalog has stored both of the models and the mapping. The DBMS identifies the internal objects that are required, and it passes the request to the operating system.

On the physical level, an employee record is contained in a physical record, a page or block that can hold several employee records. This is the unit that is brought to the buffer from the disk. The operating system is responsible

for performing the basic job of locating the correct block for the requested record and managing its retrieval. When the retrieval is complete, the proper block is in the buffer, and the operating system passes to the DBMS the exact location within the buffer at which the stored record appears. The DBMS reads only the requested employee record, not all the records in the block. However,

FIGURE 2.6

Differences in External, Logical, Stored, and Physical Records

External Employee Record:

employeeName	empNumber	dept
JACK JONES	E101	Marketing

Logical Employee Record:

empId	lastName	firstName	dept	salary
E101	Jones	Jack	12	55000

Stored Employee Record:

empId	lastName	firstName	dept	salary	forward pointer	backward pointer
E101	bbbbbbJones	bbb	bbb	bbb	12	55000
					bbb	bbb
					10101	10001

Physical Record:

Block header	rec of E90	rec of E95	rec of E101	rec of E125
--------------	------------	------------	-------------	-------------

it sees the complete stored record, exactly as it is coded or encrypted, together with any embedded blanks and pointers that may appear in it, but without its header. This is a description of an internal record, which is the unit that passes up through the stored record interface. The DBMS uses logical/internal mapping to decide what items to pass up through the logical record interface to the logical level.

At the logical level, the record appears as a logical record, with encryption and special coding removed. Pointers that are used for establishing relationships do not appear on the logical level, since that level is only concerned with the existence of relationships, not how they are implemented. Similarly, pointers used for sequencing are not of interest on the logical level, nor are indexes. The logical-level record therefore contains only the information for that particular employee, but it contains all the fields stored for the employee, in the order in which they are stored. The DBMS checks the external/logical mapping to decide what the user's external record should look like.

When the record is passed up through the user interface to the external level, certain fields can be hidden, some can have their names changed, some can be rearranged, some can appear in a form different from their stored form, and some can be virtual, created from the stored record. Some external records might be combinations of stored records, or the result of operations

such as calculations on stored records. The user then performs operations on the external record. That is, he or she can manipulate only those items that appear in the external record. These changes, if legal, are eventually made to the stored record. Figure 2.5 summarizes the steps in this process, and Figure 2.6 illustrates the differences in the appearance of the employee record as it is passed up to the external level.

2.6.4 Data Independence

A major reason for the three-level architecture is to provide **data independence**, which means that upper levels are unaffected by changes to lower levels. There are two kinds of data independence: **logical** and **physical**. *Logical data independence* refers to the immunity of external models to changes in the logical model. Logical model changes such as addition of new record types, new data items, and new relationships should be possible without affecting existing external views. Of course, the users for whom the changes are made need to be aware of them, but other users should not be. In particular, existing application programs should not have to be rewritten when logical-level changes are made.

Physical data independence refers to the immunity of the logical model to changes in the internal model. Internal or physical changes such as a different physical sequencing of records, switching from one access method to another, changing the hashing algorithm, using different data structures, and using new storage devices should have no effect on the logical model. On the external level, the only effect that may be felt is a change in performance. In fact, deterioration in performance is the most common reason for internal model changes. FIGURE 2.7 shows where each type of data independence occurs.

FIGURE 2.7
Logical and Physical
Data Independence

2.7 Overview of Data Models

A **data model** is a collection of tools, often including a type of diagram and specialized vocabulary for describing the structure of the database. There is much disagreement over what constitutes a data model, and that is reflected in the dozens of proposed models and methodologies found in the literature. A data model provides a description of the database structure, including the data, the relationships, constraints, and sometimes data semantics or meanings and operations that can be performed.

2.7.1 The Entity-Relationship Model

The entity-relationship model is an example of a **semantic model**. Semantic models are used to describe the conceptual and external levels of data, and are independent of the internal and physical aspects. In addition to specifying what is to be represented in the database, they attempt to incorporate some meanings or semantic aspects of data such as explicit representation of objects, attributes, and relationships, categorization of objects, abstractions, and explicit data constraints. Some of the concepts of the E-R model were introduced in Section 2.2.2, when we described the four levels of abstraction in the discussion of data. The model was introduced by Peter Chen in the mid-1970s and is widely used for conceptual design. The E-R model is based on identifying **entities** that are representations of real objects in the mini-world. Entities are described by their attributes and are connected by relationships. We described entities as “persons, places, events, objects, or concepts about which we collect data.” A more abstract description is that an entity is any object that exists and is distinguishable from other objects. The **attributes** are qualities or characteristics that describe the entities and distinguish them from one another. We defined an **entity set** as a collection of entities of the same type. Now we also define a **relationship set** as a set of relationships of the same type, and we add the fact that relationships themselves might have **descriptive attributes**. The E-R model also allows us to express constraints, or restrictions, on the entities or relationships. Chapter 3 contains a more complete description of the E-R model, including details about constraints.

One of the most useful and attractive features of the E-R model is that it provides a graphical method for depicting the conceptual structure of the database. E-R diagrams contain symbols for entities, attributes, and relationships. FIGURE 2.8 shows some of the symbols, along with their names, meanings, and usages. FIGURE 2.9 illustrates a simple E-R diagram for a students and classes database similar to the one we discussed in Section 1.2. In that example, we had a Student table, a Class table, an Enroll table,

FIGURE 2.8

Basic Symbols for E-R Diagrams

SYMBOL	NAME	MEANING	EXAMPLE
	Rectangle	Entity Set	
	Oval	Attribute	
	Diamond	Relationship	
	Line	Links: Attribute to Entity	
		Entity Set to Relationship	
		Attribute to Relationship	

and a Faculty table. Here, we show an E-R diagram for just the Student, Class, and Enroll portions of that database. It shows an entity set called Student, with the attributes stuId (the primary key, which is a unique identifier for each student entity instance), lastName, firstName, major, and credits. Class information, to be kept for each class offered during the current term, includes the classNumber (primary key), the schedule, and the room. The Student and Class entity sets are connected by a relationship

FIGURE 2.9

Simplified E-R Diagram

set, **Enroll**, which tells us which students are enrolled in which classes. It has its own descriptive attribute, **grade**. Note that **grade** is not an attribute of **Student**, since knowing the grade for a student is meaningless unless we know the course as well. Similarly, **grade** is not an attribute of **Class**, since knowing that a particular grade was given for a class is meaningless unless we know to which student the grade was given. Therefore, since **grade** has meaning only for a particular combination of student and class, it belongs to the relationship set. Since the E-R model describes only a conceptual structure for the database, we do not attempt to describe how the model could or should be represented internally. The sample database in Chapter 1 is only one of many ways that the data could be represented in an actual database. Therefore, the material in Section 2.2.2 in which we described data items, records, and files is not part of the E-R model itself.

2.7.2 Relational and Other Record-Based Models

The relational model is an example of a **record-based model**, one that essentially pictures what the logical records will look like. Record-based models are used to describe the external, logical, and to some extent the internal levels of the database. They allow the designer to develop and specify the logical structure, and they provide some options for implementation of the design. However, they do not provide much semantic information such as categorization of objects, relationships, abstraction, or data constraints. The relational model was proposed by Codd in 1970 and is widely used

because of its simplicity and its power. The relational model began by using the theory of relations in mathematics and adapting it for use in database theory. The same type of theoretical development of the subject, complete with formal notation, definitions, theorems, and proofs that we usually find in mathematics can be applied to databases using this model. The results of this theoretical development are then applied to practical considerations of implementation. In the relational model, entities are represented as relations, which are physically represented as tables, and attributes as columns of those tables. Some relationships may also be represented as relations or tables. Figure 1.1 (A)–(D) showed a sample relational database for data about students, faculty, and their classes. We will study the relational model, including SQL, the standard language for the model, in later chapters. Two older record-based models are the **network** and the **hierarchical** models mentioned in Section 1.6. The hierarchical model stores data in a tree structure, with nodes of the tree representing data items, attributes, or records. The tree has a single root node and any number of descendant nodes. Each node except the root has exactly one parent node that it depends on. Relationships are represented by the relative placement of nodes on the tree. The network model uses a network structure to store data. It is similar to a tree, but it allows a dependent node to have more than one parent. Relationships are represented either by position in the network or by sets that are defined in the network. Both of these models are primarily of historic interest, since the relational model is much more widely used. However, many legacy databases based on these models still exist, with code that is still being used and that must be maintained. The hierarchical model can also be used to represent XML databases, which are discussed later.

2.7.3 Object-Oriented Model

The object-oriented model is primarily a semantic model. It is based on the notion of an **object**, which, like an entity, is a representation of some person, place, event, or concept in the real world that we wish to represent in the database. While entities have only attributes, objects have both a **state** and a **behavior**. The state of an object is determined by the values of its attributes (instance variables). The behavior is the set of operations (methods) defined for the object. A **class** is similar to an entity set and consists of the set of objects having the same structure and behavior. The object-oriented model uses **encapsulation**, incorporating both data and functions in a unit where they are protected from modification from outside. Classes can be grouped into hierarchies. Unified Modeling Language (UML) class diagrams are usually used for representing object-oriented (OO) data models. FIGURE 2.10 shows an example of a simple OO data model: a Person class with attributes

FIGURE 2.10

A Class Diagram

`id`, `firstName`, and `lastName`, and a method `ChangeName`. The **Student** class and **Faculty** class are subclasses of **Person**. The subclasses inherit the attributes and methods of the parent, so in this example, every **Student** object and every **Faculty** object has the attributes and methods of **Person**. They can also have their own attributes and methods. For example, the **Student** class can have its own additional attribute, `major`, and a method `ChangeMajor`. Classes can also participate in relationships of various types. For example, the **Student** class can be related to the **Course** class. Every object in a database must have a unique **object identifier** that functions as a permanent primary key, but that does not take its value from any of the object's attributes. An important difference between program objects and database objects is **persistence**. Unlike a program object that exists only while the program is executing, a database object remains in existence after execution of an application program completes.

2.7.4 Object-Relational Model

The object-relational model extends the relational model by adding complex data types and methods as well as other advanced features. Instead of atomic, single-valued attributes as required in the relational model, this model allows attributes to be structured and have sets or arrays of values. It also permits methods and type inheritance. The SQL language was extended to create and manipulate the more complex data types and facilities that this model supports. Therefore, the language used to manage an object-relational database is closer to the type of language used for relational databases than that used for strictly object-oriented databases.

2.7.5 Large-Scale Data Models

Data warehouses and other big data environments often have requirements that are not easily represented in traditional data models. These environments call for more complex and flexible models, such as star schema, data cube, semi-structured, key-value pairs, big table, and graph-oriented systems.

Star Schema

A data model that supports large, static data such as that in a data warehouse is a **star schema**, which is a variation on the relational model. It comprises a single central table (called the **fact table**) that stores information about observed data, such as individual business transactions or single readings from scientific instruments. Some of the attributes of the fact table are related to other dimensions of interest. Each of these has its own table (called a **dimension table**) that stores additional information about the attribute. The dimension tables can be thought of as the points of a star around the central fact table.

Data Cubes

Data warehouses can store data using multidimensional arrays called **data cubes** or hypercubes. Each face of the cube can resemble a standard relational table, so the cube resembles a set of stacked tables—but the data can be viewed along selected dimensions, called **pivoting**, to provide information about various aspects of the data. It is also possible to aggregate data, called **rollup**, to combine data along selected dimensions. The reverse process, called **drill-down**, allows users to obtain more detailed information. Data cubes are typically used for analytical processing.

Semi-Structured Data Model

Most data models require that entity sets (or classes or records, depending on the model) have the same structure. The structure is defined in the schema,

and remains unchanged unless the DBA changes the schema. By contrast, the semi-structured model allows a collection of nodes, each containing data, possibly with different schemas. It is similar to the hierarchical model described in Section 2.7.2, except that the structure is not predefined. The node itself contains information about the structure of its contents. Semi-structured databases are especially useful when existing databases having different schemas must be integrated. The individual databases can be viewed as documents, and XML (Extensible Markup Language) tags can be attached to each document to describe its contents. XML is a language similar to HTML (Hypertext Markup Language) but is used as a standard for data exchange rather than data presentation. XML tags are used to identify elements, sub-elements, and attributes that store data. The schema can be specified using a Document Type Definition (DTD) or by an XML schema that identifies the elements, their attributes, and their relationships to one another.

Key-Value Pairs

Data can also be stored in a schema-less fashion using an associative array of <key,value> pairs. The *key* is a unique identifier and the *value* is a data item associated with the key, where the key is used to search for the data item. Key-value pairs are a fundamental data representation used in big data systems such as the Hadoop Distributed File System and other big data technology.

Big Table Systems

Big table systems use distributed storage to manage very large data. The data model comprises a map indexed by a row key, column key, and timestamp, each of which is stored as a string. Although the data model is simple, it allows users to store highly complex data. It was developed by Google to store data for applications such as Google Earth and Google Finance.

Graph-Oriented Systems

Graph-oriented databases store data in a graph structure comprising nodes, properties, and edges. The nodes contain data and the edges represent the relationships between them. Properties are information about the nodes. Nodes can be interconnected in any number of ways. Pointers are used to represent the relationships between nodes or between properties and nodes. Applications include social network information, geographic information, computer networks, and many others.

2.8 Chapter Summary

© Digital_Art/Shutterstock

A corporation's operational data is a corporate resource, an asset that is of value to the organization and incurs cost. A database, which is shared by many users, protects operational data by providing data security, integrity constraints, reliability controls, and professional management by a DBA.

Data means facts, while **information** is processed data. There are four levels of discussion about data: **reality** (the real world), containing the **mini-world** (universe of discourse) that we are modeling; the abstract **conceptual model** of the mini-world; the **logical model** or **intension** of the database with its **metadata** (data about data); and the **database extension**, with **data instances**.

A staged approach to database design is a top-down approach that allows the designer to develop a conceptual model that mirrors the operations of the organization, allows changes, supports many user views, is independent of physical implementation, and does not depend on the model of a particular DBMS. This approach allows the database to evolve as needs change. In staged database design the designer must analyze the user environment, develop a conceptual data model, choose the DBMS, create the logical model by mapping the conceptual model to the data model of the DBMS, develop the internal and physical models, evaluate the physical model, perform tuning if needed, and implement the physical model. Steps may be repeated until the design is satisfactory.

Design methodologies can be general techniques or commercial products such as **CASE** packages. A **data dictionary** can be **integrated** (the DBMS system catalog) or **freestanding** (independent of a DBMS). A data dictionary is a valuable tool for collecting and organizing information about data.

The **DBA** must be technically competent, a good manager, and have excellent interpersonal and communication skills. He or she has primary responsibility for planning, designing, developing, and managing the operating database.

Standard database architecture uses three levels of abstraction: **external**, **logical**, and **internal**. An **external view** is the model seen by a particular user. An **external schema** is an external model description written in the **data definition language**, which is part of the **data sublanguage** for the DBMS being used. The **user interface** creates the user's working environment and hides lower levels from the user. The **logical schema** is a complete DDL description of the logical model. It specifies the information content of the database, including all record types and fields. It is derived from the conceptual model. A good conceptual model results in a logical model that is easy to implement and supports the desired external views. The **logical**

record interface is a boundary below which the logical level cannot see. The **internal schema** is a DDL description of the internal model. It specifies how data is represented, how records are sequenced, what indexes and pointers exist, and what hashing scheme is used. The **stored record interface** is the boundary below which the DBMS does not see. The operating system should be responsible for all physical details below this interface, including creating a **physical record interface** for itself to handle low-level physical details such as track placement. The **external/logical mapping** tells how the external views correspond to the logical items. The **logical/internal mapping** tells how logical items correspond to internal ones. **Data independence** makes each level immune to changes on lower levels. **Logical data independence** means that the logical level can be changed without changing external views. **Physical data independence** means that internal and physical changes will not affect the logical model.

Some data models are the **entity-relationship**, **object-oriented**, and **object-relational** models. There are also **record-based** models, including the **relational** as well as the older **network** and **hierarchical** models. The entity-relationship model uses **E-R diagrams** to show entity sets, attributes of entities, relationship sets, and descriptive attributes of relationships. The relational model uses **tables** to represent data and relationships. The object-oriented model uses the concept of a **class**, having attributes and methods. An **object** is created as an instance of a class. Object-oriented databases contain **persistent** objects. Object-relational databases are extensions of relational model databases to allow complex objects and methods. Large-scale data models include the star schema, data cube, semi-structured, key-value pairs, big table, and graph-oriented models.

Exercises

- 2.1** Name four resources of a typical business organization.
- 2.2** Distinguish between data and information.
- 2.3** Identify the four levels of abstraction in discussing data. For each, give an example of an item that appears on that level.
- 2.4** Distinguish between an entity set and an entity instance.
- 2.5** Distinguish between a record type and a record occurrence.
- 2.6** What level of data abstraction is represented in the data dictionary? Give examples of the types of entries that would be stored there.

- 2.7** Explain why a staged design approach is appropriate for database design.
- 2.8** Name five desirable characteristics of a conceptual model of an enterprise.
- 2.9** Name the eight major design stages in staged database design, along with the activities and possible outcomes of each.
- 2.10** Explain what is meant by saying staged database design is a “top-down” method.
- 2.11** Explain how a CASE package can be used in database design.
- 2.12** Name two advantages and two disadvantages of the following:
- integrated data dictionaries
 - freestanding data dictionaries
- 2.13** Explain why users should not have access to the data dictionary.
- 2.14** Name eight uses for a data dictionary.
- 2.15** What types of skills must a database administrator possess? For what tasks are they needed?
- 2.16** List the major functions of the DBA.
- 2.17** Define each of the following terms:
- | | |
|-----------------------|-------------------------------|
| a. operational data | k. prototype |
| b. corporate resource | l. system tuning |
| c. metadata | m. CASE |
| d. entity | n. integrated data dictionary |
| e. attribute | o. data dictionary synonym |
| f. data item | p. data dictionary homonym |
| g. data aggregate | q. data standards |
| h. data record | r. DBA |
| i. data file | |
| j. data sublanguage | |
- 2.18** Describe the three-level architecture for databases.
- 2.19** Describe the two parts of data sublanguages.
- 2.20** Give five reasons why it is desirable to separate the physical representation from the external structure of a database.
- 2.21** Distinguish between the following: user interface, logical record interface, stored record interface, physical record interface.

- 2.22** Describe each of the following: external schema, logical schema, internal schema.
- 2.23** Explain the purpose of external/logical mapping and of logical/internal mapping.
- 2.24** Distinguish between logical and physical data independence, and give examples of possible changes they allow.
- 2.25** Explain why the logical model is called “the heart of the database.”
- 2.26** Describe abstraction and explain how it is used in database design.
- 2.27** Distinguish between the intension and extension of a database.
- 2.28** Explain how record-based data models differ from semantic models.

3

The Entity-Relationship Model

TABLE OF CONTENTS

- 3.1** Purpose of the E-R Model
- 3.2** Entities
- 3.3** Attributes
- 3.4** Keys
- 3.5** Relationships
- 3.6** Roles
- 3.7** Existence Dependency and Weak Entities
- 3.8** Sample E-R Diagrams
- 3.9** Rationale for Extending the E-R Model
- 3.10** Generalization and Specialization
- 3.11** Union
- 3.12** Sample EE-R Diagrams
- 3.13** Chapter Summary
- Exercises

CHAPTER OBJECTIVES

- In this chapter you will learn the following:
- The meaning of *enterprise schema*, *entity type*, *entity set*, and *entity instance*
 - The meaning of *attribute* and *domain*
 - The meaning of *null*, *multivalued*, *composite*, and *derived attributes*
 - The meaning of *superkey*, *candidate key*, *primary key*, *alternate key*, and *secondary key*
 - The meaning of *relationship type*, *relationship set*, and *relationship instance*

- How to represent entities, attributes, and relationships on an E-R diagram
- How to use (min,max) notation for relationship constraints
- Why the E-R model has been extended to the EE-R model
- The meaning and representation of *generalization* and *specialization*
- The meaning and representation of *union*
- How to construct an EE-R diagram

3.1 Purpose of the E-R Model

The entity-relationship (E-R) model was developed by Peter Chen in 1976. It facilitates database design by allowing the designer to express the conceptual properties of the database in an **enterprise schema**, which is an abstract model of the **mini-world**, the part of the real world that the database is intended to model. It uses its own E-R diagrams to express the structure of the model. Some of the diagram symbols and their uses were described in Figure 2.8 and Figure 2.9. Because it is independent of any DBMS, the enterprise schema will be valid regardless of the database management system chosen, and it can remain correct even if the DBMS is changed. The diagrams are design tools that can be useful in implementing a variety of systems. We note that the discussion of the E-R model here differs slightly from Chen's. We have added concepts and used terminology that will be useful in later discussions.

The E-R model is classified as a **semantic** model, one that attempts to capture meaning as well as structure. The items in the model represent “things” in the mini-world and relationships between real-world “things.” The model describes the environment of the mini-world in terms of **entities**, **attributes**, and **relationships**. Figure 2.8 shows the basic symbols for E-R diagrams. A rectangle is used to represent an entity set, an oval to represent an attribute, and a diamond to represent a relationship set. These elements are connected by lines, as shown in Figure 2.8 and Figure 2.9. FIGURE 3.1, an enhanced version of Figure 2.9, shows a simplified E-R diagram for a university database that represents information about students, faculty, and classes for the current term. This diagram is similar to the University database discussed earlier. However, that example is merely one relational implementation of the model, and the E-R model allows many different implementations. The Student entity set, shown as a rectangle, has attributes stuId, lastName, firstName, major, and credits, each shown as an oval connected to the rectangle for the Student entity. The Faculty entity set has attributes facId, lastName, firstName, and rank. The Class entity set has attributes classNumber, schedule, and room. The diamond marked Enroll shows there is a relationship between students and the classes they are taking. The Teach relationship connects faculty to the classes they are teaching.

3.2 Entities

Informally, an **entity** is any object that exists and can be distinguished from other objects. It can represent a person, place, event, object, or concept in the

FIGURE 3.1

A Simplified E-R Diagram for the University Database

real world that we plan to model in the database. It may be a physical object or an abstraction. Different designers may disagree about what entities exist in the mini-world. An **entity instance** is a particular student, a specific class, an individual customer, a particular employee, an account, a patient, a conference, an invention, or a club, depending on what the enterprise is and what parts of it we wish to represent. Applying abstraction, we can identify the common properties of entity instances that are of interest in the database, and we can define an **entity type**, which is a representation in the data model of a category of entities. For example, if the enterprise is a university, we can consider all students in the university and identify the common properties of interest for the **Student** entity type. The entity type forms the **intension** of the entity, the permanent definition part. A collection of entities of the same type is called an **entity set**. The set must be **well-defined**, meaning that it must be possible to determine whether a particular entity instance

belongs to it or not. All the entity instances that fulfill the definition at the moment form the **extension** of the entity. The members of the Student entity set change as students come and go, but the Student entity type remains constant. Entity sets can intersect, that is, have common members. For example, in the model of the university we might have a Faculty entity type and an Administrator entity type. A particular person may satisfy the definition of both types, being simultaneously a faculty member and an administrator at the university, and would therefore be an instance in both of these entity sets. As shown in Figure 3.1, an entity set is represented in E-R diagrams by a rectangle having the name of the entity inside. It is important to note that the rectangle represents the set of entities, not individual entities.

3.3 Attributes

The **attributes** of an entity are the defining properties or qualities of the entity type. For the Student entity type, the defining properties might be the student's ID, name, major, and number of credits accumulated. The attributes are the representation in the model of those properties, namely `stuId`, `lastName`, `firstName`, `major`, and `credits`. Normally, an entity instance will have a value for each of its attributes. An attribute is represented in an E-R diagram by an oval with the name of the attribute inside. A line connects the attribute oval to the rectangle for the entity set it describes. Figure 3.1 shows several examples of attributes connected to their entity sets. Just as with entities, different designers may disagree about the attributes for an entity set. For example, another designer may choose to include `stuAddress`, `stuPhone`, and `stuStatus`, but not `credits`. In addition, what appears to be an attribute to one designer may be an entity to another. For example, `major` might be seen as an entity in a different design. In choosing whether an object should be an entity or an attribute, the designer should consider whether the object describes another object and whether it has values for its instances. In that case, it is best to represent the object as an attribute. If it is difficult to identify possible values, the object is more likely to be an entity.

3.3.1 Domains

The set of values permitted for each attribute is called the **domain** of that attribute. For the Student entity, the domain of the `credits` attribute might be the set of integer values between 0 and 150 inclusive, depending on how the university computes credit hours. The domain of the `lastName` attribute is somewhat more difficult to define, since it consists of all legal last names of students. It is certainly a string, but it might consist not only of

FIGURE 3.2

Credits as Mapping of the Student Entity Set to the credits Domain

letters but also of apostrophes, blanks, hyphens, or other special characters. Different attributes may have the same domains. For example, a subset of the set of positive integers is often used as a domain for attributes with quite different meanings, such as `credits` and `age`. An attribute actually maps an entity set to the domain of the attribute. For example, the attribute `credits` is a function that takes the set of students and maps each student to a specific value in the domain $\{0, \dots, 150\}$. **FIGURE 3.2** illustrates `credits` as a function mapping the Student entity set to the `credits` domain. (Note: This figure is not part of an E-R diagram, but a means of illustrating this concept visually.) You may notice that the word *domain* as used here does not fit the mathematical notion of domain as the set on which a function is defined. In fact, the domain of the attribute is actually the range of a mathematical function. A particular entity instance could be described as a set of ordered pairs, with each pair being the name of an attribute and the value of the attribute. For a specific student, such a set might be $\{(stuId, S1001), (\text{lastName}, \text{Smith}), (\text{firstName}, \text{Jack}), (\text{major}, \text{History}), (\text{credits}, 90)\}$. The named attribute itself and its domain are part of the intension of the model, while the attribute values are part of the extension.

3.3.2 Null Values

Sometimes the value of an attribute is unknown at the present time or is undefined for a particular instance. In a database, some attributes may be permitted to have **null values** for some entity instances. In that case, the entity instance will not map to the domain of the attribute, although other instances of the same entity set will map to the attribute domain. In Figure 3.2, some members of the Student entity set were not connected by

arrows to the domain of `credits`. Note that values of zero or a blank string for a character-string field are considered to be non-null entries. *Null* means “no value.”

3.3.3 Multivalued Attributes

Some attributes may have **multiple values** for an entity instance. For example, students may have more than one email address. If it is possible for any entity instance to have multiple values for a particular attribute, we use a **double oval** around the attribute’s name. The double oval should not be interpreted to mean that all instances must have multiple values, only that some instances may. FIGURE 3.3 illustrates how the multiple email addresses for a student would appear on an E-R diagram.

3.3.4 Composite Attributes

Some attributes can be decomposed into smaller elements. For example, `address` can be broken down into `street`, `city`, `state`, and `zip` or perhaps into `street`, `town`, `county`, and `postalCode`. If we examine `classNumber`, we see that it consists of a department code, a course number within that department, and a letter for a section, so we could break it up into smaller attributes. If we used `stuName` as an attribute, we could decompose that into `firstName` and `lastName`. Similarly, `telephoneNumber` might be decomposed into `areaCode`, `phoneNumber`, or into `countryCode`, `areaCode`, `exchange`, and `extension`. An attribute is called a **composite** attribute if it is possible to decompose it further. We indicate that an attribute is a composite by writing its name in an oval in the usual manner and then drawing ovals for the individual components, which

FIGURE 3.3
Student Entity Set
with Multivalued
Attribute
`emailAddress`

FIGURE 3.4
Faculty Entity Set with Composite Attribute address and Derived Attribute age

we connect by lines to the composite attribute's oval. **FIGURE 3.4** illustrates address as a composite attribute.

3.3.5 Derived Attributes

We might sometimes want to include in a design an attribute whose value can be calculated when needed. For example, we might want to treat age as if it were an attribute, but if we already included `dateOfBirth` there is no need to store age as well, since it is easily calculated. Attributes that are not to be stored, but whose values are to be calculated or obtained from other sources, are called **derived**. These are indicated by a **dashed oval** on an E-R diagram. Figure 3.4 also shows age as a derived attribute. Attributes can also be derived from other entities or from relationships. For example, we could have an attribute `currentEnrollment` for `Class`, showing the number of students enrolled. The value could be derived from the number of `Enrollment` relationships for the `Class` entity. If we had stored `Department` as an entity, we could have a derived attribute, `numberOfFaculty`, which would hold a count of the faculty members for each department. This could be derived from the `Faculty` entity.

3.4 Keys

Intuitively, we think of a **key** as a data item that allows us to tell records apart. We need a more exact definition of the concept of *key*. We begin with the notion of a superkey.

3.4.1 Superkeys

A **superkey** is an attribute or a set of attributes that uniquely identifies an entity. This means it always allows us to tell one entity instance from another. For example, for the Student entity set, {stuId} is a superkey because it can be used to uniquely identify each student. If you have a list of all students—with their IDs, last names, first names, majors, and credits—and you are told the stuId value, there is only one student on the list with that value. If you are told the student's last name, you might not be sure which student to choose, since two or more students might have the same last name. Therefore, {lastName} is not a superkey. If you have a superkey, then any set of attributes containing that superkey is also a superkey. Therefore, the combination of stuId and credits, written {stuId,credits}, is also a superkey. Note that a superkey provides unique identification for all extensions of the database, not just for one or two examples. We can use examples to help us fix our ideas about superkeys, but an example might be misleading. For instance, it might happen that at the moment no two students in the university have the same last name and we might incorrectly infer from the particular extension that {lastName} is a superkey. To identify a superkey requires that we consider the meaning of the attributes, a semantic notion, before deciding whether we have uniqueness over all extensions. Superkeys represent a constraint that prevents two entities from ever having the same value for those attributes. It represents an assumption we make about the mini-world we are using in the model.

3.4.2 Candidate Keys

Since a superkey such as {stuId,credits} might contain extra attributes that are not necessary for unique identification of entity instances, we are interested in finding superkeys that do not contain these extra attributes. In this example, the extra attribute is clearly credits. A **candidate key** is one that does not contain extra attributes. We define a candidate key as a superkey such that no proper subset of its attributes is itself a superkey. In our example, {stuId,credits} is not a candidate key because it contains a subset, {stuId}, that is a superkey. However, {stuId} by itself is a candidate key, since it has no proper subset that uniquely identifies entities. There may be several candidate keys for an entity set. If we stored Social Security numbers or National Insurance numbers of students, then {socSecNo} or {NINO} would also be a candidate key, provided each student had such a number. Note that a candidate key can consist of a single attribute, as {stuId}, {NINO}, and {socSecNo} each do, or it can be a combination of attributes. For example, the combination {lastName, firstName, address}, if it is always unique, could be a candidate key for some entity set. When a key consists of more than one attribute, we call it a **composite**

key. For convenience, we will now drop the set braces in identifying keys, and simply list the attribute(s) in the key.

3.4.3 Primary Keys

An entity set might have several candidate keys. The database designer chooses among them and identifies one of them as the normal way of identifying entities and accessing records. This becomes the **primary key**. In other words, the primary key is the “successful” candidate key—the one actually chosen. The primary key may be a single attribute key or a composite key. Often, the other candidate keys become **alternate keys**, whose unique values provide another method of accessing records. The term **secondary key** usually means an attribute or set of attributes whose values, not necessarily unique, are used as a means of accessing records. In our example, `stuId` might be the primary key for the `Student` entity set. If `socSecNo` or `NINO` is also stored, it might be an alternate key. The attribute `lastName` can be used as a secondary key. While duplicate last names are allowed, we can use the last name to help us find a student record if we do not know the student ID. Usually an index is created on a secondary key field, permitting quick retrieval of records with a particular value of the indexed attribute. The records can then be examined individually to find the one desired. For the `Class` entity set, `courseNumber` might be the primary key, and `facId` might be the primary key for the `Faculty` entity set. An important characteristic of a primary key is that none of its attributes have null values. If we permitted null values in key attributes, we would be unable to tell entities apart, since two entities with null values for the same key attribute might be indistinguishable. This follows from the definition of *candidate key*, which specified that no subset of a candidate key is itself a candidate key, so all attributes in a candidate key are necessary for unique identification of entity instances. In creating a database, typically we identify the primary key so that the system will enforce the no null and uniqueness properties, and we can enforce the key status of candidate keys by specifying that they be unique and not null. We underline the primary key of an entity in the E-R diagram, as shown in Figure 3.1.

For the sake of completeness, we note here that there is a concept called **foreign key**. However, it belongs to the relational model, and it is not part of the entity-relationship model. Foreign keys will be discussed in Chapter 4.

3.5 Relationships

Entities are often linked by associations or **relationships**, which are connections or interactions among the entity instances. For example, a

student may be related to a class by being enrolled in that class. By abstraction, we can identify the common properties of certain relationships and define a **relationship type** and a corresponding well-defined **relationship set** as the collection of relationships of that type. The relationships that satisfy the requirements for membership in the relationship set at any moment are the **instances**, or members, of the relationship set. As with entities and attributes, the relationship type is part of the intension and the instances are part of the extension of the model. For example, we have an `Enroll` relationship type that links each student with each of the classes in which he or she is enrolled. We then have an `Enroll` relationship set, which contains all instances of the relationship. The name given to a relationship set is chosen by the designer. It is a good practice to choose a verb that captures the meaning of the relationship. If no name is given, we will refer to the relationship by using the names of the related entities, with a hyphen between them, e.g., `Student-Class` or `Department-Faculty`. Figure 3.1 shows two relationships, `Enroll` and `Teach`, represented by diamonds on the E-R diagram.

3.5.1 Degree of Relationships

The **degree** of a relationship is the number of entity sets it links. A relationship that links two entity sets has degree two and is called **binary**, one that links three entity sets has degree three and is called **ternary**, and one that links more than three entity sets is called **n-ary**. It is also possible to have a **unary** relationship, one that links an entity set to itself and has degree one. The most common type of relationship is binary.

`Enroll` is an example of a binary relationship set, since it links two entity sets, `Student` and `Class`. It is possible to describe this relationship set more formally as a set of ordered pairs, in which the first element represents a student and the second a class that the student is taking. At a given moment, the instances of this relationship set might be thought of as:

```
Enroll = { (The student with Id S1001, The class with classNumber ART103A),  
 (The student with Id S1020, The class with classNumber CS201A),  
 (The student with Id S1002, The class with classNumber CS201A),  
 (The student with Id S1010, The class with classNumber ART103A),  
 (The student with Id S1002, The class with classNumber ART103A),  
 (The student with Id S1020, The class with classNumber MTH101B),  
 (The student with Id S1001, The class with classNumber HST205A),  
 (The student with Id S1010, The class with classNumber MTH103C),  
 (The student with Id S1002, The class with classNumber MTH103C) }
```

Each ordered pair shows that a particular student is enrolled in a particular class. For example, the first pair shows that the student whose

ID is S1001 is enrolled in the class with class number ART103A. The set of the ordered pairs of the related entities that exist at a given moment is the extension of the relationship set, and each ordered pair is one instance of the relationship.

The entity sets involved in a relationship set need not be distinct. For example, we could define a unary (degree one) Roommate relationship within the Student entity set. Such a relationship is called **recursive**. Assuming only two students share a room, this would be a relationship called Roommate of the form

```
Roommate = { (Student1, Student2) | Student1 ∈ Student, Student2 ∈
 Student, Student1 is the roommate of Student2 }.
```

Instances of this relationship would be ordered pairs of students, as in

```
Roommate = { (The student with Id S1001, The student with Id S1020),
 (The student with Id S1020, The student with Id S1001),
 (The student with Id S1002, The student with Id S1005),
 . . . }
```

If we had an entity set Employees, we might have a recursive Manages relationship that links each employee to his or her manager, who is also an employee. That set would be defined as

```
Manages = { (Employee1, Employee2) | Employee1 ∈ Employee, Employee2 ∈
 Employee, Employee1 is the manager of Employee2 }.
```

Instances would be ordered pairs of employees, as in

```
Manages = { (The employee with Id E101, The employee with Id E301),
 (The employee with Id E101, The employee with Id E421),
 (The employee with Id E102, The employee with Id E555),
 . . . }
```

FIGURE 3.5 shows the recursive Manages relationship between members of the Employee entity set. Note that although we are calling both Roommate and Manages unary relationships because each involves only one entity set, some authors call them recursive binary relationships because they can be represented as ordered pairs.

FIGURE 3.5
The Recursive Manages Relationship

A relationship might involve more than two entity sets. For example, we could have a **ternary** relationship (with degree three), linking courses, faculty, and textbooks that the faculty members use in the course. For this example, we assume that the same course could be taught by different professors who can choose to use different books. Then the relationship set could be defined as a set of ordered triples, in which the first element represents a course, the second a faculty member, and the third a textbook. Using course numbers to represent course entities, faculty IDs to represent faculty entities, and ISBN numbers to represent textbooks, this relationship, which we call Course-Faculty-Text, might be thought of as

```
Course-Faculty-Text = { (ART103, F101, 0-89134-573-6),
 (CSC201, F105, 0-13-101634-1),
 (CSC203, F105, 0-13-090955-5),
 (HST205, F115, 0-78-531220-4),
 (MTH101, F110, 0-618-04239-3),
 (MTH103, F110, 0-618-733214-6) }
```

Here, each ordered triple is an instance that shows that a particular text is used in a particular course that is taught by a particular professor. For example, the ordered triple (ART103, F101, 0-89134-573-6) means that the course ART103, when it is taught by the professor whose ID is F101, uses the text with ISBN 0-89134-573-6 as the textbook. **FIGURE 3.6** illustrates how a ternary relationship appears on an E-R diagram.

Although most relationships in a data model are binary or at most ternary, we could define a relationship set linking any number of entity sets. Therefore,

FIGURE 3.6
A Ternary Relationship

the general relationship set of degree n can be thought of as a subset of an n -ary relation of the form

$$\{ (e_1, e_2, \dots, e_n) \mid e_1 \in E_1, e_2 \in E_2, \dots, e_n \in E_n \}$$

where the E_i are entity sets, the e_i are entity instances, and each ordered n -tuple represents an instance of the relationship. You may recognize the notation used for the cross-product or Cartesian product of sets in mathematics. In fact, a relationship set is a subset of the Cartesian product of the entity sets involved; that is, if R is a relationship set and E_1, E_2, \dots, E_n are entity sets, then

$$R \subset E_1 \times E_2 \times \dots \times E_n$$

3.5.2 Attributes of Relationship Sets

Sometimes a relationship set has **descriptive attributes** that belong to the relationship rather than to any of the entities involved. For example, in Figure 3.1, the attribute `grade` is a descriptive attribute for the `Enroll` relationship set. Since students are still enrolled in the classes, we will assume this attribute represents the midterm grade. The attribute `grade` does not describe the `Student` entity, since each student can have grades for several classes, nor does it describe the `Class` entity, since there are different grades given in a particular class for different students. For a grade to have meaning, it must be associated with a particular student for a particular class. On an E-R diagram, we place a descriptive attribute of a relationship in an oval and connect it to the relationship diamond, as shown in Figure 3.1.

3.5.3 Cardinality of a Binary Relationship

It is important to identify restrictions or constraints on relationships so that the possible extensions of the relation correspond to real-world connections or associations. Two types of constraints on relationships are participation constraints and cardinality. The **cardinality** of a binary relationship is the number of entity instances to which another entity instance can map under that relationship. Let X and Y be entity sets and R a binary relationship from entity set X to entity set Y . If there were no cardinality constraints on R , then any number of entities in X could relate to any number of entities in Y . Usually, however, there are restrictions on the number of corresponding entities. We distinguish four types of binary relationships.

1. **one-to-one.** A relationship R from entity set X to entity set Y is **one-to-one** if each entity instance in X is associated with at most one entity instance in Y and, conversely, each entity instance in Y is associated with at most one entity instance in X . An example of a one-to-one relationship is the `Chairperson-Department` relationship. Each

chairperson chairs at most one department, and each department has at most one chairperson. In family life, an example of a one-to-one relationship is the monogamous marriage relationship. At any given time, each husband is married to only one wife, and each wife to one husband.

2. **one-to-many.** A relationship R from entity set X to entity set Y is **one-to-many** if each entity instance in X can be associated with many entity instances in Y but each entity instance in Y is associated with at most one entity instance in X . The word “many” applies to the possible number of entity instances another is associated with. For a given instance, there might be zero, one, two, or more associated entity instances, but if it is *ever* possible to have more than one, we use the word “many” to describe the association. The relationship between Faculty and Class is one-to-many, assuming there is no team teaching. Each faculty member can teach several classes during the current term, but each class is taught by only one faculty member. In a family, the traditional mother-to-child relationship is one-to-many. A mother can have many children, but each child has only one (birth) mother.
3. **many-to-one.** A relationship R from entity set X to entity set Y is **many-to-one** if each entity instance in X is associated with at most one entity instance in Y , but each entity instance in Y can be associated with many entity instances in X . In family life, the child-to-birth mother relationship is many-to-one. Each child has at most one birth mother, but each birth mother can have many children. A many-to-one relationship is actually the same as a one-to-many, but viewed from the opposite side.
4. **many-to-many.** A relationship R from entity set X to entity set Y is **many-to-many** if each entity instance in X can be associated with many entity instances in Y and each entity instance in Y can be associated with many entity instances in X . The Enroll relationship between Student and Class is many-to-many. Each student can be enrolled in many classes (i.e., more than one), and each class can have many students enrolled in it. In a family, the grandparent-to-grandchild relationship illustrates a many-to-many relationship. A grandparent can have many grandchildren, and a grandchild can have many grandparents.

If entity sets A , B , and C are related in a ternary relationship, R , we can determine cardinality constraints for each entity set in the relationship. For each particular combination of B and C entities, if there is only one A value, then A participates as a “one.” If there can be more than one A value

for a particular B - C combination, then A participates as a “many.” Similarly, B participates as a “one” or a “many” depending on how many B values can exist for each A - C combination, and C participates as a “one” or a “many” depending on the number of C values for each A - B combination. The notion can be extended to any degree relation.

3.5.4 Showing Cardinalities on an E-R Diagram

In an E-R diagram, lines connect the rectangles representing entity sets to the diamonds representing the relationship sets that show their association. There are several alternate methods of showing the cardinality of the relationship. The traditional one, shown as *Method 1* at the top of

FIGURE 3.7, is to use a “1” to show a “one” relationship cardinality and an “M” or “N” to show a “many” cardinality on the line connecting an entity to a relationship set. Thus, if one faculty member is associated with each class, the line between the Faculty entity set rectangle and the Faculty-Class relationship set diamond has a “1” on it. Since many classes can be associated with the faculty member, the line between the Faculty-Class relationship set diamond and the Class rectangle has an “M” on it. If we choose to represent the one-to-one Chairperson-Department relationship, we would put a “1” on the line connecting the Chairperson rectangle to the Chairperson-Department relationship set diamond, and another “1” on the line connecting the relationship set diamond to the Department rectangle. For the Enroll relationship, we would have an “M” from the Student entity set rectangle to the Enroll diamond and an “N” from the Enroll diamond to the Class entity set rectangle.

An alternate notation to the “1” is to put a single-headed arrow on the line from a relationship diamond pointing to an entity set rectangle that participates as a “one” and a double-headed arrow on the line pointing to an entity set that participates as a “many.” Some authors or diagram-drawing software tools use a single arrow for a “one” and no arrowhead for a “many,” while others use a big dot at the end of a “many” line and nothing at the end of a “one” line. Still another notation is to use lines to connect related entities, without a diamond, with a branched crow’s foot at the end for a “many,” and an unbranched end for a “one.” Figure 3.7 summarizes these methods applied to these three examples. For now, we will use the traditional notation in our E-R diagrams.

For ternary relations, we place a “1” or an “M” or “N” on the arc from an entity to the relationship set, depending on whether the entity participates as a “one” or as a “many.” We determine the participation by asking, “For each combination of the other two entities, how many of these participate?”

FIGURE 3.8 shows the cardinalities for the Course-Faculty-Textbook

FIGURE 3.7

Showing Cardinalities
on an E-R Diagram

FIGURE 3.8
Cardinalities for a
Ternary Relationship

ternary relationship. It indicates that for each combination of faculty and course, there is at most one text, for each combination of faculty and text there may be many courses, and for each combination of course and text there may be many faculty. So the diagram tells us that many professors teach the same course, and each one can use exactly one text for that course, but two professors can choose the same text or different texts for the same course if they wish. Also, a professor may choose to use the same text for different courses.

3.5.5 Participation Constraints

It is possible that not all members of an entity set participate in a relationship. For example, some faculty members may not be teaching this semester, or some students may not be enrolled in any class this semester, although they are maintaining their student status. If every member of an entity set must participate in a relationship, this is referred to as **total participation** of the entity set in the relationship. We denote this by drawing a double line from the entity rectangle to the relationship diamond. A single line indicates that some members of the entity set may not participate in the relationship, which is a situation called **partial participation**. For example, if there are students who do not take classes, the participation of Student in the Enroll relationship is partial, and the line linking the Student entity set rectangle to the Enroll relationship diamond is a single line. A double line would imply that a person is not a student unless he or she is enrolled in some class. The single lines in **FIGURE 3.9** show that some students may not be enrolled in any class, some classes may have no students enrolled, and some faculty members may not be teaching any class. However, the double line from Class to Teach shows that every class must have a faculty member teaching it. There are also alternate methods of representing participation constraints.

FIGURE 3.9

Total vs. Partial Participation in a Relationship

3.5.6 Using (min,max) Notation for Cardinality and Participation

In the E-R diagrams shown so far, single lines or double lines showed participation constraints for relationships. Relationship cardinality was shown by using “1” for “one” and “M” (or “N”) for “many” on the appropriate lines. An alternative representation that shows both participation and cardinality constraints is the (min, max) notation illustrated in the E-R diagram in

FIGURE 3.10 for part of the University example. Each line connecting an entity rectangle to a relationship diamond has a pair of integers, (min, max), written in parentheses above it. The first integer of the pair, *min*, specifies the least number of relationship instances an entity instance must participate in. If *min* is 0, it means that there may be entity instances that do not participate in instances of the relationship, so the participation is partial. If *min* is 1 or more, the participation is total. The value of *max* is the greatest number of relationship instances the entity can participate in. This value could be 1, M (to represent *many*), or some constant integer, such as 10. Sometimes * is used to represent *many*. In Figure 3.10, the line connecting Department to the HasMajor relationship diamond has a *min* of 0, indicating that a department does not need to have a student majoring in it, and a *max* of M, indicating that a department can have many student majors. The line from Student to the HasMajor relationship diamond has (0,1), which means a student does not have to have any major, and has at most one major. The (1,M) on the line connecting Department to the Employs relationship has a *min* of 1, meaning a department must have at least one faculty member, and a *max* of M, since a department can have many faculty. The line from Faculty to the relationship has (1,1), indicating that a faculty member belongs to exactly one department. We note that all of these constraints reflect assumptions about this particular university and that the constraints might be different in another institution.

FIGURE 3.10

Part of the University E-R Diagram with (min, max) Notation

3.6 Roles

In a relationship, each entity has a function called its **role** in the relationship. Usually it is clear from the context what role an entity plays in a relationship. Thus, in the relationship connecting Faculty and Class, it is understood that the Faculty entity plays the *is the teacher of* role in the relationship, while the Class entity plays the *is taught by* role. When an entity set is related to itself, we have a **recursive** relationship, and it is necessary to indicate the roles that members play in the relationship. The Manages relationship between a manager–employee and the other employees he or she manages, discussed in Section 3.5.1, is a recursive one-to-many relationship. The manager plays the *manages* role and the other employees play the *is managed by* role. **FIGURE 3.11(A)** shows this relationship with the roles identified. Note that it is a one-to-many relationship in which every employee has to have a manager (total participation) but not every manager has to have

FIGURE 3.11(A)

Recursive Relationship
Showing Roles

FIGURE 3.11(B)

Entity Sets with Two
Relationships Showing
Roles

employees, perhaps because some managers might manage other resources. Another instance where role names are helpful occurs when the same two entity sets are related in two different ways. For example, suppose we wanted to represent two different relationship types between faculty members and students. One type would be the usual Teacher-Student relationship, in which the Faculty entity has the teaches role and the Student entity has the is taught by role. Another is the Advisor relationship, in which the Faculty entity has the advises role and the Student entity has the is advised by role. When entity sets are connected by multiple relationships, the roles can be written on the appropriate links. **FIGURE 3.11(B)** shows two entity sets, Faculty and Student, connected by two relationships, with roles appearing on the links. Although they are not necessary in all cases, we can use role names to help clarify any relationship, whether required or not.

3.7 Existence Dependency and Weak Entities

At times we need to store data about an entity that would not be in the database unless we had a related entity already in the database. For example, we would not need to store data about sales orders unless we had customers. An **existence constraint**, or **existence dependency**, can occur between

two entities. If X and Y are entities and each instance of Y must have a corresponding instance of X , then we say that Y is ***existence dependent*** on X . This means a Y entity cannot exist without some X entity. If Y is existence dependent on X , then Y must have total participation in its relationship set with X . A special type of existence dependency occurs when the dependent entity set does not have a primary key, and its instances are indistinguishable without a relationship with another entity. For example, assume that teaching evaluations of faculty members are conducted by senior faculty or by the dean, and the ratings are stored in the database. For simplicity, we assume a single rating is given for each evaluation, so that an evaluation entity has attributes `date`, `rater`, and `rating`. Since there might be several instances with identical values for all three attributes, an `Evaluation` entity must be associated with the correct `Faculty` instance to have meaning. In this case, X (`Faculty`, in this example) is referred to as the ***strong entity*** (also called the ***parent, owner, or dominant entity***) and Y (`rating`, in this example) is referred to as the ***weak entity*** (also called the ***child, dependent, or subordinate entity***). A weak entity is depicted in the E-R diagram by drawing a double rectangle around the entity and making the relationship diamond a double diamond. **FIGURE 3.12** shows the E-R diagram with the weak `Evaluation` entity and its identifying relationship. When an entity is weak, it has no primary key of its own; it is unique only in reference to its relationship to its owner. However, it often has a partial key, also called

FIGURE 3.12
Weak Entity Set

a **discriminator**, that allows us to uniquely identify the weak entities that belong to the same owner. The partial key may be a single attribute or a composite. For Evaluation, date alone cannot be sufficient, if it is possible for a faculty member to be evaluated by two different people on the same date. Therefore, we will use the combination of date and rater as the discriminator. The discriminator is indicated by a dashed underline on the E-R diagram.

3.8 Sample E-R Diagrams

FIGURE 3.13 shows an E-R diagram incorporating many of the entities and relationships discussed in this chapter for the University example. To construct an E-R diagram, we can begin with a scenario, a brief description of what information about the mini-world the database should contain.

For a database for a university, let us assume that we want to keep information about students, the classes they are enrolled in, the faculty who teach those classes, and the textbooks used. We also want to represent departments that employ the faculty members, and teaching evaluations made of the faculty.

For this example, we will use the traditional method of showing cardinality and participation constraints.

Our first task is to identify entities. Note that we do not make the enterprise one of the entities, so we will have no entity set called University, since this is the entire enterprise. Everything in the diagram represents some facet of the university. A good way to identify entities is to look for nouns in the scenario that may be entities. The nouns in the scenario include *students, classes, faculty, textbooks, departments, and evaluations*. For each of these potential entities, we choose attributes that describe them, making assumptions as we record them. In reality, we would consult with users before making these assumptions.

The initial entities and attributes are:

- Student: stuId, lastName, firstName, major, credits

We are assuming each student has a unique ID and has at most one major.

- Department: deptCode, deptName, office

We are assuming that each department has a unique code and a unique name, and that each department has one office designated as the departmental office.

- Faculty: facId, lastName, firstName, rank, department

FIGURE 3.13

An E-R Diagram

We are assuming that `facId` is unique and that every faculty member must belong to a department. One faculty member in each department is the chairperson.

- › Class: `classNumber`, `sched`, `room`

We are assuming the `classNumber` consists of a department code, a number that identifies the course within the department, and a section code. We are keeping data for current classes only. If we wanted to store historical data about past class offerings or data about planned classes, we would need to add a `date` or `session` attribute.

- › Textbook: `isbn`, `author`, `title`, `publisher`, `publicationYear`

We assume a book can have multiple authors.

- › Evaluation: `date`, `rater`, `rating`

Evaluation is a weak entity, dependent on Faculty.

First, we draw rectangles for each of the entities and connecting ovals for their attributes. Next, we identify relationships. These are usually indicated in the scenario by verbs that describe some type of interaction between the entities. Verbs in the scenario include *enroll*, *teach*, *employ*, *uses*, and *chairs*, so we try out these relationships, drawing diamonds and connecting the entities to them. Then, we decide on cardinality and participation constraints for each relationship. The relationship sets so far are:

1. Enroll, which is a many-to-many relationship that connects students to the classes in which they are enrolled. We are assuming only current enrollments are kept. We show `grade` as a descriptive attribute for this relationship set. Since the students are still enrolled in the classes, this attribute represents a midterm grade. Some students are not enrolled in any class, and some class offerings may have no students enrolled.
2. Employ, which is a one-to-many relationship that connects departments to faculty members assigned to them. Faculty members must belong to exactly one department. A department might or might not have faculty assigned to it, but it can also have many faculty. Because we are representing `Department` as an entity in the diagram, we do not need the `department` attribute for faculty members. The `Employ` relationship already describes their department.
3. Teach, which is a one-to-many relationship that connects faculty members to the classes they teach. We assume a faculty member may teach zero or many classes, and each class has exactly one faculty member assigned to it.

4. IsRated, a one-to-many relationship between Faculty and the weak entity, Evaluation, which has no primary key of its own. Not every faculty member has a rating, but every rating must belong to a faculty member.
5. Uses, which is a binary relationship between Class and Textbook. Note that we have changed our assumptions from our earlier example called Course-Faculty-Text. Here we are showing Class, not Course. Class includes the section, and since there is exactly one faculty member for the section, we already have the connection to Faculty. Note also that there may be several textbooks for the class, and the same text may be used for different classes.
6. HasMajor, which is a one-to-many relationship that connects students to their major departments. We are assuming students have at most one major. Not every department has majors, and not every student has declared a major. On closer examination, we also see that we do not need the major attribute for students, because their connection to Department also tells us the major. Note that we are assuming that the values of major are identical to the department name. We drop the major attribute and create a relationship.
7. We also note that the Class entity is related to the Department entity because each class is offered by a department. We add the relationship Offers, which is a one-to-many relationship that connects departments to the classes they offer. Only offerings for the current semester are kept in this database. A department may have no class offerings this semester, but every class has a department that offers it.
8. If we want to show which faculty member in each department is the chairperson, one way to do so is to create a special relationship between departments and faculty to represent the chair. We are assuming a chairperson is a regular faculty member who has the additional responsibility of chairing the department. We add the relationship Chairs, which is a one-to-one relationship that connects departments to faculty. One faculty member in each department is the chairperson of the department. Every department must have a chairperson, but not every faculty member must be a chairperson.

As another example, we examine a scenario about horses and horse racing for a database designed for a racetrack.

A horse has a registration number, name, type (quarter horse or thoroughbred), gender, and trainer. The heritage of every horse must also be maintained, if the information is available. For example, the mother (dam) and father (sire) should

be recorded. It is also necessary to identify the offspring of a given horse. A horse is always stabled at a specific barn at the race track. Each barn has a barn ID and barn name.

Information about people involved in the horse racing business (i.e., owners, trainers, and jockeys) should be maintained. An identifier, name, address, and phone number should be maintained about every person. If a person is a horse trainer, the database should indicate the horses trained by that person. A horse trainer can train many horses, but a horse is only trained by one person.

A horse can have more than one owner. An owner can own more than one horse. Information is always recorded about the most recent date and purchase price of a horse by its current owner(s). Owners must also record their percentage of ownership of a horse. For example, a horse could be owned by three owners, where one owner has a 50% share and the other two owners each have a 25% share.

Every race track has a race schedule indicating the date of each race day and the list of races for each race day. A race day typically has 10 scheduled races, where each race has a race number (from 1 to 10) and a purse. The purse is the amount of money awarded to the winner of the race.

Every race has several entries. Each entry indicates the horse, jockey, and gate position of the horse at the start of the race. After the race, the entry records the finishing position of the horse (first, second, third, etc.). Every horse and every jockey must be able to produce a history of the races in which they have participated.

We begin by trying to identify the entities for this scenario. We look for nouns, asking ourselves whether these are people, places, events, or concepts that are important to store information about. We identify *race horses*, *barns*, *people*, *owners*, *trainers*, *race tracks*, *race schedules*, *races*, and *race entries* as potential entities. We try to choose attributes for each of these as follows:

RaceHorse: registrationNumber, name, type, gender, trainer, owner, purchaseDate, purchasePrice, sire, dam, offspring (multivalued)

Barn: barnId, barnName

Person: personId, name, address, phoneNumber

Trainer: personId, name, address, phoneNumber, horsesTrained (multivalued)

Owner: personId, name, address, phoneNumber, horsesOwned (multivalued), percentage (multivalued)

Jockey: personId, name, address, phoneNumber, horsesRidden (multivalued)

RaceSchedule: sId, rNumber (multivalued), date

Race: rNumber, purse

Entry: horse, jockey, gate, finalPosition

Examining this initial list of entities, we see that the Trainer, Owner, Jockey, and Person entities are very similar, so we categorize all of them as Person and make them one entity set. Instead of keeping horses as a multivalued attribute of Person, we will use a relationship between the Person entity set and the RaceHorse entity set. For RaceHorse, the attribute owner can be replaced by a relationship with the person who is the owner, and the attribute trainer by a relationship with the person who is the trainer. We notice that sire, dam, and offspring are all other horses, so we will replace these attributes by a recursive relationship. For RaceSchedule, instead of the multivalued attribute rNumber, we use a relationship with Race. For Entry, the attribute horse should be replaced by a relationship with RaceHorse, and the attribute jockey replaced by a relationship with Person. This relationship also allows us to drop the multivalued attribute horsesRidden that we had planned for Jockey.

We revise our entities to the new set:

RaceHorse: regNum, hName, type, gender, purchaseDate, purchasePrice

Barn: bId, bName

Person: pId, pName, pAddress, pPhone

RaceSchedule: sId, date, which has subattributes year, month, and day

Race: rNumber, purse

Entry: gate, finalPos

We add relationships:

offSpring, a recursive relationship of the entity set RaceHorse to itself. Since a horse is the offspring of two horses, and may be the parent of many horses, this relationship has cardinality two-to-many.

trainedBy, connecting the Person entity set to the RaceHorse entity set. A person can train many horses, but each horse has exactly one trainer, so this is a one-to-many relationship.

ownedBy, connecting the Person entity set to the RaceHorse entity set. Since a person can own many horses and a horse can belong to more than one person, this is a many-to-many relationship. percentage is a descriptive attribute of this relationship. Since every horse has an owner, RaceHorse has total participation in this relationship.

stabledAt is a one-to-many relationship connecting barn to RaceHorse. Since every horse has to have a stable, RaceHorse has total participation in this relationship.

`hasRace` is a one-to-many relationship connecting `RaceSchedule` to `Race`. We note that an individual race could not exist in the database without a corresponding `RaceSchedule`, so `Race` is a weak entity, dependent on `RaceSchedule`, and it has total participation in this relationship.

`hasEntries` is a one-to-many relationship from `Race` to `Entry`. Since an `Entry` could not exist without a `Race`, `Entry` is a weak entity, dependent on `Race`, and has total participation in the relationship.

`jockey` is a one-to-many relationship connecting a `Person` entity to an `Entry` entity. `Entry` has total participation in this relationship.

`horse` is a one-to-many relationship connecting a `RaceHorse` entity to an `Entry` entity. `Entry` has total participation in this relationship.

The E-R diagram is shown in **FIGURE 3.14**.

FIGURE 3.14

E-R Diagram for Horse Racing Database

3.9 Rationale for Extending the E-R Model

Although the E-R model is sufficient to represent data needs for traditional applications in business, it is not semantically rich enough to model the more complex environments used for more advanced applications. The databases used for geographic information systems, search engines, data mining, multimedia, digital publishing, financial services, computer-aided design and computer-aided manufacturing (CAD/CAM), software engineering, telecommunications, engineering design, and many other sophisticated applications must be capable of representing more semantic information than the standard E-R model can express. The **extended entity-relationship (EE-R)** model extends the E-R model to allow various types of abstraction to be included and to express constraints more clearly. Additional symbols have been added to standard E-R diagrams to create EE-R diagrams that express these concepts.

3.10 Generalization and Specialization

The process of generalization and its inverse, specialization, are two abstractions that are used to incorporate more meaning in EE-R diagrams.

3.10.1 Specialization

Often an entity set contains one or more subsets that have special attributes or that participate in relationships that other members of the same entity set do not have. For instance, in the University example whose E-R diagram is shown in Figure 3.13, the Faculty entity set can be broken up into subsets, AdjunctFac and FullTimeFac. Adjunct faculty members teach part-time and are usually appointed on a temporary basis, while full-time faculty are regular employees who work on a continuing basis. Adjunct faculty members are paid per course, while full-time faculty are paid an annual salary. All faculty have attributes facId, lastName, firstName, and rank, but AdjunctFac members have a local attribute called coursePayRate whereas FullTimeFac have a local attribute called annualSalary.

FIGURE 3.15(A) shows how this superset-subset relationship is represented in EE-R diagrams. In this diagram, the superset, Faculty, has been specialized into two subsets, AdjunctFac and FullTimeFac. The circle below Faculty is called the **specialization circle**, and it is connected

FIGURE 3.15(A)

Specialization with Two Subsets

by a line to the superset. Each subset is connected to the circle by a line having an **inheritance symbol**, a subset symbol or cup with the open side facing the superset. The subsets inherit the attributes of the superset, and may optionally have distinct local attributes, such as `coursePayRate` for `AdjunctFac` and `annualSalary` for `FullTimeFac`. Since each member of a subset is a member of the superset, the specialization circle is sometimes referred to as an ***isa* relationship**.

Sometimes an entity has just one subset with special properties or relationships that we want to keep information about. It contains only one subset for a specialization. In that case, on the EE-R diagram we omit the circle and simply show the subset connected by a subset line to the superset. For example, if some university `Class` entity instances have a lab component for which we want to keep information about the lab used and lab schedule, we could design a subset just of those entities, as shown in **FIGURE 3.15(B)**. Note that `LabClass` inherits all the attributes of `Class` (i.e., `LabClass` *is a* `Class`) in addition to having its local attributes of `labNo` and `labSched`.

Subsets may also participate in local relationships that do not apply to the superset or to other subsets in the same hierarchy. For example, only full-time faculty members can subscribe to a pension plan. We assume that each full-time faculty member can choose one of several companies and has a unique contract number for his or her pension plan with that company. Each company has several contact persons, of whom one is assigned to correspond with the faculty member. **FIGURE 3.15(C)** illustrates this possibility.

FIGURE 3.15(B)
Specialization with
One Subset

FIGURE 3.15(C)
Subset with
Relationship

FIGURE 3.15(D)
Generalization with Person Superset

3.10.2 Generalization

By the process of specialization, we developed the Faculty hierarchy by breaking up an existing set into subsets. Set hierarchies can also be created by recognizing that two or more sets have common properties and identifying a common superset for them, a process called **generalization**. These two processes are inverses of each other, but they both result in the same type of hierarchy diagram. For example, since students and faculty both have IDs and names as attributes, we could generalize these two entity sets into a new superset, Person, having the common attributes. The subsets Student and Faculty would each retain their special attributes, as shown in **FIGURE 3.15(D)**. Using generalization, we developed this diagram from the bottom up. Note that we would have the same diagram if we had started with Person and specialized it into Student and Faculty, but we would have been working from the top down.

3.10.3 Generalization Constraints— Disjointness, Completeness, Definition Method

Subsets can be **overlapping**, which means the same entity instance can belong to more than one of the subsets, or **disjoint**, which means they have no common members. This is referred to as the **disjointness** constraint, and

it is expressed by placing an appropriate letter, d or o, in the specialization circle. A d indicates disjoint subsets, and an o indicates overlapping subsets. For example, since a faculty member cannot be both adjunct and full-time, we place a d in the circle for that specialization, as shown on the bottom left in **FIGURE 3.16**. We have placed an o in the specialization circle of Person into Faculty and Student to indicate that a person can be both a faculty member and a student. We are assuming, just for this diagram, that a faculty member might be able to take graduate courses, for example, and therefore he or she could be a member of the Student entity set as well as of the Faculty set.

Students are also specialized disjointly in this diagram into Undergraduate and Graduate. Both types of students have attributes Id,

FIGURE 3.16
Disjointness and Participation Constraints

`lastName`, and `firstName` inherited from `Person`, both have the attribute `credits`, but `undergraduates` have `major` as an attribute, while `graduate students` have `program`. `Undergraduates` are further disjointly specialized into class years, as shown by the `d` in the circle for that specialization. Although we have not listed them, we will assume that each class year has some distinguishing attribute. For example, freshmen could have a peer mentor, seniors could have a thesis supervisor, and so on.

A specialization also has a **completeness** constraint, which shows whether every member of the entity set must participate in it. If every member of the superset must belong to some subset, we have a **total** specialization. If some superset members can be permitted not to belong to any subset, the specialization is **partial**. For example, since every faculty member must be either `AdjunctFac` or `FullTimeFac`, we have total specialization. In Figure 3.16, this is indicated by the double line connecting the superclass `Faculty` to the specialization circle on the bottom left of the diagram. The single line connecting `Person` to its specialization circle indicates that the specialization into `Faculty` and `Student` is partial. There may be some `Person` entities who are neither faculty nor students. The double line below `Student` indicates a total specialization into `Graduate` or `Undergraduate`. The double line below `Undergraduate` shows a total specialization into class years, implying that every undergraduate student must belong to one of the class years.

In some specialization hierarchies, it is possible to identify the subset that an entity belongs to by examining a specific condition or predicate for each subset. In the specialization of `Undergraduate`, if the predicate `credits <30` is true, the student belongs to the freshman subclass, while if the predicate `credits>=30 AND credits<60` is true, the student is a sophomore, and so on for the other two subsets. This is an example of a **predicate-defined** specialization, since subset membership is determined by a predicate. On an EE-R diagram, we can write the defining predicate on the line from the specialization circle to the subset as shown in **FIGURE 3.17(A)**.

Some predicate-defined specializations, including this one, use the value of the same attribute in the defining predicate for all the subsets. These are called **attribute-defined** specializations. We indicate the defining attribute on the line from the circle to the superset, and the distinguishing value for each subset on the line from the subset to the circle, as shown for the class year specialization in **FIGURE 3.17(B)**.

Specializations that are not predicate-defined are said to be **user-defined**, since the user is responsible for placing the entity instance in the correct subset. In our example, the specialization of `Person` into `Faculty` and `Student`; of `Faculty` into `AdjunctFac` and `FullTime`; and `Student` into `Undergraduate` and `Graduate` are all user-defined.

FIGURE 3.17(A)
Predicate-Defined
Specialization

FIGURE 3.17(B)
Attribute-Defined
Specialization

FIGURE 3.17(C)

Multiple Specializations—by Class Year and by Residence

3.10.4 Multiple Hierarchies and Inheritance

In addition to specializing undergraduate students according to the class year, a database designer could decide that it is important to specialize them by their residence status. **FIGURE 3.17(C)** shows this further specialization of Undergraduate by residence according to whether a student lives in an on-campus dormitory, an off-campus university property, or at home. The class year specialization and the residence specialization are independent of each other, and both can appear on the same diagram. In this way, the EE-R model allows us to give the same superset more than one specialization.

Sometimes the same entity set can be a subset of two or more supersets. Such a set is called a **shared subset**, and it has **multiple inheritance** from its supersets. For example, adding to our University example, as shown in **FIGURE 3.18**, some graduate students might be teaching assistants. Teaching assistants receive some amount of tuitionRemission for their tuition from a fundingSource, and they assist in some introductory classes at the university, for which they receive a salary and perhaps as attributes from Faculty. Members of the TeachingAssistant subset inherit all the attributes of Faculty and of Graduate, and of the supersets of those

FIGURE 3.18
Multiple Inheritance

sets, **Student** and **Person**, in addition to having their own distinguishing attributes of **fundingSource** and **tuitionRemission**. As with all subsets, shared subsets can participate in relationships. For example, we could have **TeachingAssistant** participating in an **Assist** relationship with the **Class** entity set.

3.11 Union

Whereas a shared subset, as described in the previous section, is a member of all of its supersets and inherits attributes from all of them, a subset can be related to one of a collection, called a **union** or **category**, of supersets, rather than belonging to all of them. In that case, an instance of the subset inherits the attributes of only one of the supersets, depending on which member of the union that it belongs to. Expanding on our University example,

suppose we want to represent sponsors of campus-wide events, which can be sponsored by teams, departments, or clubs. We assume here that a campus-wide event must have exactly one sponsor, but it can be a team, a department, or a club. We could form a union of Team, Department, and Club, which is then the set of all of these entities. Sponsor is a subset of the union representing just one of the many roles that each of these entities might have. The attributes of a particular sponsor will depend on which type it is. **FIGURE 3.19(A)** illustrates a union of Club, Team, and Department, represented by the union circle below them, which has a set union symbol inside. The union has subset Sponsor, which is related to CampusWideEvent. The three sets are connected to the circle with a set union symbol in it. The circle is connected to the subset Sponsor by a line with the subset symbol (cup) on it, facing the circle.

Categories can be partial or total, depending on whether every member of the sets that make up the union must participate in it. The line connecting

FIGURE 3.19(A)
Example of Union

FIGURE 3.19(B)

Partial vs. Total Union

Sponsor to its union circle in Figure 3.19(A) is single, indicating a **partial category**. This indicates that not every Club, Team, or Department has to be a Sponsor. Elaborating on this example in **FIGURE 3.19(B)**, we show that CampusWideEvent is a union of Concert or Fair. This indicates that every campus-wide event is either a concert or a fair, and a particular

FIGURE 3.20

Total Union Replaced by Specialization/
Generalization

campus-wide event will have the attributes of one of these supersets. The line connecting `CampusWideEvent` to the union circle is double, indicating a **total category**, which means every `Concert` and `Fair` must be a member of `CampusWideEvent`.

Different designers can make different choices about when to use a union or a specialization abstraction. If a union is total and the superclasses share many attributes, it might be preferable to use specialization. FIGURE 3.20 shows a specialization of campus-wide events into two subsets, instead of using the union of concerts and fairs into campus-wide events as we did in Figure 3.19(B). Here we show an attribute-defined specialization, with `type` as the defining attribute. Notice that as a specialization/generalization, it is clear that every concert or fair is a campus event because, in specialization/generalization, every member of a subset is automatically a member of the superset. It is a total specialization, as shown by the double line connecting `CampusWideEvent` to the specialization circle, indicating that all campus-wide events are either fairs or concerts.

3.12 Sample EE-R Diagrams

We now modify our University E-R diagram to show some of the generalizations discussed in previous sections. FIGURE 3.21 shows an

FIGURE 3.21

An EE-R Diagram for the University Example

EE-R diagram for the University example, modified to illustrate the use of generalization/specialization, union, and (min,max) notation.

For the horse racing example discussed in Section 3.8 with corresponding E-R diagram shown in Figure 3.14, we add the following assumptions:

If a person is a horse trainer, the salary of the trainer should be indicated, along with the horses trained by the trainer. If a person is a jockey, the weight of the jockey must be recorded, along with the date of the last recorded weight. It is sometimes necessary to know whether a person is a trainer and a jockey. Name and contact information can also be maintained about people other than trainers and jockeys.

A stable is a company that breeds, trains, and sells/buys horses. A stable has an identifier, a name, phone, and contact person. A horse trainer works for a specific stable.

An owner can either be a stable or a person.

To modify the E-R diagram for these additional assumptions, we need to create a specialization of the Person entity set into Owner, Trainer, and Jockey. Trainer and Jockey have a common subset, consisting of people who fit into both specializations, which we call TrainerJockey. The Trainer entity set is related to the Horse entity set by the TrainedBy relationship, and the Jockey is related to the Entry entity set by a relationship which we will call jRaces.

FIGURE 3.22

EE-R Diagram for the Horse Racing Example

We also add a new entity set, Stable, with attributes sId, sName, and sPhone. For the contact person, we add a relationship to the Person entity set.

Since either a stable or a person can be an owner of a horse, we create a union called Owner of the Stable and Person entity sets. Horse has an ownedBy relationship to this union.

We also specialize Horse by gender into Male and Female subsets and create one-to-many relationships sire and dam for these subsets with the Horse entity set.

FIGURE 3.22 shows the EE-R diagram for the extended Horse Racing example. To simplify the diagram and focus on the specialization and union features, the Barn and StabledAt relationships from Figure 3.14 have been removed.

3.13 Chapter Summary

© Digital_Art/Shutterstock

The **entity-relationship** model uses **E-R diagrams** to represent an enterprise schema, a conceptual-level description that is independent of any DBMS. An **entity** is any distinguishable object in the mini-world that the database models. Entities are categorized into **entity types**, and a collection of entities of the same type forms an **entity set**. The individual entities that belong to the set at a given moment are **entity instances**. On an E-R diagram, a rectangle represents an entity set. **Attributes** are representations of properties of the real-world entities, and they are represented as ovals on an E-R diagram. The set of values permitted for an attribute are its **domain**. The attribute is actually a mapping of the entity set into the domain of the attribute. **Null values** occur when an entity instance is missing a value for a particular attribute. Attributes can also be **multivalued**, **composite**, and/or **derived**.

A **superkey** is an attribute set that uniquely identifies entity instances. A minimal superkey, one with no proper subset that is also a superkey, is called a **candidate key**. The **primary key** of an entity is the candidate key that the designer chooses for unique identification. The other candidate keys can become **alternate keys**. A **secondary key**, which provides another way to access records, might or might not have unique values. A **composite key** is one that has more than one attribute. No attribute of a primary key can have null values.

A **relationship** is an association or interaction between entities. A **relationship set** consists of all relations of a given relationship type. Relationships have a **degree**, which is the number of entity instances in each occurrence of the relationship. Relationships may be **unary**, linking one entity set to itself, **binary**, linking two entities, **ternary**, linking three entities, or **n-ary**, linking

n entities. Binary relationship instances can be represented as ordered pairs, ternary instances as ordered triples, and n -ary instances as ordered n -tuples of entity instances. A relationship set is a subset of the Cartesian product of the related entity sets. A diamond is used to represent a relationship set on an E-R diagram. A relationship set may have descriptive attributes, which appear in an oval connected to the relationship diamond. Relationships have **cardinality constraints**, which specify how many entity instances may be related in the entire relationship set. For binary relationships, these may be one-to-one, one-to-many, many-to-one, or many-to-many. For ternary or higher-degree relationships, cardinality is determined for each entity by examining how many instances of that entity can occur for each combination of the other entities in the relationship. Cardinalities can be shown on E-R diagrams in several ways, one being to write “1” or “M” on the arc from each entity set to the relationship diamond to indicate the cardinality of the participation of that entity set. Relationships also have **participation constraints**, which can be **total**, indicating that all members of the entity set must participate in the relationship, or **partial**, if not all members have to participate. A single line is used for partial participation and a double line for total participation.

Another method of showing both cardinality and participation constraints is to use (min, max) notation to indicate the minimum and maximum number of relationship instances in which an entity can participate.

If a relationship is **recursive**, i.e., defined on a single entity set, or if two entity sets are related in more than one way, the **role** or function an entity plays in a relationship can be identified. This is done by placing the role name on the line from the entity set to the relationship diamond on the E-R diagram.

An entity is **existence dependent** on another if it cannot exist in the database without a corresponding instance of the other entity. If such an entity has no key of its own, but must use the primary key attribute of the entity it depends on, it is called **weak**. The entity it depends on is called **strong**. A weak entity is shown on an E-R diagram within a double rectangle with its identifying relationship shown as a double diamond.

The EE-R model is an **enhanced E-R model** in which **specialization**, **generalization**, **union**, additional constraints, and other abstractions can be represented. **Specialization** means breaking up an entity set into the various types of subsets it contains. Its inverse process, **generalization**, means considering objects of different types that have some common features as subsets of a higher-level set, called the superset. On an EE-R diagram, generalization/specialization, also called an **isa** relationship, is represented by lines with a **specialization circle** and an **inheritance symbol**. Subsets inherit the attributes and relationships of their supersets, but they can have additional attributes or participate in additional relationships. Subsets may be **disjoint**.

or **overlapping**; **predicate-defined** (even **attribute-defined**) or **user-defined**. Specialization may be **partial** or **total**. In the EE-R model, a subset can be **shared**, appearing as a subset of more than one superset, and having **multiple inheritance** from each superset.

A subset may belong to one of a **category** or **union** of supersets. A union is shown by a circle with the set union symbol. Subsets of a union inherit the attributes and relationships of only one of the supersets. A category can be **partial** or **total**. A total category may sometimes be replaced by a specialization. For both E-R and EE-R diagrams, the (min,max) notation indicates the minimum and maximum number of relationship instances in which an entity instance can participate.

Exercises

3.1 Define each of the following terms.

- a. entity type
- b. entity set
- c. well-defined set
- d. intension of an entity
- e. extension of an entity
- f. attribute
- g. domain of an attribute
- h. null value
- i. superkey
- j. candidate key
- k. composite key
- l. primary key
- m. alternate key
- n. secondary key
- o. relationship type
- p. relationship set
- q. binary relationship
- r. ternary relationship
- s. *n*-ary relationship
- t. cardinality of a relationship
- u. recursive relationship
- v. existence dependency
- w. weak entity
- x. specialization
- y. generalization
- z. union
- aa. superset
- ab. subset
- ac. *isa* relationship
- ad. disjointness constraint
- ae. completeness constraint
- af. attribute-defined specialization
- ag. multiple inheritance
- ah. total category

- 3.2** A private book collector is designing a database to keep track of her purchases and book holdings. Consider the entity set Book with attributes title, author, publisher, pubDate, numberPages, condition, cost, and datePurchased.
- a. Show how the entity set and its attributes would be represented on an E-R diagram.

- b. Describe the domain of the *cost* attribute, making assumptions as needed.
 - c. Identify a superkey for the *Book* entity set.
 - d. Identify all candidate keys for the entity set.
 - e. Identify a primary key for the entity set and underline it on the E-R diagram.
- 3.3** a. Assume that in the same scenario as in Exercise 3.2, there is an entity set called *Purchase* with attributes *purchaseDate*, *totalAmount*, and any others you wish to add to describe book purchases. A purchase may include several books. Show how this entity set and its relationship to *Book* would be represented on the E-R diagram.
- b. Stating any necessary assumptions, make a decision about the cardinality and participation constraints of the relationship, and add appropriate symbols to the E-R diagram.
- c. Assume there is another entity called *Seller* to be added to the diagram. The book collector makes purchases from many sellers, but each purchase is made from one seller. Making up attributes as needed, add this entity and appropriate relationship(s) to the diagram.
- 3.4** Design a database to keep data about college students, their academic advisors, the clubs they belong to, the moderators of the clubs, and the activities that the clubs sponsor. Assume each student is assigned to one academic advisor, but an advisor counsels many students. Advisors do not have to be faculty members. Each student can belong to any number of clubs, and the clubs can sponsor any number of activities. The club must have some student members in order to exist. Each activity is sponsored by exactly one club, but there might be several activities scheduled for one day. Each club has one moderator, who might or might not be a faculty member. Draw a complete E-R diagram for this example. Include all constraints.
- 3.5** A dentist's office needs to keep information about patients, the number of visits they make to the office, work that must be performed, procedures performed during visits, charges and payments for treatment, and laboratory supplies and services. Assume there is only one dentist, so there is no need to store information about the dentist in the database. There are several hundred patients. Patients make many visits, and the database should store information about the services performed during each visit and the charges for each of the services. There is a standard list of charges, kept outside the

database. The office uses three dental laboratories that provide supplies and services, such as fabricating dentures. Draw a complete E-R diagram for this example.

- 3.6** An interior design firm would like to have a database to represent its operations. A client (customer) requests that the firm perform a job such as decorating a new home, redecorating rooms, locating and purchasing furniture, and so forth. One of the firm's decorators is placed in charge of each job. For each job, the firm provides an estimate of the amount of time and money required for the entire job. Some of the work for a job, such as planning furniture placement, is done by the decorator in charge of the job. In addition, the firm might hire contractors to work on a daily or hourly basis on a particular job. A job might also include several activities, such as painting, installing floor covering, fabricating draperies, wallpapering, constructing, installing cabinets, and so on. These activities are done by contractors hired by the firm. The contractor provides an estimate for each activity. An activity or job might also require materials such as paint or lumber, and the firm has to keep track of the cost of materials for each activity or job in order to bill the client. The database should store the estimated costs and actual costs of all activities and all jobs. Draw a complete E-R diagram for this example.
- 3.7** An automobile body repair shop needs to keep information about its operations. Customers initially bring their cars to the shop for an estimate of repairs. A mechanic looks at the car and estimates the cost and time required for the entire job. If the customer accepts the estimate, a job number is assigned and the customer's name and contact information; the car's license plate number, make, model, and year; and a list of the repairs needed are recorded. The customer then makes an appointment to bring in the car on a specified date. When the car is brought in for repairs, the work begins. The shop keeps track of the charges for parts and labor as they accumulate. Only one mechanic works on the car for the entire job. A job might include several repairs (e.g., replacing the left fender, painting the passenger door). The time actually spent for each repair is recorded and used to calculate the cost of labor, using a fixed hourly rate. Draw a complete E-R diagram for this example.
- 3.8** A database is needed to keep track of the operations of a physical therapy center. Every patient must be referred by a physician and have a prescription for physical therapy in order to receive

treatments. A patient may have different physicians at different times. The database keeps all information about prescriptions and treatments, both past and current. When appointments are made, the information about scheduled date and time is recorded. No patient is ever scheduled for two visits on one day. The center has several physical therapists, and a patient may be treated by different physical therapists on different visits. When a patient makes a visit at an appointed time, the name of the therapist, the treatment, the date, the time, and the equipment used are all recorded for that visit. Each of these has only one value for the visit. This information will be used later for insurance billing, which is not part of this database. Draw a complete E-R diagram for this example.

- 3.9** a. Assume the *Seller* entity set in Exercise 3.3 is specialized into *Private* and *Dealer*. Show how the specialization is represented on an EE-R diagram, making up attributes as needed and stating any assumptions you need to make.
b. Given the specialization in Part (a), add relationships and/or additional diagram elements that show:
(i) All sellers can have a rating assigned by the collector.
(ii) Private sellers are usually recommended by a source such as a friend or another collector.
(iii) Most dealers have a newsletter or a webpage that they use to advertise their offerings
c. Using (min,max) notation, add constraints for the relationships, stating any additional assumptions you need to make.

- 3.10** Develop an EE-R diagram for the college student and activities described in Exercise 3.4, but expand it to cover graduate students as well as undergraduates. Graduate students can participate in the clubs as members, or they can serve as moderators of the clubs. A graduate student, like an undergraduate, has one academic advisor, but may also have a thesis advisor, who oversees his or her thesis research.

- 3.11** Develop an EE-R diagram for the dental group described in Exercise 3.5, but expand it by assuming that some of the dentists are surgeons, who can perform oral surgery. Also assume some of the professionals are dental hygienists, who can perform routine work such as cleaning and taking X-rays. A patient typically begins an ordinary visit by starting with a dental hygienist who performs routine work, and then a dentist who does a checkup during the same initial

visit. The work needed is usually determined at this visit. If follow-up visits are required, each of the next visits will be with one dentist. If a patient requires oral surgery, at least one of his or her visits must be with one of the surgeons, even though the rest of the work needed might be performed by his or her regular dentist. When surgery is performed, there must be a qualified assistant present. Only some of the hygienists are qualified to assist in surgeries. Assume this database does not keep track of appointments, only of actual visits, work, billing, and payments.

- 3.12** Develop an EE-R diagram for the interior design firm described in Exercise 3.6, but expand it by assuming the clients can either be individuals or corporations. Also assume the contractors can be licensed professionals with various specialties (such as plumbers, electricians, or carpenters) or hourly laborers.
- 3.13** Develop an EE-R diagram for the automobile body repair shop described in Exercise 3.7, but assume the shop is expanding to perform mechanical repairs as well as body work. Body work can be done by a technician, but all mechanical repairs require a licensed mechanic. Jobs now may require one technician to handle the body work (if any) and a licensed mechanic to do the mechanical repairs (if any).
- 3.14** Develop an EE-R diagram for the physical therapy center described in Exercise 3.8, but expand it to assume that some visits require the use of specialized equipment for electrotherapy, ultrasound, hydrotherapy, and so on, and the patient is charged for each use of such equipment. Patients may also be supplied with special devices to take home, such as exercise bands, neck pillows, and so on, and the patient is charged for these special supplies.

4

The Relational Model

TABLE OF CONTENTS

- 4.1** Advantages of the Relational Model
- 4.2** Relational Data Structures
- 4.3** Integrity Constraints: domain, key, foreign key, general constraints
- 4.4** Representing Relational Database Schemas
- 4.5** Relational Data Manipulation Languages
- 4.6** Views
- 4.7** Mapping an E-R Model to a Relational Schema
- 4.8** Mapping an EE-R Model to a Relational Schema
- 4.9** Chapter Summary
- Exercises

CHAPTER OBJECTIVES

- In this chapter you will learn the following:
- Some advantages of the relational model
 - How tables are used to represent data
 - Characteristics of database relations
 - The meaning of *entity integrity* and *referential integrity*
 - The categories of relational languages
 - How to write queries in relational algebra
 - How views are defined in the relational model
 - How to transform an E-R or EE-R diagram into a relational model

4.1 Advantages of the Relational Model

Section 1.6 describes the history of the relational model, which replaced earlier hierarchical and network database systems. Those earlier models were based on file systems, and the databases created using them required that the application programs contain details about the layout of data in the database. Therefore, whenever the database was reorganized, the applications had to be rewritten. There was no data independence. The relational model removed such details from the applications, providing a logical view and creating true data independence for the first time.

The relational model is based on the mathematical notion of a relation. Codd and others extended this notion to apply to database design. Thus they were able to take advantage of the power of mathematical abstraction and of the expressiveness of mathematical notation to develop a simple but powerful structure for databases. The relational model is the subject of a large body of research literature.

Much of the literature treats the model theoretically, developing aspects of the model by using the mathematical approach of theorem and proof. This abstract approach has the advantage that the results are general, meaning they do not depend on a particular example and can be applied to many different applications. Fortunately, we can use the results of the theory to design relational models without necessarily following the intricate process of theorem proving. The theory assists in database design by identifying potential flaws in proposed designs and providing tools to allow us to correct those flaws. Chapter 6 contains a detailed discussion of some of these techniques.

The basic structure of the relational model is simple, making it easy to understand on an intuitive level. It allows separation of the conceptual and physical levels, so that conceptual design can be performed without considering storage structures. Users and designers find that the model allows them to express conceptual data notions in a manner that is easily understood. Data operations are also easy to express, and they do not require users to be familiar with the storage structures used. The model uses a few very powerful commands to accomplish data manipulations that range from the simple to the complex. For these reasons, the relational model became the most popular model for databases.

4.2 Relational Data Structures

The data structures used in the relational model are tables with relationships among them.

4.2.1 Tables

The relational model is based on the concept of a **relation**, which is physically represented as a **table** or two-dimensional array. In this model, tables are used to hold information about the objects to be represented in the database. Using the terms of the entity-relationship model, both entity sets and relationship sets can be shown using tables. A relation is represented as a two-dimensional table in which the rows of the table correspond to individual records and the columns correspond to attributes. For example, the Student relation is represented by the Student table, having columns for attributes `stuId`, `lastName`, `firstName`, `major`, and `credits`. **FIGURE 4.1(A)**, which is a copy of Figure 1.1(A), shows an instance of the Student table. Note that the column names, `stuId`, `lastName`, `firstName`, `major`, and `credits`, are the same as the attribute names. As you can see from this example, a column contains values of a single attribute; for example, the `stuId` column contains only IDs of students. The **domain** of an attribute is the set of allowable values for that attribute. Domains may be distinct, or two or more attributes may have the same domain. Each row of the table corresponds to an individual record or entity instance. In the relational model, each row is called a **tuple**.

A table that represents a relation has the following characteristics:

- Each cell of the table contains only one value.
- Each column has a distinct name, which is the name of the attribute it represents.
- The values in a column all come from the same domain, since they are all values of the corresponding attribute.

FIGURE 4.1

The University Tables

stuId	lastName	firstName	major	credits
S1001	Smith	Tom	History	90
S1002	Chin	Ann	Math	36
S1005	Lee	Perry	History	3
S1010	Burns	Edward	Art	63
S1013	McCarthy	Owen	Math	0
S1015	Jones	Mary	Math	42
S1020	Rivera	Jane	CSC	15

FIGURE 4.1(A)

The Student Table

FIGURE 4.1(B)
The Faculty Table

facId	name	department	rank
F101	Adams	Art	Professor
F105	Tanaka	CSC	Instructor
F110	Byrne	Math	Assistant
F115	Smith	History	Associate
F221	Smith	CSC	Professor

FIGURE 4.1(C)
The Class Table

classNumber	facId	schedule	room
ART103A	F101	MWF9	H221
CSC201A	F105	TuThF10	M110
CSC203A	F105	MThF12	M110
HST205A	F115	MWF11	H221
MTH101B	F110	MTuTh9	H225
MTH103C	F110	MWF11	H225

FIGURE 4.1(D)
The Enroll Table

stuId	classNumber	grade
S1001	ART103A	A
S1001	HST205A	C
S1002	ART103A	D
S1002	CSC201A	F
S1002	MTH103C	B
S1010	ART103A	
S1010	MTH103C	
S1020	CSC201A	B
S1020	MTH101B	A

- › Each tuple or row is distinct; there are no duplicate tuples.
- › The order of tuples or rows is immaterial.

To show what these restrictions mean, we use the `Student` table as an example. Since each cell should contain only one value, it is illegal to store multiple values for an attribute of a single entity. For example, we cannot store two majors for a student in a single cell. The column names written at the tops of the columns correspond to the attributes of the relation. The values in the `stuId` column are all from the domain of `stuId`; we would not allow a student's name to appear in this column. There can be no duplicate rows, because each individual student is represented just once. The rows can be interchanged at will, so the records of `S1001` and `S1002` can be switched, with no change in the relation.

4.2.2 Mathematical Relations

To understand the strict meaning of the term *relation*, we need to review some notions from mathematics. Suppose we have two sets, $D_1 = \{1, 3\}$ and $D_2 = \{a, b, c\}$. We could form the **Cartesian product** of these two sets, written $D_1 \times D_2$, which is the set of all ordered pairs such that the first element is a member of D_1 and the second element is a member of D_2 . Another way of thinking of this is to find all combinations of elements with the first from D_1 and the second from D_2 . Thus we find the following:

$$D_1 \times D_2 = \{(1, a), (1, b), (1, c), (3, a), (3, b), (3, c)\}$$

A relation is simply some subset of this Cartesian product. For example:

$$R = \{(1, a), (3, a)\}$$

is a relation. Often, we specify which ordered pairs will be in the relation by giving some rule for their selection. For example, R includes all those ordered pairs in which the second element is a , so we could write R as

$$R = \{(x, y) | x \in D_1, y \in D_2, \text{ and } y = a\}$$

Using these same sets, we could form another relation, S , in which the first element is always 3. Thus:

$$S = \{(x, y) | x \in D_1, y \in D_2, \text{ and } x = 3\}$$

Alternatively, $S = \{(3, a), (3, b), (3, c)\}$, since there are only three ordered pairs in the Cartesian product that satisfy the condition.

We could extend the notion of a relation to three sets in a natural way. Let D_1 , D_2 , and D_3 be three sets. Then the Cartesian product $D_1 \times D_2 \times D_3$ of these three sets is the set of all ordered triples such that the first element is from D_1 , the second element is from D_2 , and the third element is from D_3 . A relation

is then any subset of this Cartesian product. For example, suppose we define the sets as

$$D_1 = \{1, 3\} \quad D_2 = \{2, 4, 6\} \quad D_3 = \{3, 6, 9\}$$

Then

$$D_1 \times D_2 \times D_3 = \{(1, 2, 3), (1, 2, 6), (1, 2, 9), (1, 4, 3), (1, 4, 6), (1, 4, 9), (1, 6, 3), (1, 6, 6), (1, 6, 9), (3, 2, 3), (3, 2, 6), (3, 2, 9), (3, 4, 3), (3, 4, 6), (3, 4, 9), (3, 6, 3), (3, 6, 6), (3, 6, 9)\}$$

A relation is any subset of these ordered triples. For example, we could define a relation T as those ordered triples in which the third element is the sum of the first two. Then we have

$$T = \{(x, y, z) | x \in D_1, y \in D_2, z \in D_3 \text{ and } z = x + y\}$$

or

$$T = \{(1, 2, 3), (3, 6, 9)\}$$

We can go beyond three sets and define a general relation on n domains. Let D_1, D_2, \dots, D_n be n sets. Their Cartesian product is defined as

$$D_1 \times D_2 \times \dots \times D_n = \{(d_1, d_2, \dots, d_n) | d_1 \in D_1, d_2 \in D_2, \dots, d_n \in D_n\}$$

The Cartesian product is usually written

$$\prod_{i=1}^n D_i$$

A relation on the n sets is any set of n -tuples chosen from this Cartesian product. Notice that in defining relations we had to specify the domains, or the sets from which we chose values.

4.2.3 Database Relations and Tables

Applying these concepts to databases, let A_1, A_2, \dots, A_n be attributes with domains D_1, D_2, \dots, D_n . A **relation schema** R is such a set of attributes with their corresponding domains. Thus the set $\{A_1, A_2, \dots, A_n\}$ with corresponding domains $\{D_1, D_2, \dots, D_n\}$ is a relation schema. A **relation** r on a relation schema R is a set of mappings from the attribute names to their corresponding domains. Thus relation r is a set of n -tuples $(A_1:d_1, A_2:d_2, \dots, A_n:d_n)$ such that $d_1 \in D_1, d_2 \in D_2, \dots, d_n \in D_n$. Each element in one of these n -tuples consists of an attribute and a value of that attribute. Normally, when we write out a relation as a table, we list the attribute names as column headings and simply write out the tuples using values chosen from the appropriate domains, so we think of the n -tuples as having the form

(d_1, d_2, \dots, d_n) . In this way we can think of a relation in the relational model as any subset of the Cartesian product of the domains of the attributes. A table is simply a representation of such a relation.

For our University example, the relation `Student` has attributes `stuId`, `lastName`, `firstName`, `major`, and `credits`, each with their corresponding domains. The `Student` relation is any subset of the Cartesian product of the domains, or any set of 5-tuples in which the first element is a student ID, the second is a student's last name, the third is a student's first name, the fourth is a major, and the fifth is a number of credits. Some of the 5-tuples are:

```
{
  (S1001, Smith, Tom, History, 90),
  (S1002, Chin, Ann, Math, 36),
  ...
}
```

More properly, these 5-tuples are:

```
{
  (stuId:S1001, lastName:Smith, firstName:Tom, major:History, credits:90),
  (stuId:S1002, lastName:Chin, firstName:Ann, major:Math, credits:36),
  ...
}
```

The `Student` table, shown in Figure 4.1(A), is a convenient way of writing out all the 5-tuples that satisfy the relation at the moment. The 5-tuples are, of course, the rows of the table, which explains why table rows in the relational model are called **tuples**. The table, with all its rows written out, is an instance or **extension** of the relation. The structure of the table, together with a specification of the domains and any other restrictions on possible values, shows the **intension** of the relation, also called the **database schema**. Strictly speaking, the schema also includes domains, views, character sets, constraints, stored procedures, authorizations, and other related information. We can represent relation schemas by giving the name of each relation, followed by the attribute names in parentheses, as in:

```
Student (stuId, lastName, firstName, major, credits)
```

The attribute `stuId` is underlined because it is customary to underline the primary key in the relation schema.

4.2.4 Properties of Relations

Most of the characteristics specified for tables result from the properties of mathematical relations. Since a relation is a set, the order of elements does not matter. Therefore, in a table, the order of rows is immaterial. In a set, no elements are repeated. Similarly, in a table, there are no duplicate

rows. When we found the Cartesian products of sets with simple, single-valued elements such as integers, each element in each tuple was single valued. Similarly, each cell of a table contains only one value. In a relation, the possible values for a given position are determined by the domain on which the position is defined. In a table, the values in each column must come from the same attribute domain. In a mathematical relation, the order of elements within a tuple is important. For example, the ordered pair $(1, 2)$ is quite different from the ordered pair $(2, 1)$, as you realize when you locate the two points in a plane using Cartesian coordinates. However, in tables, the order of columns is immaterial. We consider the Student table to be the same even if we put the columns in a different order, as long as we use the same data. The reason is that the column headings tell us which attribute the value belongs to. However, once the structure of the table is chosen, the order of elements within the rows of the extension must match the order of column names.

4.2.5 Degree and Cardinality

The number of columns in a table is called the **degree** of the relation. The degree of the Student relation is five, since the Student table has five columns. This means each row of the table is a 5-tuple, containing 5 values. A relation with only one column would have degree one and be called a **unary** relation. A relation with two columns is called **binary**, one with three columns is called **ternary** and, after that, the term **n-ary** is usually used. The degree of a relation is part of the intension of the relation and never changes.

By contrast, the number of rows in a table, called the **cardinality** of the relation, changes as new tuples are added or old ones are deleted. The cardinality is a property of the extension of the relation—the particular instance of the relation at any given moment.

We note that the meaning of these terms differs from their meanings for the E-R model discussed in Chapter 3.

4.2.6 Relation Keys

Since a relation is a set and a set has no duplicate elements, it is always possible to tell elements of a set apart. In a database relation, the tuples are the set elements, so it must always be possible to tell tuples apart. This means that there must always be some attribute, or some combination of attributes, that makes the tuples distinct. Therefore there will always be a superkey for every relation, and this implies that there will always be a minimal superkey, which means there is always a candidate key. Therefore we can always find a primary key for every relation. In the worst case, the entire set of attributes would need to be examined to tell tuples apart. Usually, however, some

smaller set of attributes is sufficient to distinguish among tuples. Applying our definitions from Chapter 3, a **superkey** for a relation is an attribute or a set of attributes that uniquely identifies a tuple, a **candidate key** is a superkey such that no proper subset is a superkey, and a **primary key** is the candidate key that is actually chosen to uniquely identify tuples. Note that an instance of the table cannot be used to prove that an attribute or combination of attributes is a candidate key. The fact that there are no duplicates for the values that appear at a particular moment does not guarantee that duplicates are not possible. However, the presence of duplicates in an instance can be used to show that some attribute combination is not a candidate key. Identifying a candidate key requires that we consider the meaning of the attribute(s) involved so that we can make a decision about whether duplicates are possible in the mini-world. Only by using this semantic information and identifying the assumptions for the model can we be sure that an attribute or combination of attributes is a candidate key.

A **foreign key** is an attribute or attribute combination of a relation that is not the primary key of that relation but that is the primary key of some relation, usually a different one. Foreign keys are very important in the relational model, because they are used to represent logical connections between relations. Consider an Employee relation with schema:

```
Employee(empId, lastName, firstName, departmentName)
```

and also a Department relation with schema:

```
Department(departmentName, office)
```

The attribute departmentName, which is a primary key in the Department relation, is a foreign key in Employee. Notice that although it has unique values in the Department table, it is not unique in the Employee table, since several employees may belong to the same department. Having that attribute in the Employee table allows us to tell what department an employee belongs to. When we have a foreign key, we call the relation in which the attribute or combination is the primary key its **home relation**. Department is the home relation for departmentName.

In the tables shown in Figure 4.1(A)–(D), facId is a foreign key in Class. It is not the primary key of that table, but it is the primary key of a different table, Faculty. Having that attribute in the Class table allows us to connect a class with the faculty member who teaches it, showing the relationship between these tables. In the Enroll table, stuId is a foreign key. It is not, by itself, the primary key of Enroll, but it is the primary key of Student. Similarly, classNo is a foreign key in Enroll, but it is the primary key of Class. These two attributes in Enroll allow us to tell what classes a student is enrolled in and what students are enrolled in each class.

The home relation does not have to be a separate table. For example, suppose an employee schema appears as

```
Employee(empId, firstName, lastName, managerEmpId)
```

Although `empId` is the primary key of this table, `managerEmpId` is a foreign key that actually refers to the `empId` of another tuple in the same table. Each employee's record contains the `empId` of that person's manager, which of course occurs in the manager's employee record as his or her `empId`.

4.3 Integrity Constraints: domain, key, foreign key, general constraints

It is important to preserve the **integrity**, which means the correctness and internal consistency, of the data in the database by not allowing users to enter data that would make the database incorrect. The relational model allows us to define **integrity constraints** (ICs), which are rules or restrictions that apply to all instances of the database. A **legal state** of the database is one that obeys all the integrity constraints. Part of the job of a database management system is to enforce the integrity constraints—to ensure that any data entered creates a legal instance of the database.

Since every attribute has an associated domain, there are restrictions on the set of values allowed for attributes of relations. These are called **domain constraints**, and they can be enforced in SQL by defining the domain for an attribute when we create a table. An alternative is to use one of the built-in data types, and to add a constraint called the `CHECK` option, which allows us to specify that the value of an attribute must be within a specified set of values, or that it must obey a condition that we specify using logical predicates.

A primary key constraint, called **entity integrity**, states that in a relation no attribute of a primary key can have a null value. By definition, a primary key is a minimal identifier that is used to uniquely identify tuples. This means that no subset of the primary key is sufficient to provide unique identification of tuples. If we were to allow a null value for any part of the primary key, we would be demonstrating that not all of the attributes are needed to distinguish between tuples, which would contradict the definition. All relation keys must have unique values. In SQL, we can identify the primary key using a primary key constraint when we create the table. The system will then enforce both the non-null and uniqueness constraints automatically. For candidate keys, most systems allow us to specify both a uniqueness constraint and a not null constraint.

An integrity rule called **referential integrity** applies to foreign keys. Referential integrity states that, if a foreign key exists in a relation, then either

the foreign key value must match the primary key value of some tuple in its home relation, or the foreign key value must be completely null. SQL allows us to specify foreign key constraints when we create a table.

There are several other types of constraints, referred to as **general constraints**, which we will discuss in later chapters. Constraints are enforced by the database management system whenever changes are made to the data. The system verifies that the changes do not violate the constraints before permitting them to be accepted in the table.

4.4 Representing Relational Database Schemas

A relational database schema can have any number of relations. We can represent relation schemas by giving the name of each relation, followed by the attribute names in parentheses, with the primary key underlined. Recall that the schema actually also includes domains, views, character sets, constraints, stored procedures, authorizations, and other related information, so our representation is actually only a part of the schema. The clearest way of showing foreign keys is by drawing arrows from the foreign keys to the primary keys they refer to. Without the arrows, there is no simple standard way of indicating foreign keys unambiguously, but we will use italics to indicate that an attribute is a foreign key, or part of a foreign key. Unfortunately, this method will not always tell us clearly what is the home relation of the foreign key. Also, if we have composite foreign keys we would have difficulty identifying which attributes compose the foreign key. For the University example, a simple database might contain relations for Student, Class, Faculty, and Enroll. The relation schemas would be written as

The relation schema gives us the table name for each relation and column headings for each of its attributes. The logical model schema is the set of all these schemas for the database. Figure 4.1 shows an instance of this database.

Notice that some attributes, such as foreign keys, appear in more than one relation. For example, `stuId` appears in both `Student` and `Enroll`. When we want to distinguish between the two occurrences of `stuId`, we use the relation name, followed by a period, followed by the attribute name. The two qualified names for `stuId` are `Student.stuId` and `Enroll.stuId`. An even more explicit name would start with the database name, then the table name, then the attribute name, as in `University.Student.stuId`. When an attribute appears in more than one relation, its appearance usually represents a relationship or interaction between tuples of the two relations. These common attributes play an important role in performing data manipulation, as we shall see in later sections.

4.5 Relational Data Manipulation Languages

There are a variety of languages used by relational database management systems.

4.5.1 Categories of DMLs

Some relational database languages are **procedural** or **proscriptive**, meaning the user tells the system exactly how to manipulate the data. **Relational algebra** is an example of a procedural language that we will discuss. Others are **nonprocedural** or **declarative**, which means the user states what data is needed but not exactly how it is to be located. **Relational calculus** and **SQL** are nonprocedural languages. Some languages are **graphical**, allowing the user to give an example or illustration of what data should be found. **QBE** (QueryByExample) is a graphical language that allows users to provide examples of data they would like retrieved. Another category is **fourth-generation language** (4GL), which allows a complete customized application to be created using a few commands in a user-friendly, often menu-driven, environment. Some systems accept a variety of **natural language**, sometimes called a **fifth-generation language**—a restricted version of natural English that allows the user to enter requirements for an application and have the system use artificial intelligence to produce a solution.

Both relational algebra and relational calculus are formal, non-user-friendly languages. They are not implemented in their native form in database management systems, but both have been used as the basis for other, higher-level data manipulation languages for relational databases such as SQL. We introduce relational algebra here because it illustrates the basic operations

required of any data manipulation language, and it serves as the standard of comparison for other relational languages.

4.5.2 Relational Algebra

Relational algebra is a theoretical language with operators that are applied on one or two relations to produce another relation. Thus, both the operands and the result are tables. Three very basic operations, SELECT, PROJECT, and JOIN, allow us to perform most of the data retrieval operations that interest us. We will use the University database example from Figure 4.1 to illustrate these operations. There are several variations of syntax of relational algebra commands, and we will use a fairly simple English-like syntax here and present it informally. We also include the more formal symbolic notation for the commands. There are many variations of the operations that are included in relational algebra. We assume we have the option of assigning the results to a table that we name in the command. (Note: In a more formal discussion, we would use a special “rename” operation to do this.)

The SELECT Operator, σ

The SELECT command is applied to a single table and takes rows that meet a specified condition, copying them into a new table. Informally, the general form is

`SELECT tableName WHERE condition [GIVING newTableName]`

Note: The square brackets indicate that the part of the statement enclosed in them is optional.

Symbolically, the form is

`[newTableName =] $\sigma_{predicate}$ (table-name)`

or simply

$\sigma_\theta(\text{table-name})$

The subscript θ represents some predicate giving a condition for the selection statement, specifying which tuples are to be chosen.

For example, if we wanted to find all information in the Student table about student S1013, we would write informally

`SELECT Student WHERE stuId = 'S1013' GIVING Result`

or symbolically

$\text{Result} = \sigma_{\text{stuId}='S1013'}(\text{Student})$

The command produces a new table that we call `Result`
`Result`:

stId	lastName	firstName	major	credits
S1013	McCarthy	Owen	Math	0

The `SELECT` operation can be used to find more than one row. For example, to find all classes that meet in room H225, we would write

```
SELECT Class WHERE room = 'H225' GIVING Answer
```

or symbolically

$$\text{Answer} = \sigma_{\text{room} = \text{'H225'}}(\text{Class})$$

This command produces the following table:

`Answer`:

classNo	facId	schedule	room
MTH101B	F110	MTuTh9	H225
MTH103C	F110	MWF11	H225

Note that the operation is performed on an existing table, `tableName`, and produces a new table that is a horizontal subset of the old one and which we can name and indicate by `newTableName`. The old table still continues to exist under its old name and both it and the new table are available for additional operations. If we simply wish to find and display the rows that satisfy the condition, but we do not plan further operations on the new table, we omit its name. The selection condition is referred to as the **theta condition**. The Greek letter *theta*, written θ , is often used in mathematics to represent any kind of operator. It was used by the developers of relational theory to represent predicates involving any of the comparison operators, namely:

$$<, \leq, >, \geq, =, \neq, \wedge \text{ (AND)}, \vee \text{ (OR)}, \neg \text{ (NOT)}$$

We can form complex selection predicates by using more than one comparison operator in the θ -condition. For example, to find all math majors who have more than 30 credits, we write

```
SELECT Student WHERE major = 'Math' AND credits > 30
```

or symbolically

$$\sigma_{\text{major} = \text{'Math'} \wedge \text{credits} > 30}(\text{Student})$$

This command produces the following unnamed table:

stuId	lastName	firstName	major	credits
S1002	Chin	Ann	Math	36
S1015	Jones	Mary	Math	42

The PROJECT Operator, Π

The PROJECT command also operates on a single table, but it produces a vertical subset of the table, extracting the values of specified columns, eliminating duplicates, and placing the values in a new table. Informally, its form is

```
PROJECT tableName OVER (columnName, ..., columnName) [GIVING newTableName]
```

or, symbolically

$$[newTableName =] \Pi_{columnName, \dots, columnName} (tableName)$$

To illustrate projection over a single column, we find all the different majors that students have by the command

```
PROJECT Student OVER major GIVING Temp
```

or

$$Temp = \Pi_{\text{major}} (\text{Student})$$

The resulting table, Temp, looks like this:

Temp:

major

History

Math

Art

CSC

Notice that we get all the values that appear in the major column of the Student table, but duplicates have been eliminated.

When we project over two or more columns, duplicates of combinations of values are eliminated. For example, suppose we want to find the rooms where each faculty member teaches. We could do so by using the command

```
PROJECT Class OVER (facId, room)
```

or

$$\Pi_{\text{facId}, \text{room}} (\text{Class})$$

This gives the result in an unnamed table:

facId	room
F101	H221
F105	M110
F115	H221
F110	H225

While we have repetition in the room values, with H221 appearing twice, we notice that the repeated room values appear with different facId values. As long as the combination has not appeared before, it is added to the projection. Notice that the third and the last rows of Class did not contribute to the projection result, since their combination of values for facId and room appeared previously.

We can combine the SELECT and PROJECT operations to give us only specific columns of certain rows, but doing so requires two steps. For example, suppose we want to see the names and IDs of all history majors. Since we want only history majors, we need a SELECT, but since we want only certain columns of those records, we need a PROJECT. We can express the query as

```
SELECT Student WHERE major = 'History' GIVING Temp
PROJECT Temp OVER (lastName, firstName, stuId) GIVING Result
```

After the first command is executed, we have the following table:

Temp:

stuId	lastName	firstName	major	credits
S1001	Smith	Tom	History	90
S1005	Lee	Perry	History	3

The second command is performed on this temporary table, and the result is:

Result:

lastName	firstName	stuId
Smith	Tom	S1001
Lee	Perry	S1005

Notice that the PROJECT operation allowed us to change the order of the columns in the final result. We could have written the commands symbolically as

$$\Pi_{lastName, firstName, stuId}(\sigma_{major='History'}(Student))$$

Note that we can compose the operations using the result of the first as the argument for the second. The intermediate table resulting from the selection operation, which we called Temp when we used the English-like syntax, does not need a name when we use symbolic notation, since we use the expression as an operand. Observe that we could not reverse the order of the SELECT and PROJECT operations. If we had done the PROJECT first, we would have an intermediate table with only lastName, firstName, and stuId columns, so we could not then try to do a SELECT on major on the intermediate table, since it does not contain that attribute.

Products and Joins

There are several types of products defined in relational algebra.

The Product

For two tables, A and B, we form their **product**, written A TIMES B or $A \times B$, in much the same way as we formed the Cartesian product of sets in Section 4.2.2. $A \times B$ is a table formed by concatenating all rows of A with all rows of B. Its columns are the columns of A followed by the columns of B, and its width is the width of A plus the width of B. One method of constructing the product table is to use a nested loop algorithm. We start with the first row of A and combine it with the first row of B, then with the second row of B, and so forth, until all combinations of the first row of A with all rows of B have been formed. Then the procedure is repeated for the second row of A, then the third row, and so forth. If A has x rows and B has y rows, then $A \times B$ has $x*y$ rows. For example, the product Student \times Enroll has seven columns, but two of them are called stuId. To distinguish these two, we use the qualified names from the original tables, Student.stuId and Enroll.stuId. Since Student has 7 rows and Enroll has 9 rows, the product has 63 rows. A portion of the product is shown in [FIGURE 4.2](#).

The Theta Join and the Equijoin

The most general product is called the **theta join**. The theta join is defined as the result of performing a SELECT operation on the product. The symbol $|x|_\theta$ is used for the theta join. For any two relations, A and B, the theta join is defined symbolically as

$$A |x|_\theta B = \sigma_\theta(A \times B)$$

For example, we might want only those tuples of the product Student \times Enroll where the credits value is greater than 50, which is

$$\sigma_{\text{credits} > 50}(\text{Student} \times \text{Enroll})$$

FIGURE 4.2Student \times EnrollStudent \times Enroll

Student .stuId	lastName	firstName	major	credits	Enroll .stuId	classNumber	grade
S1001	Smith	Tom	History	90	S1001	ART103A	A
S1001	Smith	Tom	History	90	S1001	HST205A	C
S1001	Smith	Tom	History	90	S1002	ART103A	D
S1001	Smith	Tom	History	90	S1002	CSC201A	F
S1001	Smith	Tom	History	90	S1002	MTH103C	B
S1001	Smith	Tom	History	90	S1010	ART103A	
S1001	Smith	Tom	History	90	S1010	MTH103C	
S1001	Smith	Tom	History	90	S1020	CSC201A	B
S1001	Smith	Tom	History	90	S1020	MTH101B	A
S1002	Chin	Ann	Math	36	S1001	ART103A	A
...
...
S1020	Rivera	Jane	CSC	15	S1020	MTH101B	A

This is equivalent to

```
Student TIMES Enroll GIVING Temp
SELECT Temp WHERE credits > 50
```

Although the product is a valid operation, we would rarely be interested in forming concatenations of rows of Student with rows of Enroll having a different stuId. A more common operation is the one with only those rows of the product where the values of the common columns are equal. The columns do not need to have the same names in the two tables, but the domains must be the same. When the *theta* is equality on the common columns, we have the **equijoin** of tables. To form the equijoin, we start with two tables having a common column or columns. We compare each tuple of the first with each tuple of the second and choose only those concatenations in which the values in the common columns are equal. We would form the equijoin of Student

FIGURE 4.3

Student EQUIJOIN Enroll

Student EQUIJOIN Enroll

Student .stuId	lastName	firstName	major	credits	Enroll .stuId	classNumber	grade
S1001	Smith	Tom	History	90	S1001	ART103A	A
S1001	Smith	Tom	History	90	S1001	HST205A	C
S1002	Chin	Ann	Math	36	S1002	ART103A	D
S1002	Chin	Ann	Math	36	S1002	CSC201A	F
S1002	Chin	Ann	Math	36	S1002	MTH103C	B
S1010	Burns	Edward	Art	63	S1010	ART103A	
S1010	Burns	Edward	Art	63	S1010	MTH103C	
S1020	Rivera	Jane	CSC	15	S1020	CSC201A	B
S1020	Rivera	Jane	CSC	15	S1020	MTH101B	A

and Enroll by choosing those tuples of the product with matching stuId values. **FIGURE 4.3** shows

Student EQUIJOIN Enroll

Note that this is equivalent to

```
Student TIMES Enroll GIVING Temp3
SELECT Temp3 WHERE Student.stuId = Enroll.stuId
```

or

$$\sigma_{\text{Student.stuId}=\text{Enroll.stuId}}(\text{Student} \times \text{Enroll})$$

If we had more than one common column, both sets of values would have to match.

The Natural Join

Notice that, by definition, we always have at least two identical columns in an equijoin, with one column in each table. Identical columns are columns that have the same name and the same domain. Since it seems unnecessary to include the repeated column in the result, we can drop it and we define

FIGURE 4.4Faculty $|x|$ Class

Faculty NATURAL JOIN Class							
FacId	name	department	rank	classNo	schedule	room	
F101	Adams	Art	Professor	ART103A	MWF9	H221	
F105	Tanaka	CSC	Instructor	CSC203A	MThF12	M110	
F105	Tanaka	CSC	Instructor	CSC201A	TuThF10	M110	
F110	Byrne	Math	Assistant	MTH103C	MWF11	H225	
F110	Byrne	Math	Assistant	MTH101B	MTuTh9	H225	
F115	Smith	History	Associate	HST205A	MWF11	H221	

a **natural join** as an equijoin in which the repeated column is eliminated. This is the most common form of the JOIN operation—so common, in fact, that this is what is usually meant by JOIN. To express a natural join in our English-like syntax, we simply write

```
tableName1 JOIN tableName2 [GIVING newTableName]
```

In symbolic language, we can use the symbol $|x|$ with no subscript for the natural join, as in

```
tableName1 |x| tableName2
```

The natural join of Student and Enroll produces a table identical to the one in Figure 4.3, except the second stuId column would be dropped.

FIGURE 4.4 shows the natural join of Faculty and Class.

To construct this table using nested loops, we begin with the first row of Faculty and examine each row of Class, comparing the facId values. If we find a match, we concatenate the Faculty and Class rows, dropping the duplicate facId. We continue to find matches in this fashion.

The Semijoin and Outer Joins

Several other types of join operators can be defined. One variation is the **semijoin** of two tables. If A and B are tables, then A LEFT SEMIJOIN B, written A $|x|$ B is found by taking the natural join of A and B and then projecting the result onto the attributes of A. The result will be just those tuples of A that participate in the natural join. For the Student and Enroll tables shown in Figure 4.1, the left semijoin of Student by Enroll, written as

```
Student LEFT SEMIJOIN Enroll
```

Student LEFT SEMIJOIN Enroll				
StuId	lastName	firstName	major	credits
S101	Smith	Tom	History	90
S1002	Chin	Ann	Math	36
S1010	Burns	Edward	Art	63
S1020	Rivera	Jane	CSC	15

FIGURE 4.5(A)
Student \mid_x Enroll

or, symbolically

Student \mid_x Enroll

is shown in **FIGURE 4.5(A)**. It consists of just the rows of Student that have matches in the Enroll table.

Note that semijoin is not commutative. For example, Student LEFT SEMIJOIN Enroll is different from Enroll LEFT SEMIJOIN Student. In addition to the left semijoin, we can define A RIGHT SEMIJOIN B, written A $\times|$ B, which is found by taking the natural join of A and B and then projecting the result onto the attributes of B. For Student $\times|$ Enroll, this is the projection onto the Enroll table of the natural join, that is, those tuples of Enroll that participate in the join (namely, all of them). Its columns are StuId, classNumber, and grade, and it has the same tuples as the Enroll table.

When a natural join A $\mid_x|$ B is performed, only the tuples in A and B that have matches in the other table on the common columns participate in the result. In some cases, for example, when a report is being written, it is desirable to have all the tuples of the original relations appear in the result, even those without matches in the second relation. A LEFT OUTERJOIN B is constructed by forming the natural join and then adding to the result all the tuples of the left table (A in this example) for which there are no matches in B, filling in the attributes of B that appear in the join with null values for the unmatched A tuples, as shown in **FIGURE 4.5(B)**. A LEFT OUTERJOIN B is formed by adding all unmatched B tuples to the result of the natural join, filling in null values for the A attributes in those tuples. A FULL OUTERJOIN B consists of the natural join plus the unmatched tuples of both original tables, with null values filled in for the attributes of the other table in those tuples.

Several other types of joins are described in the student website for this book. However, since the natural join is the most commonly used, we will simply refer to it as *the join*.

FIGURE 4.5(B)

Student LEFT OUTER JOIN Enroll

stuId	lastName	firstName	major	credits	classNumber	grade
S1001	Smith	Tom	History	90	HST205A	C
S1001	Smith	Tom	History	90	ART103A	A
S1002	Chin	Ann	Math	36	MTH103C	B
S1002	Chin	Ann	Math	36	CSC201A	F
S1002	Chin	Ann	Math	36	ART103A	D
S1010	Burns	Edward	Art	63	MTH103C	
S1010	Burns	Edward	Art	63	MTH103C	A
S1020	Rivera	Jane	CSC	15	MTH101B	A
S1020	Rivera	Jane	CSC	15	CSC201A	B
S1005	Lee	Perry	History	3		
S1013	McCarthy	Owen	Math	0		
S1015	Jones	Mary	Math	42		

Complex Queries

More complicated queries can require use of the SELECT, PROJECT, and JOIN commands. For example, suppose we want to find the classes and grades of student Ann Chin. We notice that the Student table contains the student's name, but not classes or grades, while the Enroll table contains the classes and grades, but not the name. Whenever we need to use more than one table to answer a query, we will use a JOIN. If the result needs to contain only some, but not all, columns of the original tables, we also need a PROJECT. If not all rows will be used, we need a SELECT as well. To decide what operations to do and in what order, examine the tables to see how you would answer the question "by hand" and then try to formulate the operations required in terms of relational algebra commands. To find the classes and grades for Ann Chin, we start with the Student table and locate the record for Ann Chin (a SELECT operation). We then consult the Enroll table, look for records with stuId that matches Ann Chin's stuId (a JOIN operation), and read off only the classNo and grade values (a PROJECT operation). One way to find the data required is the following, expressed using our English-like language:

```
SELECT Student WHERE lastName='Chin' AND firstName ='Ann' GIVING Temp1
Temp1 JOIN Enroll GIVING Temp2
PROJECT Temp2 OVER (classNo, grade) GIVING Answer
```

or symbolically as

$$\Pi_{\text{classNo}, \text{grade}}((\sigma_{\text{lastName}=\text{'Chin'} \wedge \text{firstName}=\text{'Ann'}}(\text{Student})) | x | \text{Enroll})$$

After the SELECT in the first line we have this result:

Temp1:

stuId	lastName	firstName	major	credits
S1002	Chin	Ann	Math	36

After the JOIN in the second line we have this result:

Temp2:

stuId	lastName	firstName	major	credits	classNo	grade
S1002	Chin	Ann	Math	36	ART103A	D
S1002	Chin	Ann	Math	36	CSC201A	F
S1002	Chin	Ann	Math	36	MTH103C	B

After the PROJECT in the third line, we have this result:

Answer:

classNo	grade
CSC201A	F
ART103A	D
MTH103C	B

You may have observed that all we really needed from Temp1 was the stuId column, since this was used for the comparison for the join, and none of the other columns was used later. Therefore, if we preferred, we could have used a PROJECT on Temp1 to give us only the stuId column before doing the JOIN, as in

$$\Pi_{\text{classNo}, \text{grade}}(\Pi_{\text{stuId}}(\sigma_{\text{lastName}=\text{'Chin'} \wedge \text{firstName}=\text{'Ann'}}(\text{Student})) | x | \text{Enroll})$$

A third way to do the query is

```
Student JOIN Enroll GIVING Tempa
SELECT Tempa WHERE lastName='Chin' AND firstName = 'Ann' GIVING Tempb
PROJECT Tempb OVER (classNo, grade)
```

or

$$\Pi_{\text{classNo}, \text{grade}}(\sigma_{\text{lastName}=\text{'Chin'} \wedge \text{firstName}=\text{'Ann'}}(\text{Student} | x | \text{Enroll}))$$

This method is less efficient, since the first line requires 54 comparisons to form a joined table, a relatively slow operation. Doing the selection first reduces the number of comparisons to nine, thus optimizing the query.

We can do joins of joined tables. Suppose we want to find the IDs of all students in Professor Adams' classes. We need data from the Faculty, Class, and Enroll tables to answer this query. One method is

```
SELECT Faculty WHERE name = 'Adams' GIVING Temp1
Temp1 JOIN Class GIVING Temp2
Temp2 JOIN Enroll GIVING Temp3
PROJECT Temp3 OVER stuId GIVING Result
```

or symbolically

$$\Pi_{stuId}((\sigma_{name='Adams'}(Faculty)) \times Class) \times Enroll)$$

In this example, Temp2 has seven columns and Temp3 has nine columns. Since only one of the Faculty columns, facId, is used for the join and none of its other columns is needed later, we could do a PROJECT before the first JOIN. Alternatively, since only one of Temp2's columns, classNo, is needed for the join and none of its other columns is used again, we could do a PROJECT between the two JOINS.

Set Operations

Since relations are sets of n -tuples, relational algebra includes a version of the basic set operations of union, intersection, and set difference. For these binary operations to be possible, the two relations on which they are performed must be **union compatible**, which means that they must have the same degree, and the attributes in the corresponding position in both relations must have the same domains. The result of each of the set operations is a new table with the same structure as the two original tables. For example, suppose we have two tables for faculty. MainFac contains records of faculty members who teach at the main campus and BranchFac contains records of faculty members who teach at the branch campus. Some faculty may teach at both locations, so their records would appear in both tables. FIGURE 4.6(A) shows an instance of the tables. The set union, shown in FIGURE 4.6(B),

MainFac UNION BranchFac

consists of all the tuples in either relation or both relations. The set intersection shown in FIGURE 4.6(C) :

MainFac INTERSECTION BranchFac

is the set of tuples in both relations simultaneously, and the set difference, shown in FIGURE 4.6(D) :

MainFac MINUS BranchFac

is the set of tuples in MainFac but not in BranchFac.

Several additional operators have been defined for relational algebra.

FIGURE 4.6

The Set Operations

MainFac			
facId	name	department	rank
F101	Adams	Art	Professor
F105	Tanaka	CSC	Instructor
F221	Smith	CSC	Professor

BranchFac			
facId	name	department	rank
F101	Adams	Art	Professor
F110	Byrne	Math	Assistant
F115	Smith	History	Associate
F221	Smith	CSC	Professor

FIGURE 4.6(A)

Union-Compatible Relations MainFac and BranchFac

MainFac UNION BranchFac			
facId	name	department	rank
F101	Adams	Art	Professor
F105	Tanaka	CSC	Instructor
F110	Byrne	Math	Assistant
F115	Smith	History	Associate
F221	Smith	CSC	Professor

FIGURE 4.6(B)

MainFac UNION BranchFac

MainFac INTERSECTION BranchFac			
facId	name	department	rank
F101	Adams	Art	Professor
F221	Smith	CSC	Professor

FIGURE 4.6(C)MainFac
INTERSECTION
BranchFac

FIGURE 4.6(D)

MainFac MINUS
BranchFac

MainFac MINUS BranchFac			
facId	name	department	rank
F105	Tanaka	CSC	Instructor

4.6 Views

The actual tables in the schema for a relational database, the logical-level tables, are called **base tables**.

In the standard three-level architecture, the top level consists of external views. An external view is the structure of the database as it appears to a particular user. In the relational model, the word *view* has a slightly different meaning. Rather than being the entire external model of a user, a view is either a subset of a base table or a virtual table—one that does not actually exist but can be constructed by performing operations such as relational algebra selection, projection, or join or other calculations on the values of base tables. Thus, an external model can consist of both actual base tables and views derived from tables.

The view mechanism is desirable because it allows us to hide portions of the database from certain users. The user is not aware of the existence of any attributes that are missing from his or her view. It also permits users to access data in a “customized” manner. The view should be designed to create an external model that the user finds familiar and comfortable. For example, a user might need enrollment records that contain student names as well as the three attributes already in Enroll1. This view would be created by joining the Enroll and Student tables and then projecting on the four attributes of interest. Another user might need to see Student records without the credits attribute. For this user, a projection is done so that his or her view does not have the credits column. Attributes may be renamed, so that a user who is accustomed to calling the ID of students by the name stuNumber can see that the column heading and the order of columns can be changed, so that lastName, firstName can appear as the first and second columns in a view. Selection operations can also be used to create a view. For example, a department chairperson can see faculty records for only that department. Here, a SELECT operation is performed so that only a horizontal subset of the Faculty table is seen. View tables may not be permanently stored as such. Instead, their definitions are stored in the system catalog and the system creates the view dynamically as the user requests it. When the user finishes with a view, the view table may be erased, but the base tables from which it was created remain.

Although all of the previous examples demonstrate that a view provides logical independence, views allow more significant logical independence when the logical level is reorganized. If a new column is added to a base table, existing users can be unaware of its existence if their views are defined to exclude it. When a new table is added, there is no change to the external models of existing users. However, if an existing table is rearranged or split up, a view can be defined so that users can continue to see their old models. In the case of splitting up a base table, the old table can be recreated by defining a view from the join of the new base tables, provided the split is done in such a way that the original can be reconstructed. We can ensure that this is possible by placing the primary key in both of the new tables. Thus, if we originally had a `Student` table of the form

```
Student(stuId, lastName, firstName, ssn, major, credits)
```

we could reorganize this into two new tables:

```
PersonalStu(stuId, lastName, firstName, ssn)  
AcademicStu(stuId, major, credits)
```

Users and applications could still access the data using the old table structure, which would be recreated by defining a view called `Student` as the natural join of `PersonalStu` and `AcademicStu`, with `stuId` as the common column.

Many views act as *windows* into tables, allowing the user to see portions of base tables. Others that contain joined, calculated, or summary information from base tables are not windows, but more like *snapshots*, pictures of the data as it existed when the view was invoked during the session. When users make permitted changes to the *window* view, those changes are made to the base tables. There are restrictions on the types of modifications that can be made through views. For example, a view that does not contain the primary key should not be updatable at all. Also, views constructed from summary information are not updatable. When a view user writes a DML command, he or she uses the view name, and the system automatically converts the command into an equivalent one on the base tables. The necessary external/logical mapping information is stored in the system catalog. The permitted operations are performed on the base tables, and the system returns results in the form that a user expects, based on the view used.

4.7 Mapping an E-R Model to a Relational Schema

An E-R diagram can be converted to a relational model fairly easily. Both entities and relationships must be represented in the relational schema. For

example, to convert the University E-R diagram to a relational model, refer to Figure 3.13 and map as follows. We begin with the entity sets.

- The strong entity sets shown as rectangles become relations represented by base tables. The table name is the same as the entity name written inside the rectangle. For strong entity sets, non-composite, single-valued attributes, represented by simple ovals, become attributes of the relation, or column headings of the table. We assume students have only one major, which we will add as an attribute. The strong entity sets, Department, Student, and Faculty, can be represented by the following tables:

Department (deptName, deptCode, office)
 Student (stuId, lastName, firstName, major, credits)
 Faculty (facId, lastName, firstName, rank)

- For E-R attributes that are composites, the relational model does not directly allow us to represent the fact that the attribute is a composite. Instead, we can simply make a column for each of the simple attributes that form the composite, or we can choose to leave the composite as a single attribute. For example, if we had the composite address, we would not have a column with that name, but instead would have individual columns for its components: street, city, state, and zip. For example, if we included an address in the Student table, we could use the schema:

Student1 (stuId, lastName, firstName, street,
 city, state, zip, major, credits)

or, keeping address as a single attribute:

Student2 (stuId, lastName, firstName, address,
 major, credits)

The second choice would make it more difficult to select records on the basis of the value of parts of the address, such as zip code or state. In Figure 3.13, we saw that `classNumber` is actually a composite consisting of `deptCode`, `courseNumber`, and `section`. Here, we are choosing to leave that composite as a single attribute. Therefore, for the present we form the Class table as

Class (classNumber, schedule, room)

- Multivalued attributes pose a special problem when converting to a pure relational model, which does not allow multiple values in a cell. The usual solution is to remove them from the table and to create a separate relation in which we put the primary key of the entity along with the multivalued attribute. The key of this new table is the combination of the key of the original table and the multivalued attribute. The key of the original table becomes a foreign key in the new table. If there are

multiple multivalued attributes in the original table, we have to create a new table for each one. These new tables are treated as if they are weak entities, with the original table (without the multivalued attributes) acting as the owner entity. It is convenient to name the new tables using the plural form of the multivalued attribute name. As an illustration of how to handle multivalued attributes, suppose students could have more than one major. To represent this, we would change the Student table by removing `major` from it, and create instead two tables:

```
Student3(stuId, lastName, firstName, credits)
 ^
StuMajors(stuId, major)
```

Another solution is to put in additional columns for the multiple values in the original table. Using this solution, if students could have at most two majors, the Student table would become

```
Student4(stuId, lastName, firstName, major1, major2, credits)
```

However, we are assuming that students have at most one major, so we will retain the original Student table instead.

If telephone numbers were included for faculty, and faculty members could have more than one telephone number stored in the database, the multiple column solution would produce the schema

```
Faculty2 (facId, lastName, firstName, rank, phone,
alternatePhone)
```

Alternatively, we could omit the telephone number from the Faculty table and add a second table for Faculty:

```
FacultyPhones(facId, phoneNo)
```

In Figure 3.13, we saw that the attribute `author` for Textbook can have multiple values. We will choose the first method, representing the authors in a separate table, giving us:

```
Textbook(isbn, title, publisher)
```

```
↑
TextAuthors(isbn, author)
```

- Weak entity sets are also represented by tables, but they require additional attributes. Recall that a weak entity is dependent on another (owner) entity and has no candidate key consisting of just its own attributes. Therefore, the primary key of the corresponding owner entity is used to show which instance of the owner entity a weak entity instance depends on. To represent the weak entity, we use a table whose attributes include all the attributes of the weak entity, plus the primary key of the owner entity. The weak entity itself may have a **discriminant**—some attribute or attribute set

that, when coupled with the owner's primary key, enables us to tell instances apart. We use the combination of the owner's primary key and the discriminant as the key. In Figure 3.13, the weak entity set, *Evaluation*, is given the primary key of its owner entity set, *Faculty*, resulting in the table:

Evaluation(*facId*, *date*, *rater*, *rating*)

- › Relationship sets must be represented in the tables as well, either by foreign keys or by a separate relationship table, depending on the cardinality of the relationship in the E-R model.
- › If A and B are strong entity sets and the binary relationship A : B is one-to-many, we place the key of A (the one side) in the table for B (the many side), where it becomes a foreign key. *Teach* is a one-to-many relationship set connecting the strong entity sets *Class* and *Faculty*.

We use a foreign key to represent this relationship, by placing *facId*, the key of the “one” side, *Faculty*, in the table for the “many” side, *Class*. We therefore change the *Class* table to

Class (*classNo*, *schedule*, *room*, *facId*)

Notice that in the resulting base table, each *Class* row will have one *facId* value that tells us who the teacher is. If we had tried to represent the relationship the opposite way, by placing the *classNumber* in the *Faculty* table, it would not work. Since a faculty member may teach many courses, a row in the *Faculty* table would need several values in the *classNumber* cell, which is not allowed.

- › All strong entity sets that have a one-to-one relationship should be examined carefully to determine whether they are actually the same entity. If they are, they should be combined into a single entity. If A and B are truly separate entities having a one-to-one relationship, then we can put the key of either relation in the other table to show the connection (i.e., either put the key of A in the B table, or vice versa, but not both). For example, if students can get a parking permit to park one car on campus, we might add a *Car* entity, which would have a one-to-one relationship with *Student*. Each car belongs to exactly one student and each student can have at most one car. The initial schema for *Car* might be

Car(*licNo*, *make*, *model*, *year*, *color*)

We assume *licNo* includes the state where the car is licensed. To store the one-to-one relationship with *Student*, we could put *stuId* in the *Car* table, getting:

Car(*licNo*, *make*, *model*, *year*, *color*, *stuId*)

Alternatively, we could add *licNo* to the *Student* table—but not both.

- For a binary relationship, the only time that we cannot use a foreign key to represent the relationship set is the many-to-many case. Here, the connection must be shown by a separate relationship table. The Enroll relationship is a many-to-many relationship. The table that represents it must contain the primary keys of the associated Student and Class entities, stuId and classNo, respectively. Since the relationship also has a descriptive attribute, grade, we include that as well. The relationship table is

`Enroll(stuId, classNo, grade)`

Note that we need a relationship table even if there are no such descriptive attributes for the M:M relationship. For such a relationship, the table consists entirely of the two keys of the related entities.

- When we have a ternary or n -ary relationship involving three or more entity sets, we construct a table for the relationship, in which we place the primary keys of the related entities. If the ternary or n -ary relationship has a descriptive attribute, it goes in the relationship table. Figure 3.8 showed a ternary relationship, Course-Faculty-Textbook. Recall that this relationship represented courses, not classes. It showed which textbook was used whenever a particular faculty member taught a course. We would represent it by the table:

`Course-Faculty-Textbook(facId, courseNo, isbn)`

We choose the combination of courseNo and facId as the key because we assume that for each combination of courseNo and facId values, there is only one isbn. So for a ternary or higher-order relationship table, we examine the cardinalities involved and choose as the key the attribute or combination that guarantees unique values for rows of the table.

- When we have a recursive relationship, its representation depends on the cardinality. If the cardinality is many-to-many, we must create a relationship table. If it is one-to-one or one-to-many, the foreign key mechanism can be used. For example, if we wanted to represent a Roommate relationship, and we assume each student can have exactly one roommate, we could represent the one-to-one recursive relationship by adding an attribute to the Student table, as in

`Student(stuId, lastName, firstName, major, credits,`
 ↑
`roommateStuId)`

There are eight relationship sets represented in Figure 3.13 by diamonds. To represent the 1:M HasMajor relationship set connecting Department to Student, we place the primary key

of the “one” side, Department, in the table for the “many” side, Student. We note that Student already contains major. If the names of all major programs are actually just the department names, then this is a foreign key already, so we do not need to add deptName as well. If that is not the case, i.e., program majors can differ from department names, then we need to add the department name as a foreign key in Student. Note that the foreign key has only one value for each Student record (only one major). If we had done the opposite, placing the stuId in the Department table, since a department has many student majors, we would have an attribute with multiple values.

Offers is a one-to-many relationship that connects Department to Class. We represent this relationship by putting the key of Department, deptName, in the Class table. Note that if we had chosen to split the composite attribute classNumber into its components initially, deptName would have been an attribute in Class already. This example shows how an early design decision can resurface as a problem at a later stage of development.

Employ is a one-to-many relationship that represents the association between Department and Faculty.

We use the foreign key mechanism, adding deptName as an attribute in the Faculty table, making that table:

Faculty(facId, lastName, firstName, rank, *deptName*)

Chairs is a one-to-one relationship that connects Department to Faculty. We will push the primary key of Faculty into Department as a foreign key, changing its name slightly for clarity, making the Department schema:

Department(deptName, deptCode, office, *chairFacId*)

In Figure 3.13, Textbook is related only to Class, so it is represented using the foreign key mechanism, and we place its primary key, isbn, in Class.

The isRated relationship connects the weak entity Evaluation to its owner, Faculty. It will be represented by having the primary key of the owner entity in the weak entity’s table as part of its primary key.

Our entire schema is shown in **FIGURE 4.7**.

For the horse racing example with the E-R diagram shown in Figure 3.14, the strong entity sets RaceHorse, Person, Barn, and RaceSchedule are mapped to tables

RaceHorse (regNum, hName, gender, type, purchaseDate, purchasePrice)

FIGURE 4.7
Relational Schema for University

Person (pId, pName, pPhone, pAddress)

Barn (bId, bName)

RaceSchedule (sId, year, month, day)

For the weak entity Race, we add the primary key of the associated strong entity, RaceSchedule, resulting in the table

Race (sId, rNumber, purse)

The weak entity set Entry is dependent on Race, so both attributes of the primary key of Race must be placed in the table for Entry, giving us the table

Entry (sId, rNumber, gate, finalPos)

Now we need to add the relationships. We represent binary relationships by foreign keys, except for the many-to-many case. Adding a foreign key to RaceHorse for the trainedBy relationship, we add the pId of the trainer, renaming it trainedBy for clarity. We do the same for the stabledAt relationship, adding the primary key of Barn, bId, but renaming it stabledAt, making the RaceHorse table RaceHorse (regNum, hName, gender, type, purchaseDate, purchasePrice, trainedBy, stabledAt)

Similarly, adding pId values as foreign keys to the Entry table for the horse relationship and the jockey relationship, we get the new table

`Entry(sId, rNumber, gate, finalPos, jockey, horse)`

The one-to-many relationships hasRace and hasEntries are already represented, since the key of the “one” side is already present in the “many” side. The many-to-many relationship ownedBy requires a separate table with the primary keys of RaceHorse and Person, and the descriptive attribute of the relationship, percentage, giving us ownedBy (regNum, pId, percentage)

The many-to-many recursive relationship offspring requires a separate table that links horses with their parents.

`offSpring (regNum, parent)`

Note that the parent attribute is the regNum of another horse. For a horse’s parent, it is possible to tell whether the parent is the sire or the dam because that parent’s gender is given in his or her record. It is also possible to find all the offspring of a horse by finding the records where the horse’s regNum appears as the parent value. The complete relational schema is shown in FIGURE 4.8.

4.8 Mapping an EE-R Model to a Relational Schema

The techniques discussed in Section 4.7 for mapping an E-R model to a relational model apply for the EE-R model, but they must be extended to take into account the additional features of the EE-R model, namely specialization/generalization and union.

4.8.1 Summary of E-R to Strictly Relational Mapping Concepts

For entity sets and relationships that are not part of generalizations or unions, the mapping proceeds as for the E-R model.

FIGURE 4.8

Horse Racing Relational Database Schema

- Map strong entity sets to tables having a column for each single-valued, non-composite attribute.
- For composite attributes, create a column for each component and do not represent the composite. Alternatively, we can create a single column for the composite and ignore the components.
- For each multi-valued attribute, create a separate table having the primary key of the entity, along with a column for the multivalued

attribute. Alternatively, if the maximum number of values for the attribute is known, create multiple columns for these values.

- › For each weak entity set, create a table that includes the primary key of the owner entity along with the attributes of the weak entity set.
- › For one-to-many binary relationships, place the primary key of the one side in the table of the many side, creating a foreign key.
- › For one-to-one binary relationships, place either one of the primary keys in the table for the other entity.
- › For many-to-many binary relationships, and for all higher-level relationships, create a relationship table that consists of the primary keys of the related entities, along with any descriptive attributes of the relationship.

4.8.2 Mapping EE-R Set Hierarchies to Relational Tables

To illustrate the representation of subsets, we will use Figure 3.15(A), which shows Faculty with subsets AdjunctFac and FullTimeFac. We can choose one of the following methods.

- › **Method 1.** Create a table for the superset and one for each of the subsets, placing the primary key of the superset in each subset table. For Figure 3.15(A), we create three tables, Faculty, AdjunctFac, and FullTimeFac. Faculty has the attributes shown on the diagram, including a primary key, facId. Both AdjunctFac and FullTimeFac tables have columns for their own attributes, plus columns for the primary key of the superset, facId, which functions both as the primary key and a foreign key in those tables. The tables are:

```
Faculty(facId, lastName, firstName, rank)
AdjunctFac(facId, coursePayRate)
FullTimeFac(facId, annualSalary)
```

- › **Method 2.** Create tables for each of the subsets and no table for the superset. Place all of the attributes of the superset in each of the subset tables. For this example, we would have tables for AdjunctFac and FullTimeFac, and none for Faculty. The tables are:

```
AdjunctFac(facId, lastName, firstName, rank, coursePayRate)
FullTimeFac(facId, lastName, firstName, rank, annualSalary)
```

- › **Method 3.** Create a single table that contains all the attributes of the superset, along with all the attributes of all subsets. For our example, we could create the table:

```
AllFac(facId, lastName, firstName, rank, annualSalary,
coursePayRate)
```

A variation of Method 3 is to add a “type field” to the record, indicating which subset the entity belongs to. For attribute-defined disjoint specializations, this is simply the defining attribute. For overlapping specializations, we could add a type field for each specialization, indicating whether or not the entity belongs to each of the subsets.

There are tradeoffs to be considered for each of these methods. The first works for all types of subsets, regardless of whether the specialization is disjoint or overlapping; partial or total; and attribute-defined or user-defined. For our example, queries about faculty that involve only the common attributes are easily answered using the superset table. However, queries about members of a subset will, in general, require a join with the superset table. The second method handles queries about the subsets well, since one table has all the information about each subset. However, it should not be used if the subsets are overlapping, because data about the instances that belong to more than one subset will be duplicated. It cannot be used if the specialization is partial, because the entity instances that do not belong to any subset cannot be represented at all using this method. The third method allows us to answer queries about all the subsets and the superset without doing joins, but it will result in storing many null values in the database.

4.8.3 Mapping Unions

To represent unions (categories), we create a table for the union and individual tables for each of the supersets, using foreign keys to connect them. A problem that often arises with mapping unions is that the supersets can have different primary keys. Figure 3.19(A) shows Sponsor as the union of Club, Team, and Department, which have primary keys clubName, teamName, and deptName, respectively. Although these are all names, they might not be comparable because of differences in length. Some unions might involve grouping together entity sets with radically different keys. The solution is to create a surrogate key that will be the primary key of the union. It will be a foreign key in the tables for each of the supersets. For the Sponsor example, we create a surrogate key for sponsor, which we call sponsorId, and we insert that attribute as a foreign key in the tables for Club, Team, and Department. We also add SponsorType to indicate whether the sponsor is a club, team, or department. The schema will be:

```
Sponsor(sponsorId, sponsorType)
Club(clubName, president, numberOfMembers, sponsorId)
Team(teamName, coach, sport, sponsorId)
Department(deptName, office, sponsorId)
```

If the primary keys of the supersets are the same, it is not necessary to create a surrogate key. The table for the union will consist of the common primary key field and a type field. The common primary key field will also function as a foreign key for the super class tables. For the CampusWideEvent example shown as a union in Figure 3.19(B), the schema will be:

```
CampusWideEvent(eventName, eventType)
Concert(eventName, date, time, performer)
Fair(eventName, date, time, theme, charity)
```

4.8.4 EE-R to Relational Mapping Example

Applying these techniques to the EE-R diagram shown in Figure 3.21, we have a hierarchy for Person, with subsets Student and Faculty, each of which itself has subsets. Our first decision is to not represent the Person superset, since it does not participate as a whole in any relationships. We create separate tables for Student and Faculty, repeating the common Person attributes in each, which is Method 2 for representing hierarchies, as described earlier. Since the specialization is partial, however, there may be people other than students and faculty in the mini-world. If that is the case, we would also create a table called OtherPeople with attributes pId, lastName, and firstName.

```
Faculty(facId, lastName, firstName, rank)
Student(stuId, lastName, firstName, credits)
```

Going down the hierarchy, we see that although Student has subsets, it also participates in relationships as a whole, so we will represent the Student hierarchy by a table and then create tables for both undergraduate and graduate students, which is Method 1. We change the name of the stuId field slightly to reduce confusion:

```
Student(stuId, lastName, firstName, credits)
Undergraduate(undergradStuId, major)
Graduate(gradStuId, program)
```

Similarly, Faculty participates as a whole in many relationships, but its subsets have distinctive attributes, and full-time faculty may have a pension plan, so we use Method 1 again, creating the tables

```
Faculty(facId, lastName, firstName, rank)
AdjunctFac(adjFacId, coursePayRate)
FullTimeFac(fullFacId, annualSalary)
```

The Undergraduate subset has subsets for class years and for residences, but the one for class years is attribute-defined. Since it would be a simple matter to examine the credits value to determine the class year, it does not seem necessary to break up the Undergraduate table by class year. If we need to record any attributes specific to a class year, such as a thesis advisor for seniors, we add those to the Undergraduate table. Similarly, for residence, the residence type and address might be sufficient, so we use Method 3 and we change the undergraduate table slightly to be

`Undergraduate(undergradStuId, major, thesisAdvisor, resType, address)`

Graduate has a single subset, TeachingAssistant, and we decide to represent that specialization using Method 3, by adding its two attributes to the Graduate table, changing to

`Graduate(gradStuId, program, tuitionRemission, fundingSource)`

The diagram shows that TeachingAssistant is also a subclass of Faculty, so we put facId in as an attribute for those graduate students who are TAs.

`Graduate(gradStuId, program, tuitionRemission, fundingSource, facId)`

The strong entities Department, Club, and Team have no subsets, so we initially represent them by the tables

`Department (deptName, deptCode, office)`

`Club(clubName, president, numMembers)`

`Team(teamName, coach, sport)`

We notice that these entities participate in a union for Sponsor, as discussed earlier, so we create a surrogate key and add it to the three existing tables:

`Sponsor(sponsorId, sponsorType)`

`Department(deptName, deptCode, office, sponsorId)`

`Club(clubName, president, numberOfMembers, sponsorId)`

`Team(teamName, coach, sport, sponsorId)`

Similarly, we have a CampusEvent union of Concert and Fair, which we represent by the tables

`CampusEvent(eventName, eventType)`

`Fair(eventName, date, time, theme, charity)`

`Concert(eventName, date, time, performer)`

The entity Class is represented along with its subset labClass using Method 3, by the table

`Class(classNo, className, schedule, room, labNo, labSched)`

The table for the weak entity `Evaluation` has the primary key of its associated strong entity, `Faculty`, giving us

`Evaluation(facId, date, raterName, rating)`

The entity `Pension` is represented by the table

`Pension(companyName, contractNo, contactPerson)`

For the one-to-many relationships `Employs`, `Moderates`, `Teaches`, `Assists`, `Accepts`, and `Holds`, we push the key of the one side into the table for the many side, modifying those tables with foreign keys. We show the foreign keys in italics in the resulting tables below.

```
Faculty(facId, lastName, firstName, rank, deptName)
Club(clubName, president, numberOfMembers, sponsorId,
moderatorFacId)
Class(classNo, className, schedule, room, labNo, labSched,
facId, gradStuId)
Student(stuId, lastName, firstName, credits, deptName)
CampusEvent(eventName, eventType, sponsorId)
```

We note that the `isRated` relationship is already represented, since the key of `Faculty` is already present in the table for the weak entity `Evaluation`.

For the one-to-one relationship `Chairs` we put the key of `Faculty` in `Department`, giving us

`Department(deptName, deptCode, office, sponsorId, chairFacId)`

Similarly, the one-to-one relationship `SubscribesTo` can be represented by placing the key of `PensionPlan` in the table for full-time faculty, giving us

`FullTimeFac(fullFacId, annualSalary, companyName, contractNo)`

For the many-to-many relationships `Enroll`, `PlaysOn`, and `BelongsTo` we create relationship tables

```
Enroll(stuId, classNo)
PlaysOn(stuId, teamName)
BelongsTo(stuId, clubName)
```

The final tables in the schema are

```
Faculty(facId, lastName, firstName, rank, deptName)
AdjunctFac(adjFacId, coursePayRate)
FullTimeFac(fullFacId, annualSalary, companyName, contractNo)
Pension(companyName, contractNo, contactPerson)
Evaluation(facId, date, raterName, rating)
Class(classNo, className, schedule, room, labNo, labSched,
```

```
facId, gradStuId)
Student(stuId, firstName, lastName, credits, deptName)
Undergraduate(undergradStuId, major, thesisAdvisor, resType, address)
Graduate(gradStuId, program, tuitionRemission, fundingSource, facId)
Sponsor(sponsorId, sponsorType)
Department(deptName, deptCode, office, sponsorId, chairFacId)
Club(clubName, president, numberofMembers, sponsorId, moderatorFacId)
CampusEvent(eventName, eventType, sponsorId)
Team(teamName, coach, sport, sponsorId)
Fair(eventName, date, time, theme, charity)
Concert(eventName, date, time, performer)
Enroll(stuId, classNo)
PlaysOn(stuId, teamName)
BelongsTo(stuId, clubName)
```

4.9 Chapter Summary

© Digital_Art/Shutterstock

A mathematical **relation** is defined as a subset of the Cartesian product of sets. In database terms, a relation is any subset of the Cartesian product of the domains of the attributes. A relation can be written as a set of **n-tuples**, in which each element is chosen from the appropriate domain. Relations are physically represented as **tables**, with the rows corresponding to individual records and the columns to the attributes of the relation. The structure of the table, with domain specifications and other constraints, is the **intension** of the database, while the table with all its rows written out is an instance or **extension** of the database. Properties of database relations are: Each cell is single-valued, column names are distinct, a column's values all come from the same domain, row order is immaterial, and there are no duplicate rows.

The **degree** of a relation is the number of attributes or columns. A **unary** relation has one column, a **binary** relation has two, a **ternary** relation has three, and an **n-ary** relation has n columns. The **cardinality** of a relation is the number of rows or tuples. Degree is a property of the intension, while cardinality is a property of the extension of a relation. A **superkey** is a set of attributes that uniquely identifies tuples of the relation, while a **candidate key** is a minimal superkey. A **primary key** is the candidate key chosen for use in identification of tuples. A relation must always have a primary key. A **foreign key** is an attribute of a relation that is not the primary key of that relation, but that is the primary key of some (usually other) relation, called its **home relation**. **Entity integrity** is a constraint that states that no attribute of a primary key may be null. **Referential integrity** states that foreign key values must match the primary key values of some tuple in the home relation or

be completely null. Other integrity rules include **domain constraints**, **table constraints**, and **general constraints**.

Relational data manipulation languages may be **procedural** or **non-procedural**, **graphical**, **fourth-generation**, or **fifth-generation**. **Relational algebra** is a formal procedural language. Its most commonly used operators include **SELECT**, **PROJECT**, and natural **JOIN**. Many other relational algebra operators exist.

A **base table** is one that is part of the logical schema and actually exists. A **view** in the relational model is not a complete external model but a **virtual table**, a subtable, or a combination of base tables. The view protects security and allows the designer to customize a user's model. Views can be created dynamically when the user makes a data request.

In converting an E-R to a relational model, strong entities become tables having a column for each of the entity's simple, single-valued attributes. Composite attributes can either be stored as a single attribute, or the simple attributes that comprise the composite can be represented by columns, with no representation of the composite. Each multivalued attribute is removed and placed in a separate table, along with the primary key of the original table. Tables for weak entities have columns for the key attributes of the associated owner entity as well as for the attributes of the weak entity. One-to-many binary relationships can be represented by placing a foreign key in the table of the many side and one-to-one on either side. Many-to-many binary relations require a separate relationship table, consisting of the primary keys of the related entity sets, plus a column for each descriptive attribute of the relation (if any). Ternary and n -ary relationships are best represented as separate tables. Recursive relationships can be represented by foreign keys, provided they are one-to-one or one-to-many, or by a separate relationship table, if they are many-to-many relationships.

An EE-R diagram can be converted to a relational model in much the same way as an E-R diagram, except for a generalization hierarchy. A hierarchy can be converted to tables by creating a table for the superset that contains the common attributes and individual tables for the subsets. A second method is to create only subset tables containing columns for all the attributes of the superset in addition to columns for the subset attributes. A third method is to create a single large table containing all the attributes of the superset and all its subsets. Unions are represented by creating a table for the subset of the union and individual tables for each of the supersets, using their common primary key as a foreign key in the subset table. It might be necessary to create a surrogate key as the primary key of the union subset table and make it a foreign key for each of the supersets.

Exercises

- 4.1** Let $S = \{\text{red, yellow, green}\}$ and $T = \{\text{plaid, stripe, dot}\}$. Find the Cartesian product of S and T .
- 4.2** Let $Q = \{\text{Tom, Mary, Jim}\}$ and $R = \{\text{walking, running}\}$. Create a relation with Q and R as domains.
- 4.3** Consider the relation schema containing book data for a bookstore:
 $\text{Book} (\text{title, author, isbn, publisher, pubDate, pubCity, qtyOnHand})$
- Write out the table for an instance of this relation.
 - Identify a superkey, a candidate key, and the primary key, writing out any assumptions you need to make to justify your choice.
- 4.4** Consider the following database instance, which contains information about employees and the projects to which they are assigned:

Emp	
empId	lastName
E101	Smith
E105	Jones
E110	Adams
E115	Smith

Assign		
empId	projNo	hours
E101	P10	200
E101	P15	300
E105	P10	400
E110	P15	700
E110	P20	350
E115	P10	300
E115	P20	400

Proj		
projNo	projName	budget
P10	Hudson	500000
P15	Columbia	350000
P20	Wabash	350000
P23	Arkansas	600000

Show ALL the tables (including the intermediate ones) that would be produced by each of the following relational algebra commands:

a. $\text{SELECT Emp WHERE lastName = 'Adams' GIVING T1}$

$T1 \text{ JOIN Assign GIVING T2}$

Symbolically this is

$(\sigma_{lastName='Adams.}(\text{Emp})) | X | \text{Assign}$

b. $\text{SELECT Proj WHERE budget > 400000 GIVING T1}$

$T1 \text{ JOIN Assign GIVING T2}$

$\text{PROJECT T2 OVER empId GIVING T3}$

Symbolically this is

$\Pi_{empId}((\sigma_{budget>400000}(\text{Proj})) | X | \text{Assign})$

c. $\text{PROJECT Assign OVER projNo GIVING T1}$

$T1 \text{ JOIN Proj GIVING T2}$

$\text{PROJECT T2 OVER budget GIVING T3}$

Symbolically this is

$\Pi_{budget}(\Pi_{projNo}(\text{Assign}) | X | \text{Proj})$

4.5 Consider the following schema for a database that keeps information about business trips and their associated expenses by employees:

EMPLOYEE (SSN, Name, DeptNo, JobTitle, Salary)

TRIP (TripId, DepartureCity, DestinationCity, DepartureDate, ReturnDate, SSN)

EXPENSE (TripId, Item, Date, Amount)

Write relational algebra queries for each of the following:

a. Get a list of all the different destination cities where the employees have taken trips.

- b. Find all the employee information for employees who work in Department 10.
 - c. Get complete trip records (but not their associated expenses) for all trips with departure dates after January 1 of the current year.
 - d. Find the names of all employees who have departed on trips from London.
 - e. Find the SSN of all employees who have any single expense item of more than \$1000 for any trip.
 - f. Find the names of all employees who have any expense item with value “Entertainment.”
 - g. Find the destination cities of all trips taken by employees who have the job title of “Consultant.”
 - h. Find the names and departments of all employees who have a single expense item of over \$1000 since January 1 of this year.
 - i. Find the items and amounts of all expenses for a trip to Cairo beginning on January 3 of this year taken by employee Jones.
 - j. Find the names, departments, and job titles of all employees who have any expense item with value “Service Charge” for trips taken to Melbourne last year, along with the date and amount of the expense.
- 4.6** Design a relational database schema corresponding to the Customer and Order E-R diagram shown in [FIGURE 4.9](#).
- 4.7** Design a relational database schema for the data about the book collection described in Exercises 3.2 and 3.3.
- 4.8** Design a relational database schema for the data about college students, academic advisors, and clubs described in Exercise 3.4.
- 4.9** Design a relational database schema for the data about the dental practice described in Exercise 3.5.
- 4.10** Design a relational database schema for the data about the interior design firm described in Exercise 3.6.
- 4.11** Design a relational database schema for the data about the automobile repair shop described in Exercise 3.7.
- 4.12** Design a relational database schema for the data about the physical therapy center described in Exercise 3.8.
- 4.13** Design a relational database schema for the data described in Exercise 3.9, including the specialization of book sellers.

FIGURE 4.9

E-R Diagram for CustomerOrder Example

4.14 Design a relational database schema for the data described in Exercise 3.10, including the specialization of students.

4.15 Design a relational database schema for the data described in Exercise 3.11, including the specialization of dentists.

4.16 Design a relational database schema for the data described in Exercise 3.12, including the specialization of clients.

4.17 Design a relational database schema for the data described in Exercise 3.13, including different types of work.

4.18 Design a relational database schema for the data described in Exercise 3.14, including equipment and treatments.

5

Relational Database Management Systems and SQL

TABLE OF CONTENTS

- 5.1** Brief History of SQL in Relational Database Systems
- 5.2** Architecture of a Relational Database Management System
- 5.3** Defining the Database: SQL DDL
- 5.4** Manipulating the Database: SQL DML
- 5.5** Active Databases
- 5.6** Using COMMIT and ROLLBACK Statements
- 5.7** Temporal Databases and SQL
- 5.8** SQL Programming
- 5.9** JDBC
- 5.10** The System Catalog
- 5.11** Chapter Summary
- Exercises

CHAPTER OBJECTIVES

- In this chapter you will learn the following:
- The history of relational database systems and SQL
 - How the three-level architecture is implemented in relational systems
 - How to create and modify a relational database using SQL DDL
 - How to retrieve and update data using SQL DML
 - How to enforce constraints in relational databases
 - How to create and manipulate relational views

- › How to create temporal databases
- › How SQL is used in programming
- › Fundamentals of programmatic database access using JDBC
- › The structure and functions of a system catalog

5.1 Brief History of SQL in Relational Database Systems

As described in Section 1.6, the relational model was first proposed by E. F. Codd in 1970. D. D. Chamberlin and others at the IBM San Jose Research Laboratory developed the language now called *SQL*, or Structured Query Language, as a data sublanguage for the relational model. Originally spelled SEQUEL, the language was described in a series of papers starting in 1974, and it was used in a prototype relational system called *System R*, which was developed by IBM in the late 1970s. Under the direction of Larry Ellison along with Bob Miner and Ed Oates, an early commercial relational database management system, Oracle, was developed in the late 1970s using SQL as its language. Ingres, another early prototype relational database management system, was developed at the University of California at Berkeley by Eugene Wong and Michael Stonebraker. System R was evaluated and refined over a period of several years, and it became the basis for IBM's first commercially available relational database management system, SQL/DS, which was announced in 1981. IBM's DB2, also using SQL as its language, was released in 1983. Microsoft SQL Server, MySQL, Informix, Sybase, PostgreSQL, Microsoft Access, and many other relational database management systems have also incorporated SQL.

Both the American National Standards Institute (ANSI) and the International Standards Organization (ISO) adopted SQL as a standard language for relational databases and published specifications for the SQL language starting in 1986. This standard is usually called *SQL1*. A minor revision, called *SQL-89*, was published three years later. A major revision, *SQL2*, was adopted by both ANSI and ISO in 1992. The *SQL3* standard was developed over time, with major parts published in 1999, 2003, 2006, and 2008. New features included object-oriented data management capabilities, triggers, new data types, support for XML, and other capabilities. Support for temporal databases was added to the standard in 2011.

Most vendors of relational database management systems have added features to the standard and use their own extensions of the language, creating a variety of dialects around the standard. Since some parts of the current standard are optional, not all vendors provide the full set of features described in the standard. This chapter will focus on the most widely used, strictly relational features that are available in most relational DBMSs.

SQL has a complete data definition language (DDL) and data manipulation language (DML) described in this chapter, and an authorization language,

described in Chapter 8. Readers should note that different implementations of SQL vary slightly from the syntax presented here, but the basic notions are the same. Commands given in this chapter generally use the Oracle syntax and may need slight modifications to run on other DBMSs.

5.2 Architecture of a Relational Database Management System

Relational database management systems support the standard three-level architecture for databases described in Section 2.6. As shown in FIGURE 5.1, relational databases provide both logical and physical data independence because they separate the external, logical, and internal levels. The logical level for relational databases consists of base tables that are physically stored. These tables are created by the database administrator using a CREATE TABLE command, as described in Section 5.3. A base table can have any number of indexes, either created by the system itself or created by the DBA using the CREATE INDEX command. An index is used to speed up retrieval of records based on the value in one or more columns. An index lists the values that

FIGURE 5.1
Three-Level Architecture for Relational Databases

exist for the indexed column(s), and gives the location of the records that have those values, thus speeding up retrieval of records based on the value of the column. Most relational database management systems use B trees or B+ trees for indexes. On the physical level, the base tables and their indexes are represented in files. The physical representation of the tables may not correspond exactly to our notion of a base table as a two-dimensional object consisting of rows and columns like a spreadsheet. However, the rows of the table do correspond to physically stored records, although their order and other details of storage may be different from our concept of a table. The database management system, not the operating system, controls the internal structure of both the data files and the indexes. The user is generally unaware of what indexes exist and has no control over which index will be used in locating a record. Once the base tables have been created, the DBA can create *views* for users, using the `CREATE VIEW` command, described in Section 5.4. As described in Section 4.6, relational views can be either *windows* into base tables or *virtual tables*, not permanently stored but created when the user needs to access them. Users are unaware of the fact that their views are not physically stored in table form. In a relational system, the word *view* means a single table, as seen by a user. This is not exactly the same as our term *external view*, which means the database as it appears to a particular user. In our terminology, an external view may consist of several base tables and/or views. Users should be unaware of the fact that their views are not physically stored in table form.

One of the most useful features of a relational database is that it permits dynamic database definition. The DBA, and users he or she authorizes to do so, can create new tables, add columns to old ones, create new indexes, define views, and drop any of these objects at any time. The flexibility of relational databases encourages users to experiment with various structures and allows the system to be modified to meet their changing needs. This enables the DBA to ensure that the database is a useful model of the enterprise throughout its life cycle.

5.3 Defining the Database: SQL DDL

The most important SQL Data Definition Language (DDL) commands are the following:

`CREATE DATABASE`

`CREATE SCHEMA`

```
CREATE TABLE  
CREATE INDEX  
ALTER TABLE  
RENAME TABLE  
DROP TABLE  
DROP INDEX
```

These statements are used to create, change, and destroy the structures that make up the logical model. These commands can be used at any time to make changes to the database structure. Additional commands are available to specify physical details of storage, but we will not discuss them here, since they are specific to the system. There are also commands to create and destroy views, which we will discuss in Section 5.4.

5.3.1 CREATE DATABASE, CREATE SCHEMA

In SQL, the command to create a new database has the form

```
CREATE DATABASE dbname;
```

For example, to create a database called University, we write

```
CREATE DATABASE University;
```

The new database should be immediately available for creating objects. It should be open automatically after the creation in the current session, but if the user returns in a new session, he or she will have to open the database again, using a command such as

```
USE University;
```

For some systems, the word CONNECT is used instead of USE. It is also possible to create separate schemas within a database, using the command

```
CREATE SCHEMA schema_name [AUTHORIZATION user_name];
```

If we wished to create different schemas within the same database, we would write commands such as

```
CREATE SCHEMA SampleDB1 AUTHORIZATION JoeBlack;
```

This command would permit user JoeBlack to use the SampleDB1 schema, provided he is an authorized user.

5.3.2 CREATE TABLE

This command is used to create the base tables that form the heart of a relational database. Since it can be used at any time during the lifecycle of the system, the database developer can start with a small number of tables and add to them as additional applications are planned and developed. A base table is fairly close to the abstract notion of a relational table. It consists of one or more **column headings**, which give the **column name** and **data type**, and zero or more **data rows**, which contain one data value of the specified data type for each of the columns. As in the abstract relational model, the rows are considered unordered. However, the columns are ordered left to right, to match the order of column definitions in the CREATE TABLE command. A simple form of the command is

```
CREATE TABLE [schema-name.] base-table-name (colname  
datatype [column constraints]  
[,colname datatype [column constraints]]  
.  
.  
[table constraints]  
[PARTITION BY . . .]  
[storage specifications]);
```

Here, *base-table-name* is a user-supplied name (an identifier) for the table. No SQL keywords may be used, and the table name must be unique within the database. For each column, the user must specify a name that is unique within the table, and a data type. In Oracle, identifiers must be at most 30 characters long, begin with an alphabetic character, and contain only alphanumeric characters (but _, \$, and # are permitted, although the latter two are discouraged). Either uppercase or lowercase letters may be used, but Oracle will always display them as uppercase. While various character sets can be used for the database, it is wise to use the ASCII set for identifiers for platform portability. The maximum number of columns for an Oracle table is 1000. Note that each line ends with a comma, except the last, which ends with a semicolon. The optional storage specifications section allows the DBA to name the tablespace where the table will be stored. If the tablespace is not specified, the database management system will create a default space for the table.

FIGURE 5.2 shows the commands to create the base tables for a database for the University example and to insert records into each table. To execute these commands in Oracle, the user should be using the SQL*Plus facility. The commands can be keyed in at the prompt, or can be

FIGURE 5.2

DDL for University Example

```

CREATE TABLE Student (
stuId VARCHAR2(6)  PRIMARY KEY,
lastName VARCHAR2(20) NOT NULL,
firstName VARCHAR2(20) NOT NULL,
major VARCHAR2(10),
credits NUMBER(3) DEFAULT 0,
CONSTRAINT Student_credits_cc CHECK ((credits>=0) AND (credits < 150)));

CREATE TABLE Faculty (
facId VARCHAR2(6),
name VARCHAR2(20) NOT NULL,
department  VARCHAR2(20),
rank VARCHAR2(10),
CONSTRAINT Faculty_facId_pk PRIMARY KEY (facId));

CREATE TABLE Class (
classNumber  VARCHAR2(8),
facId VARCHAR2(6) REFERENCES Faculty (facId) ON DELETE SET NULL,
schedule VARCHAR2(8),
room VARCHAR2(6),
CONSTRAINT Class_classNumber_pk PRIMARY KEY (classNumber),
CONSTRAINT Class_schedule_room_uk UNIQUE (schedule, room));

CREATE TABLE Enroll (
stuId VARCHAR2(6),
classNumber  VARCHAR2(8),
grade VARCHAR2(2),
CONSTRAINT Enroll_classNumber_stuId_pk PRIMARY KEY (classNumber, stuId),
CONSTRAINT Enroll_classNumber_fk FOREIGN KEY (classNumber) REFERENCES Class (classNumber) ON
DELETE CASCADE,
CONSTRAINT Enroll_stuId_fk FOREIGN KEY (stuId) REFERENCES Student(stuId) ON DELETE CASCADE);

INSERT INTO STUDENT VALUES('S1001', 'Smith', 'Tom', 'History',90);
INSERT INTO STUDENT VALUES('S1002', 'Chin', 'Ann', 'Math',36);
INSERT INTO STUDENT VALUES('S1005', 'Lee', 'Perry', 'History',3);
INSERT INTO STUDENT VALUES('S1010', 'Burns', 'Edward', 'Art',63);
INSERT INTO STUDENT VALUES('S1013', 'McCarthy', 'Owen', 'Math',0);
INSERT INTO STUDENT VALUES('S1015', 'Jones', 'Mary', 'Math',42);
INSERT INTO STUDENT VALUES('S1020', 'Rivera', 'Jane', 'CSC',15);


INSERT INTO FACULTY VALUES('F101', 'Adams', 'Art', 'Professor');
INSERT INTO FACULTY VALUES('F105', 'Tanaka', 'CSC', 'Instructor');
INSERT INTO FACULTY VALUES('F110', 'Byrne', 'Math', 'Assistant');
INSERT INTO FACULTY VALUES('F115', 'Smith', 'History',  'Associate');
INSERT INTO FACULTY VALUES('F221', 'Smith', 'CSC', 'Professor');

INSERT INTO CLASS VALUES('ART103A', 'F101', 'MWF9', 'H221');
INSERT INTO CLASS VALUES('CSC201A', 'F105', 'TuThF10', 'M110');
INSERT INTO CLASS VALUES('CSC203A', 'F105', 'MThF12', 'M110');
INSERT INTO CLASS VALUES('HST205A', 'F115', 'MWF11', 'H221');
INSERT INTO CLASS VALUES('MTH101B', 'F110', 'MTuTh9', 'H225');
INSERT INTO CLASS VALUES('MTH103C', 'F110', 'MWF11', 'H225');

INSERT INTO ENROLL VALUES('S1001', 'ART103A', 'A');
INSERT INTO ENROLL VALUES('S1001', 'HST205A', 'C');
INSERT INTO ENROLL VALUES('S1002', 'ART103A', 'D');
INSERT INTO ENROLL VALUES('S1002', 'CSC201A', 'F');
INSERT INTO ENROLL VALUES('S1002', 'MTH103C', 'B');
INSERT INTO ENROLL(stuId,classNumber) VALUES('S1010', 'ART103A');
INSERT INTO ENROLL(stuId,classNumber) VALUES('S1010', 'MTH103C');
INSERT INTO ENROLL VALUES('S1020', 'CSC201A', 'B');
INSERT INTO ENROLL VALUES('S1020', 'MTH101B', 'A');

```

written using a text editor and copied into SQL*Plus for execution. The schema is

Data Types

The available data types vary from DBMS to DBMS. Built-in data types for strictly relational tables in Oracle include various numeric types, fixed-length and varying-length character strings, date-time types, large object types, and others. One of the most common data types in a strictly relational Oracle database is `VARCHAR2(n)`, which stores varying length strings of maximum size n bytes. The user must specify a size n up to 4000 bytes. For fixed-length strings, the type `CHAR(n)` can be used, with the maximum allowable size of 2000 bytes. For fixed-point numbers, the data type `NUMBER(p,s)` is used, where p is the precision (the maximum number of significant digits) and s is the scale. In most cases, p is the total number of digits and s is the number of digits to the right of the decimal point, if any. For integers, the s is omitted. Floating-point numbers can also be specified as `NUMBER`, with no precision or scale specified, or as `FLOAT(p)`, where p is the precision measured in binary digits. The `DATE` type is used to store dates and times. In Oracle, values of dates are entered using the default format '`dd-mon-yy`', as in '`02-DEC-15`', where the month is represented using a three-letter abbreviation. Microsoft Access supports several types of `NUMBER`, as well as `TEXT`, `MEMO`, `DATE/TIME`, `Hyperlink`, `YES/NO`, and others.

Column and Table Constraints

The database management system has facilities to enforce data correctness, which the DBA should make use of when creating tables. Recall from Section 4.3 that the relational model uses integrity constraints to protect the correctness of the database, allowing only legal instances to be created. These constraints protect the system from data entry errors that would create inconsistent data. Although the table name, column names, and data types are the only parts required in a `CREATE TABLE` command, optional constraints can and should be added, both at the column level and at the table level.

The **column constraints** (also called **in-line constraints** because they are defined on the same line as the column) include options to specify NULL/NOT NULL, UNIQUE, PRIMARY KEY, FOREIGN KEY, REF, CHECK, and DEFAULT for any column, immediately after the specification of the column name and data type. If we do not specify NOT NULL, the system will allow the column to have null values, meaning the user can insert records that have no values for those fields. When a null value appears in a field of a record, the system is able to distinguish it from a blank string or zero value and treats it differently in computations and logical comparisons. It is desirable to be able to insert null values in certain situations; for example, when a college student has not yet declared a major, we might want to set the `major` field to `null`. However, the use of null values can create complications, especially in operations such as joins, so we should use NOT NULL when it is appropriate. We can optionally specify that a given field is to have unique values by writing the UNIQUE constraint. In that case, the system will reject the insertion of a new record that has the same value in that field as a record that is already in the database. If the primary key is not composite, it is also possible to specify PRIMARY KEY as a column constraint simply by adding the words PRIMARY KEY after the data type for the column. For example, for the `stuId` column specification in the Student table, we wrote

```
stuId VARCHAR2(6) PRIMARY KEY,
```

which is an in-line constraint.

Clearly, no duplicate values are permitted for the primary key. Neither are null values, since we could not distinguish between two different records if they both had null key values, so the specification of PRIMARY KEY in SQL carries an implicit NOT NULL constraint as well as a UNIQUE constraint. However, we may wish to ensure uniqueness for candidate keys as well, and we should specify UNIQUE for them when we create the table. The system automatically checks each record we try to insert to ensure that data items for columns that have been described as unique do not have values that duplicate any other data items in the database for those columns. If a duplication might occur, it will reject the insertion. It is also desirable to specify a NOT NULL constraint for candidate keys, when it is possible to ensure that values for these columns will always be available. Oracle 12c provides IDENTITY-based columns to create system-generated numeric primary keys. The line

```
id NUMBER GENERATED AS IDENTITY,
```

creates a primary key called `id` that starts at value 1 and is automatically incremented whenever a new row is inserted in the table.

The CHECK constraint can be used to specify a condition that the rows of the table are not permitted to violate, in order to verify that values provided for

attributes are appropriate. A REF constraint is used when a column references an object and is not a strictly relational feature, so we will defer discussion of it to Chapter 7. We can also specify a default value for a column, if we wish to do so. Every record that is inserted without a value for that field is then given the default value automatically. Oracle 12c has an option to provide a default value whenever a null value is entered for a column. For example, if we specify

```
major VARCHAR2(10) DEFAULT ON NULL 'Arts' NOT NULL,
```

then any student row entered without a major is assigned an Arts major. We can optionally provide a name for any constraint. If we do not, the system will automatically assign a name. However, a user-defined name is preferable, since it provides an opportunity to choose a meaningful name, which is useful if we wish to modify it later. In that case, we precede the constraint name by the keyword CONSTRAINT. For example, in defining the credits column in the Student table, we could create a default value of 0 and create a CHECK constraint called Student_credits_cc by writing directly in the column definition line

```
credits NUMBER(3)DEFAULT 0 CONSTRAINT Student_
credits_cc CHECK ((credits>=0) AND (credits < 150))
```

We gave the constraint the name Student_credits_cc, which follows the recommended form of identifying the table, the column(s), and the type of constraint (cc), keeping within the 30-character limit for identifiers. The abbreviations pk, fk, nn, uk, and cc are often used in constraint names to refer to the type of constraint defined.

Foreign keys that consist of a single column can also be defined by in-line constraints, as shown in the creation of the Class table, where facId is defined as a foreign key that references the Faculty table in the line

```
facId VARCHAR2(6) REFERENCES Faculty (facId) ON DELETE SET NULL,
```

Table constraints, also called **out-of-line constraints**, appear after all the columns have been declared and can include the specification of a primary key, foreign keys, uniqueness, references, checks, and general constraints that can be expressed as conditions to be checked, with the exception of NOT NULL, which is always a column constraint. If the primary key is a composite key, it must be identified using a table constraint rather than a column constraint, although even a primary key consisting of a single column can be identified as a table constraint. The PRIMARY KEY constraint enforces the UNIQUE and NOT NULL constraints for the column(s) identified as the primary key. The FOREIGN KEY constraint requires that we identify the referenced table where the column or column combination appears. For the Enroll table in

Figure 5.2, we specified that `stuId` is a foreign key for which the `Student` table is the home table by writing

```
CONSTRAINT Enroll_stuId_fk FOREIGN KEY (stuId)
 REFERENCES Student(stuId)
```

In an out-of-line constraint, we must use the keyword `CONSTRAINT`, which can be optionally followed by an identifier. Then we specified the type of constraint, `FOREIGN KEY` and, in parentheses, the column of the current table, `stuId` in `Enroll`. The required keyword `REFERENCES` is followed by the name of the home relation and, in parentheses, the name of the corresponding column in that home relation, `stuId` in `Student`. This is necessary because it is possible the column has a different name in the home relation. The home table must be created prior to the creation of the table that references it. Note that a foreign key can also be specified by an in-line constraint, as shown in the specification of `facId` as a foreign key in the `Class` table in Figure 5.2.

The SQL standard allows us to specify what is to be done with records containing the foreign key values when the records they relate to are deleted in their home table. For the University example, what should happen to a `Class` record when the record of the faculty member assigned to teach the class is deleted? The DBMS could automatically:

- Delete all `Class` records for that faculty member, an action performed when we specify `ON DELETE CASCADE` in the foreign key specification in SQL.
- Set the `facId` in the `Class` record to a null value, an action performed when we write `ON DELETE SET NULL` in SQL.
- Not allow the deletion of a `Faculty` record if there is a `Class` record that refers to it, a default action performed when we do not explicitly specify an action.

As shown in Figure 5.2, for the `Class` table we have chosen `ON DELETE SET NULL`. Also note the choices we made for the `Enroll` table, for changes made to both `classNumber` and `stuId`.

The table uniqueness constraint mechanism can be used to specify that the values in a combination of columns must be unique. For example, to ensure that no two classes have exactly the same schedule and room, we wrote:

```
CONSTRAINT Class_schedule_room_uk UNIQUE (schedule, room)
```

There are SQL commands to disable, enable, defer checking, alter, or drop constraints, provided we know their names.

5.3.3 CREATE INDEX

We can optionally create indexes for tables to facilitate fast retrieval of records with specific values in a column. An index keeps track of which values exist for the indexed column, and which records have those values. For example, if we have an index on the `lastName` column of the `Student` table, and we write a query asking for all students with the last name of Smith, the system will not have to scan all `Student` records to pick out the desired ones. Instead, it will read the index, which will indicate the physical address of the records with the desired name. A table can have any number of indexes, which are stored as B trees or B+ trees in separate index files, usually close to the tables they index. Indexes can be created on single columns or combinations of columns. However, since indexes must be updated by the system every time the underlying tables are updated, additional overhead is required. Aside from choosing which indexes will exist, users have no control over the use or maintenance of indexes. The system chooses which, if any, index to use in searching for records. A simple form of the command for creating an index is

```
CREATE [UNIQUE] INDEX indexname ON basetablename  
(colname [order] [, colname [order]] . . .) [CLUSTER];
```

If the `UNIQUE` specification is used, uniqueness of the indexed field or combination of fields will be enforced by the system. Although indexes can be created at any time, we may have a problem if we try to create a unique index after the table has records stored in it, because the values stored for the indexed field or fields may already contain duplicates. In this case, the system will not allow the unique index to be created. To create the index on `lastName` for the `Student` table, we would write:

```
CREATE INDEX Stu_lastName_ix ON Student (lastName);
```

The name of the index should be chosen to indicate the table and the field or fields used in the index. Up to 32 columns, regardless of where they appear on the table, may be used in an index. The first column named determines major order, the second gives minor order, and so on. For each column, we may specify that the order is ascending, `ASC`, or descending, `DESC`. If we choose not to specify order, `ASC` is the default. If we write

```
CREATE INDEX Fac_dept_name_ix ON Faculty (department  
ASC, name ASC);
```

then an index file called `Fac_dept_name_ix` will be created for the `Faculty` table. Entries will be in alphabetical order by department. Within each department, entries will be in alphabetical order by faculty name.

Some DBMSs allow an optional CLUSTER specification for only one index for each table. If we use this option, the system will store records in physical order by the values of the indexed field. Records with the same values for the indexed field(s) will be close together physically, on the same page or adjacent pages. If we create a clustered index for the field(s) used most often for retrieval, we can substantially improve performance for those applications needing that particular order of retrieval, since we will be minimizing seek time and read time. However, it is the system, not the user, that chooses to use a particular index, even a clustered one, for data retrieval.

By default, Oracle creates an index on the primary key of each table that is created. The user should create additional indexes on any field(s) that are often used in queries, to speed up execution of those queries. Foreign key fields, which are often used in joins, are good candidates for indexing. Besides the usual type of indexes described here, Oracle allows more advanced indexes to be created.

5.3.4 ALTER TABLE, RENAME TABLE

Once a table has been created, users might find it more useful if the table contained an additional data item, did not have a particular column, had different data types, or had other constraints. The dynamic nature of a relational database structure makes it possible to change existing base tables. For example, to add a new column on the right of the table, we use a command of the form:

```
ALTER TABLE basetablename ADD columnname datatype  
constraints;
```

An ALTER TABLE ..ADD command causes the new column to be added to all records already stored in the table, and null values to be assigned to that column in all existing records. Notice we cannot use the NOT NULL specification for the column unless we also specify a DEFAULT value.

Suppose we want to add a new column, cTitle, to our Class table. We can do so by writing:

```
ALTER TABLE Class ADD cTitle VARCHAR2(30);
```

The schema of the Class table would then be:

```
Class(classNumber, facId, schedule, room, cTitle)
```

All old Class records would now have null values for cTitle, but we could provide a title for any new Class records we insert and update old Class records by adding titles to them. We can also drop columns from existing tables with the command:

```
ALTER TABLE basetablename DROP COLUMN columnname;
```

To drop the `cTitle` column and return to our original structure for the `Class` table, we would write:

```
ALTER TABLE Class DROP COLUMN cTitle;
```

We can also modify the properties of columns in a table, changing the data type, size, default value, or constraints, using the command:

```
ALTER TABLE basetablename MODIFY COLUMN colname
[new specifications];
```

The new specifications for the column use the same wording as they would in a `CREATE TABLE` command. The data type can be changed only if all rows of the table contain null values for the column being modified. The size or precision can always be increased even if there are non-null values stored, but they can be decreased only if no existing rows violate the new specifications.

If we want to add, drop, or change a constraint, we can use the same `ALTER TABLE` command, using the same wording for the constraint clause as in the `CREATE TABLE` command. For example, if we created the `Class` table and neglected to make `facId` a foreign key in `Class`, we could add the constraint at any time by writing:

```
ALTER TABLE Class ADD CONSTRAINT Class_facId_fk
FOREIGN KEY (facId) REFERENCES Faculty (facId) ON
DELETE SET NULL;
```

We could drop an existing named constraint using the `ALTER TABLE` command. For example, to drop the check condition on the `credits` attribute of `Student` that we created earlier, we could write:

```
ALTER TABLE Student DROP CONSTRAINT Student_credits_cc;
```

We can change the name of an existing table easily by the command:

```
RENAME TABLE old-table-name TO new-table-name;
```

To rename a column, use the `ALTER TABLE` command, as in:

```
ALTER TABLE Student RENAME COLUMN stuId TO studentNo;
```

5.3.5 DROP Statements

Tables can be dropped at any time by the SQL command:

```
DROP TABLE basetablename;
```

When this statement is executed, the table itself and all records contained in it are removed. In addition, all indexes and, as we will see later, all views

that depend on it are dropped. Naturally, the DBA confers with potential users of the table before taking such a drastic step. Any existing index can be destroyed by the command:

```
DROP INDEX indexname;
```

The effect of this change may or may not be seen in performance. Recall that users cannot specify when the system is to use an index for data retrieval. Therefore, it is possible that an index exists that is never actually used, and its destruction would have no effect on performance. However, the loss of an efficient index that is used by the system for many retrievals would certainly affect performance. When an index is dropped, any access plans for applications that depend on it are marked as invalid. When an application calls them, a new access plan is devised to replace the old one.

5.3.6 Additional SQL DDL Example

FIGURE 5.3 shows the DDL to create a `Workers` and `Projects` database, as well as `INSERT` statements to add records. The relational schema is

In this schema, the foreign key `mgrId` in `Dept` references the `Worker` table, which in turn contains a foreign key, `deptName`, that refers back to the `Dept` table. Since the home table for a foreign key must exist before the table that references it, it would appear that it is impossible to create both of these tables with their corresponding foreign keys, since each requires that the other exist previously. The solution is to create the `Worker` table without the foreign key constraint, create the `Dept` table referencing the `Worker` table, and then use the `ALTER TABLE` command to add the foreign key constraint to the `Worker` table, as shown in Figure 5.3. Examining the `INSERT` commands to enter records into the tables, we see that care must be taken to avoid violating these foreign key constraints when we enter rows. The value of `mgrId` in a `Dept` record must refer to an actual manager's record in the `Worker` table or be null, but the `Worker` record must contain a `deptName` value. We solve this problem by initially putting in a null value for the `mgrId` when inserting

FIGURE 5.3

DDL & Inserts for Worker and Project Example

```

CREATE TABLE Worker (
empId NUMBER(6) PRIMARY KEY,
lastName VARCHAR2(20) NOT NULL,
firstName VARCHAR2(15) NOT NULL,
deptName VARCHAR2(15),
birthDate DATE,
hireDate DATE,
salary NUMBER(8,2));

CREATE TABLE Dept(
deptName VARCHAR2(15),
mgrId NUMBER(6),
CONSTRAINT Dept_deptName_pk PRIMARY KEY (deptName),
CONSTRAINT Dept_mgrId_fk FOREIGN KEY (mgrId) REFERENCES Worker(empId) ON DELETE SET NULL);

ALTER TABLE Worker ADD CONSTRAINT Worker_deptName_fk FOREIGN KEY (deptName) REFERENCES
Dept(deptName) ON DELETE SET NULL;

CREATE TABLE Project (
projNo NUMBER(6),
projName VARCHAR2(20),
projMgrId NUMBER(6),
budget NUMBER (8,2),
startDate DATE,
expectedDurationWeeks NUMBER(4),
CONSTRAINT Project_projNo_pk PRIMARY KEY (projNo),
CONSTRAINT Project_projMgrId_fk FOREIGN KEY(projMgrId) REFERENCES WORKER(empId) ON DELETE SET NULL);

CREATE TABLE Assign (
projNo NUMBER(6),
empId NUMBER(6),
hoursAssigned NUMBER(3),
rating NUMBER(1),
CONSTRAINT Assign_projNo_empId_pk PRIMARY KEY (projNo, empId),
CONSTRAINT Assign_projNo_fk FOREIGN KEY(projNo) REFERENCES Project(projNo) ON DELETE CASCADE,
CONSTRAINT Assign_empId_fk FOREIGN KEY(empId) REFERENCES Worker(empId) ON DELETE CASCADE);

INSERT INTO Dept VALUES ('Accounting',null);
INSERT INTO Dept VALUES ('Research',null);

INSERT INTO Worker VALUES(101,'Smith', 'Tom', 'Accounting', '01-Feb-1970', '06-Jun-1993',50000);
INSERT INTO Worker VALUES(103,'Jones', 'Mary', 'Accounting', '15-Jun-1975', '20-Sep-2005',48000);
INSERT INTO Worker VALUES(105,'Burns', 'Jane', 'Accounting', '21-Sep-1980', '12-Jun-2000',39000);
INSERT INTO Worker VALUES(110,'Burns', 'Michael', 'Research',  '05-Apr-1977', '10-Sep-2010',70000);
INSERT INTO Worker VALUES(115,'Chin',  'Amanda',  'Research',  '22-Sep-1980', '19-Jun-2014',60000);

UPDATE Dept SET mgrId = 101 WHERE deptName = 'Accounting';
UPDATE Dept SET mgrId = 110 WHERE deptName = 'Research';

INSERT INTO Project VALUES (1001, 'Jupiter', 101, 300000, '01-Feb-2014', 50);
INSERT INTO Project VALUES (1005, 'Saturn', 101, 400000, '01-Jun-2014', 35);
INSERT INTO Project VALUES (1019, 'Mercury',  110, 350000, '15-Feb-2014', 40);
INSERT INTO Project VALUES (1025, 'Neptune', 110, 600000, '01-Feb-2015', 45);
INSERT INTO Project VALUES (1030, 'Pluto', 110, 380000, '15-Sep-2014', 50);

INSERT INTO Assign VALUES(1001, 101, 30,null);
INSERT INTO Assign VALUES(1001, 103, 20.5);
INSERT INTO Assign VALUES(1005, 103, 20,null);
INSERT INTO Assign VALUES(1001, 105, 30,null);
INSERT INTO Assign VALUES(1001, 115, 20.4);
INSERT INTO Assign VALUES(1019, 110, 20.5);
INSERT INTO Assign VALUES(1019, 115, 10.4);
INSERT INTO Assign VALUES(1025, 110, 10,null);
INSERT INTO Assign VALUES(1030, 110, 10,null);

```

a Dept record, then inserting the manager's Worker record, and finally updating the Dept record with the manager's empId.

5.4 Manipulating the Database: SQL DML

SQL's query language is **declarative**, or **non-procedural**, which means that it allows us to specify what data is to be retrieved without giving the procedures for retrieving it. It can be used as an interactive language for queries, embedded in a host programming language, or as a complete language in itself for computations using SQL/PSM (SQL/Persistent Stored Modules).

The SQL DML statements are:

SELECT
UPDATE
INSERT
DELETE

5.4.1 Introduction to the SELECT Statement

The SELECT statement is used for retrieval of data. It is a powerful command, performing the equivalent of relational algebra's SELECT, PROJECT, and JOIN, as well as other functions, in a single, simple statement. The general form of SELECT is

```
SELECT [DISTINCT] col-name [AS newname], [,col-name..] . . .
  FROM table-name [alias] [,table-name] . . .
  [WHERE predicate]
  [GROUP BY col-name [,col-name] . . . [HAVING predicate]]
```

or

```
[ORDER BY col-name [,col-name] . . .];
[ OFFSET offset { ROW | ROWS } ]
[ FETCH { FIRST | NEXT } [ { rowcount | percent PERCENT } ]
{ ROW | ROWS } { ONLY | WITH TIES }];
```

The result of executing a SELECT statement may have duplicate rows. Since duplicates are allowed, it is not a relation in the strict sense, but the result is referred to as a **multiset**. As indicated by the absence of square brackets, the SELECT and the FROM clauses are required, but the WHERE clause and the other clauses are optional. Oracle 12c includes an optional FETCH FIRST *n* ROWS that limits the number of rows returned to the first *n*. The many

variations of this statement will be illustrated by the examples that follow, using the Student, Faculty, Class, and/or Enroll tables as they appear in **FIGURE 5.4**.

› Example 1. Simple Retrieval with Condition

Query Specification: Get names, IDs, and number of credits of all Math majors.

Solution: The information requested appears in the Student table. From the Student table, we select only the rows that have a value of 'Math' for major. For those rows, we display only the lastName, firstName, stuId, and credits columns. Notice we are doing the equivalent of relational algebra's SELECT (in finding the rows) and PROJECT (in displaying only certain columns). We are also rearranging the columns.

SQL Query:

```
SELECT lastName, firstName, stuId, credits
FROM Student
WHERE major = 'Math';
```

Result:

lastName	firstName	stuId	credits
Chin	Ann	S1002	36
McCarthy	Owen	S1013	0
Jones	Mary	S1015	42

Notice that the result of the query is a table or a multiset.

› Example 2. Use of Asterisk Notation for *all columns*

Query Specification: Get all information about CSC Faculty.

Solution: We want the entire Faculty record of any faculty member whose department is 'CSC'. Since many SQL retrievals require all columns of a single table, there is a short way of expressing *all columns*, namely by using an asterisk in place of the column names in the SELECT line.

SQL Query:

```
SELECT *
FROM Faculty
WHERE department = 'CSC';
```

FIGURE 5.4

The University Database (Same as Figure 1.1)

Student

stuId	lastName	firstName	major	credits
S1001	Smith	Tom	History	90
S1002	Chin	Ann	Math	36
S1005	Lee	Perry	History	3
S1010	Burns	Edward	Art	63
S1013	McCarthy	Owen	Math	0
S1015	Jones	Mary	Math	42
S1020	Rivera	Jane	CSC	15

Faculty

facId	name	department	rank
F101	Adams	Art	Professor
F105	Tanaka	CSC	Instructor
F110	Byrne	Math	Assistant
F115	Smith	History	Associate
F221	Smith	CSC	Professor

Class

classNumber	facId	schedule	room
ART103A	F101	MWF9	H221
CSC201A	F105	TuThF10	M110
CSC203A	F105	MThF12	M110
HST205A	F115	MWF11	H221
MTH101B	F110	MTuTh9	H225
MTH103C	F110	MWF11	H225

Enroll

stuId	classNumber	grade
S1001	ART103A	A
S1001	HST205A	C
S1002	ART103A	D
S1002	CSC201A	F
S1002	MTH103C	B
S1010	ART103A	
S1010	MTH103C	
S1020	CSC201A	B
S1020	MTH101B	A

Result:

facId	name	department	rank
F105	Tanaka	CSC	Instructor
F221	Smith	CSC	Professor

Users who access a relational database through a host language are usually advised to avoid using the asterisk notation. The danger is that an additional column might be added to a table after a program is written. The program will then retrieve the value of that new column with each record and will not have a matching program variable for the value, causing a loss of correspondence between database variables and program variables. It is safer to write the query as:

```
SELECT facId, name, department, rank
FROM Faculty
WHERE department = 'CSC';
```

- › Example 3. Retrieval without Condition, Use of DISTINCT, Use of Qualified Names

Query Specification: Get the class number of all classes in which students are enrolled.

Solution: We go to the Enroll table rather than the Class table, because it is possible there is a Class record for a planned class in which no one is enrolled. From the Enroll table, we could ask for a list of all the classNumber values, as follows.

SQL Query:

```
SELECT classNumber
FROM Enroll;
```

Result:

classNumber
ART103A
CSC201A
CSC201A
ART103A
ART103A
MTH101B
HST205A
MTH103C
MTH103C

Since we did not need a predicate, we did not use the WHERE line. Notice that there are several duplicates in the result, demonstrating a result that is a multiset and not a true relation. Unlike the relational algebra PROJECT, SQL SELECT does not eliminate duplicates when it *projects* over columns. To eliminate the duplicates, we need to use the DISTINCT option in the SELECT line. If we write:

```
SELECT DISTINCT classNumber  
FROM Enroll;
```

The result is:

classNumber
ART103A
CSC201A
HST205A
MTH101B
MTH103C

In any retrieval, especially if there is a possibility of confusion because the same column name appears on two different tables, we specify *tablename.colname*. In this example, we could have written:

```
SELECT DISTINCT Enroll.classNumber  
FROM Enroll;
```

Here, it is not necessary to use the qualified name, since the FROM line tells the system to use the Enroll table and column names are always unique within a table. However, it is never wrong to use a qualified name, and it is sometimes necessary to do so when two or more tables appear in the FROM line.

› Example 4. Retrieving an Entire Table

Query Specification: Get all information about all students.

Solution: Because we want all columns of the Student table, we use the asterisk notation. Because we want all the records in the table, we omit the WHERE line.

SQL Query:

```
SELECT *  
FROM Student;
```

Result: The result is the entire Student table.

› Example 5. Use of ORDER BY and AS

Query Specification: Get names and IDs of all faculty members, arranged in alphabetical order by name. Call the resulting columns FacultyName and FacultyNumber.

Solution: The ORDER BY option in SQL SELECT allows us to order the retrieved records in ascending (ASC—the default) or descending (DESC) order on any field or combination of fields, regardless of whether that field appears in the results. If we order by more than one field, the one named first determines major order, the next minor order, and so on.

SQL Query:

```
SELECT name AS FacultyName, facId AS FacultyNumber
FROM Faculty
ORDER BY name;
```

Result:

FacultyName	FacultyNumber
Adams	F101
Byrne	F110
Smith	F115
Smith	F221
Tanaka	F105

The column headings are changed to the ones specified in the AS clause. We can rename any column or columns for display in this way. Note the duplicate name of 'Smith'. Since we did not specify minor order, the system will arrange these two rows in any order it chooses. We could break the "tie" by giving a minor order, as follows:

```
SELECT name AS FacultyName, facId AS FacultyNumber
FROM Faculty
ORDER BY name, department;
```

Now the Smith records will be reversed, since F221 is assigned to CSC, which is alphabetically before History. Note also that the field that determines ordering need not be among those displayed.

› Example 6. Use of Multiple Conditions

Query Specification: Get names of all math majors who have more than 30 credits.

Solution: From the Student table, we choose those rows where the major is 'Math' and the number of credits is greater than 30. We express these two conditions by connecting them with AND. We display only the lastName and firstName.

SQL Query:

```
SELECT lastName, firstName
FROM Student
WHERE major = 'Math' AND credits > 30;
```

Result:

lastName	firstName
Chin	Ann
Jones	Mary

The predicate can be as complex as necessary by using the standard comparison operators `=`, `<`, `>`, `<=`, `>=`, and the standard logical operators AND, OR, and NOT, with parentheses, if needed or desired, to show order of evaluation.

5.4.2 SELECT Using Multiple Tables

› Example 7. Natural Join

Query Specification: Find IDs and names of all students taking ART103A.

Solution: This query requires the use of two tables. We first look in the Enroll table for records where the classNumber is 'ART103A'. We then look up the Student table for records with matching stuId values and join those records into a new table. From this table, we find the lastName and firstName. This is similar to the JOIN operation in relational algebra. SQL allows us to do a natural join, as described in Section 4.5.2, by naming the tables involved and expressing in the predicate the condition that the records should match on the common field.

SQL Query:

```
SELECT Enroll.stuId, lastName, firstName
FROM Student, Enroll
WHERE classNumber = 'ART103A'
 AND Enroll.stuId = Student.stuId;
```

Result:

stuId	lastName	firstName
S1001	Smith	Tom
S1002	Chin	Ann
S1010	Burns	Edward

Notice that we used the qualified name for `stuId` in the `SELECT` line. We could have written `Student.stuId` instead of `Enroll.stuId`, but we needed to use one of the table names, because `stuId` appears on both of the tables in the `FROM` line. We did not need to use the qualified name for `classNumber` because it does not appear on the `Student` table. The fact that it appears on the `Class` table is irrelevant, as that table is not mentioned in the `FROM` line. Of course, we had to write both qualified names for `stuId` in the `WHERE` line.

Why is the condition `Enroll.stuId=Student.stuId` necessary? The answer is that it is essential. Without that condition, the result will be a Cartesian product formed by combining all `Enroll` records with all `Student` records, regardless of the values of `stuId`. Note that some relational DBMSs allow the phrase

`FROM Enroll NATURAL JOIN Student,`

(or equivalent), which essentially adds the condition that the common columns are equal. However, since not all systems support this option, it is safest to specify the condition directly in the `WHERE` clause.

» Example 8. Natural Join with Ordering

Query Specification: Find Ids and grades of all students taking any class taught by the faculty member whose faculty Id is F110. Arrange in order by student Id.

Solution: We need to look at the `Class` table to find the `classNumber` of all classes taught by F110. We then look at the `Enroll` table for records with matching `classNumber` values and get the join of the tables. From this we find the corresponding `stuId` and `grade`. Because we are using two tables, the query solution is written as a join.

SQL Query:

```

SELECT stuId, grade
FROM Class, Enroll
WHERE facId = 'F110' AND Class.classNumber =
 Enroll.classNumber
ORDER BY stuId ASC;

```

Result:

stuId	grade
S1002	B
S1010	
S1020	A

► Example 9. Natural Join of Three Tables

Query Specification: Find class numbers and the names and majors of all students enrolled in the classes taught by faculty member F110.

Solution: As in the previous example, we need to start at the Class table to find the classNumber of all classes taught by F110. We then compare these with classNumber values in the Enroll table to find the stuId values of all students in those classes. Then we look at the Student table to find the name and major of all the students enrolled in them.

SQL Query:

```
SELECT Enroll.classNumber, lastName, firstName, major
FROM Class, Enroll, Student
WHERE facId = 'F110'
 AND Class.classNumber = Enroll.classNumber
 AND Enroll.stuId = Student.stuId;
```

Result:

classNumber	lastName	firstName	major
MTH101B	Rivera	Jane	CSC
MTH103C	Chin	Ann	Math
MTH103C	Burns	Edward	Art

The query solution for Example 9 involved a natural join of three tables, and required two sets of common columns. We used the condition of equality for both of the sets in the WHERE line. You may have noticed that the order of the table names in the FROM line corresponded to the order in which they appeared in our solution plan, but that is not necessary. SQL ignores the order in which the tables are named in the FROM line. The same is true of the order in which we write the various conditions that make up the predicate in the WHERE line. Most sophisticated relational database management systems choose which table to use first and which condition to check

first, using an optimizer to identify the most efficient method of accomplishing any retrieval before choosing a plan.

› Example 10. Use of Aliases

Query Specification: Get a list of all classes that meet in the same room, with their schedules and room numbers.

Solution: This query requires comparing the `Class` table with itself, and it would be useful if there were two copies of the table so we could do a natural join. We can pretend that there are two copies of a table by giving it two *aliases*, for example, A and B, and then treating these names as if they were the names of two distinct tables. We introduce the *aliases* in the `FROM` line by writing them immediately after the real table names. Then we have the aliases available for use in the other lines of the query.

SQL Query:

```
SELECT A.classNumber, A.schedule, A.room,
 B.classNumber, B.schedule
FROM Class A, Class B
WHERE A.room = B.room AND A.classNumber
 < B.classNumber ;
```

Result:

A.classNumber	A.schedule	A.room	B.classNumber	B.schedule
CSC201A	TuThF10	M110	CSC203A	MThF12
ART103A	MWF9	H221	HST205A	MWF11
MTH101B	MTuTh	H225	MTH103C	MWF11

Notice we had to use the qualified names in the `SELECT` line even before we introduced the *aliases*. This is necessary because every column in the `Class` table now appears twice, once in each copy. We added the second condition `A.classNumber < B.classNumber` to keep every class from being included, since every class obviously satisfies the requirement that it meets in the same room as itself. The second condition also keeps records with the two classes reversed from appearing. For example, because we have

ART103A MWF9 H221 HST205A MWF11

we do not need the record

HST205A MWF11 H221 ART103A MWF9

We can introduce aliases in any `SELECT`, even when they are not required.

» Example 11. Other Joins

Query Specification: Find all combinations of students and faculty where the student's major is different from the faculty member's department.

Solution: This unusual request is to illustrate a type of join in which the condition is not an equality on a common field. In this case, the fields we are examining, `major` and `department`, do not even have the same name. However, we can compare them since they have the same domain. Since we are not told which columns to show in the result, we use our judgment.

SQL Query:

```
SELECT stuId, S.lastName, S.firstName, major,
 facId, F.name, department
  FROM Student S, Faculty F
 WHERE S.major <> F.department;
```

Result:

stuId	S.lastName	S.firstName	major	facId	F.name	department
S1001	Smith	Tom	History	F101	Adams	Art
S1001	Smith	Tom	History	F105	Tanaka	CS
S1001	Smith	Tom	History	F110	Byrne	Math
S1001	Smith	Tom	History	F221	Smith	CS
S1010	Burns	Edward	Art	F202	Smith	History
.....						
.....						
S1013	McCarthy	Owen	Math	F221	Smith	CS

As in relational algebra, a join can be done on any two tables by simply forming the Cartesian product. Although we usually want the natural join as in our previous examples, we might use any type of predicate as the condition for the join. If we want to compare two columns, however, they must have the same domains. Notice that we used qualified names in the `WHERE` line. This was not really necessary, because each column name was unique, but we did so to make the condition easier to follow.

Oracle also supports left, right, and full outerjoins. For example, to find Student LEFT OUTERJOIN Enroll, we write

```
SELECT S.stuId, S.lastName, S.firstName, E.classNo  
FROM Student S LEFT OUTER JOIN Enroll E  
ON S.stuId = E.stuId;
```

In place of the word LEFT in the FROM line, we can write RIGHT or FULL to find the right or full outerjoins.

› Example 12. Using a Subquery with Equality

Query Specification: Find the numbers of all the classes taught by Byrne of the Math department.

Solution: We already know how to do this by using a natural join, but there is another way of finding the solution. Instead of imagining a join from which we choose records with the same facId, we could visualize this as two separate queries. For the first one, we would go to the Faculty table and find the record with name of Byrne and department of Math. We could make a note of the corresponding facId. Then we could take the result of that query, namely F110, and search the Class table for records with that value in facId. Once we find them, we would display the classNumber. SQL allows us to sequence these queries so that the result of the first can be used in the second, shown as follows:

SQL Query:

```
SELECT classNumber  
FROM Class  
WHERE facId =  
 (SELECT facId  
 FROM Faculty  
 WHERE name = 'Byrne' AND department  
 = 'Math');
```

Result:

classNumber

MTH101B

MTH103C

Note that this result could have been produced by the following SQL query, using a join:

```
SELECT classNumber
FROM Class, Faculty
WHERE name = 'Byrne' AND department = 'Math'
 AND Class.facId = Faculty.facId;
```

A subquery can be used in place of a join, provided the result to be displayed is contained in a single table and the data retrieved from the subquery consists of only one column. When you write a subquery involving two tables, you name only one table in each SELECT. The query to be done first, the subquery, is the one in parentheses, following the first WHERE line. The main query is performed using the result of the subquery. Normally you want the value of some field in the table mentioned in the main query to match the value of some field from the table in the subquery. In this example, we knew we would get only one value from the subquery, since facId is the key of Faculty, so a unique value would be produced. Therefore, we were able to use equality as the operator. However, conditions other than equality can be used. Any single comparison operator can be used in a subquery from which you know a single value will be produced. Since the subquery is performed first, the SELECT . . . FROM . . . WHERE of the subquery is actually replaced by the value retrieved, so the main query is changed to the following:

```
SELECT classNumber
FROM Class
WHERE facId = ('F110');
```

► Example 13. Subquery Using IN

Query Specification: Find the names and IDs of all faculty members who teach a class in room H221.

Solution: We need two tables, Class and Faculty, to answer this question. We also see that the names and IDs both appear in the Faculty table, so we have a choice of a join or a subquery. If we use a subquery, we begin with the Class table to find facId values for any classes that meet in Room H221. We find two such entries, so we make a note of those values. Then we go to the Faculty table and compare the facId value of each record on that table with the two Is values from Class, and display the corresponding facId and name.

SQL Query:

```
SELECT name, facId
FROM Faculty
WHERE facId IN
 (SELECT facId
 FROM Class
 WHERE room = 'H221');
```

Result:

name	facId
Adams	F101
Smith	F115

In the WHERE line of the main query we used IN, rather than =, because the result of the subquery is a set of values rather than a single value. We are saying we want the facId in Faculty to match any member of the set of values we obtain from the subquery. When the subquery is replaced by the values retrieved, the main query becomes:

```
SELECT name, facId
FROM Faculty
WHERE facId IN ('F101', 'F115');
```

The use of the IN key word is a more general form of subquery than the comparison operator, which is restricted to the case where a single value is produced. We can also use the negative form NOT IN, which will evaluate to true if the record has a field value that is not in the set of values retrieved by the subquery.

› Example 14. Nested Subqueries

Query Specification: Get an alphabetical list of names and IDs of all students in any class taught by F110.

Solution: We need three tables, Student, Enroll, and Class, to answer this question. However, the values to be displayed appear in one table, Student, so we can use a subquery. First we check the Class table to find the classNumber of all classes taught by F110. We find two values, MTH101B and MTH103C. Next we go to the Enroll table to find the stuId of all students in either of these

classes. We find three values, S1020, S1010, and S1002. We now look at the Student table to find the records with matching stuId values, and display the stuId, lastName, and firstName in alphabetical order by name.

SQL Query:

```
SELECT lastName, firstName, stuId
FROM Student
WHERE stuId IN
 (SELECT stuId
 FROM Enroll
 WHERE classNumber IN (
 SELECT classNumber
 FROM Class
 WHERE facId = 'F110'))
ORDER BY lastName, firstName ASC;
```

Result:

lastName	firstName	stuId
Burns	Edward	S1010
Chin	Ann	S1002
Rivera	Jane	S1020

In execution, the most deeply nested SELECT is done first, and it is replaced by the values retrieved, so we have:

```
SELECT lastName, firstName, stuId
FROM Student
WHERE stuId IN
 (SELECT stuId
 FROM Enroll
 WHERE classNumber IN
 ('MTH101B', 'MTH103C'))
ORDER BY lastName, firstName ASC;
```

Next the subquery on `Enroll` is done, and we get:

```
SELECT lastName, firstName, stuId
FROM Student
WHERE stuId IN
('S1020', 'S1010', 'S1002')
ORDER BY lastName, firstName ASC;
```

Finally, the main query is done, and we get the result shown earlier. Note that the ordering refers to the final result, not to any intermediate steps. Also note that we could have performed either part of the operation as a natural join and the other part as a subquery, mixing both methods.

› Example 15. Query Using EXISTS

Query Specification: Find the names of all students enrolled in CSC201A.

Solution: We already know how to write this query using a join or a subquery with `IN`. However, another way of expressing this query is to use the existential quantifier, `EXISTS`, with a subquery.

SQL Query:

```
SELECT lastName, firstName
FROM Student
WHERE EXISTS
 (SELECT *
 FROM Enroll
 WHERE Enroll.stuId = Student.stuId
 AND classNumber = 'CSC201A');
```

Result:

lastName	firstName
Chin	Ann
Rivera	Jane

This query could be phrased as “Find the names of all students such that there exists an enrollment record containing their student Id with

a class number of CSC201A.” The test for inclusion is the existence of such a record. If it exists, the EXISTS (SELECT FROM . . . ; evaluates to true. Notice we needed to use the name of the main query table (Student) in the subquery to express the condition Student.stuId = Enroll.stuId. In general, we avoid mentioning a table not listed in the FROM for that particular query, but it is necessary and permissible to do so in this case. This form is called a **correlated** subquery, since the table in the subquery is being compared to the table in the main query.

› Example 16. Query Using NOT EXISTS

Query Specification: Find the names of all students who are not enrolled in CSC201A.

Solution: Unlike the previous example, we cannot readily express this using a join or an IN subquery. Instead, we will use NOT EXISTS.

SQL Query:

```
SELECT lastName, firstName
  FROM Student
 WHERE NOT EXISTS
 (SELECT *
 FROM Enroll
 WHERE Student.stuId = Enroll.stuId
 AND classNumber = 'CSC201A');
```

Result:

lastName	firstName
Smith	Tom
Lee	Perry
Burns	Edward
McCarthy	Owen
Jones	Mary

We could phrase this query as “Select student names from the Student table such that there is no Enroll record containing their stuId values with classNumber of CSC201A.”

5.4.3 SELECT with Other Operators

› Example 17. Query Using UNION

Query Specification: Get IDs of all faculty who are assigned to the History department or who teach in room H221.

Solution: It is easy to write a query for either of the conditions, and we can combine the results from the two queries by using a UNION operator. UNION in SQL is the standard relational algebra operator for set union, and it works in the expected way, eliminating duplicates.

SQL Query:

```
SELECT facId
FROM Faculty
WHERE department = 'History'
UNION
SELECT facId
FROM Class
WHERE room = 'H221';
```

Result:

facId
F101
F115

In addition to UNION, SQL supports the operations INTERSECT and MINUS, which perform the standard set operations of set intersection and set difference, and UNION ALL, INTERSECT ALL, and MINUS, which operate like their counterparts, except that they do not eliminate duplicate rows.

› Example 18. Using Aggregate Functions

› Example 18(a)

Query Specification: Find the total number of students enrolled in ART103A.

Solution: Although this is a simple question, we are unable to express it as an SQL query at the moment, because we have not yet seen any way to operate on collections of rows or columns. We need some functions to do so. SQL has five commonly used built-in aggregate functions: COUNT, SUM, AVG, MAX, and MIN. Several more advanced

functions exist but are not as commonly used. For this query, we will use COUNT, which returns the number of values in a column.

SQL Query:

```
SELECT COUNT (DISTINCT stuid)
FROM Enroll
WHERE classNumber = 'ART103A';
```

Result:

3

The built-in functions operate on a single column of a table. Each of them eliminates null values first and operates only on the remaining non-null values. The functions return a single value, defined as follows:

COUNT	returns the number of values in the column
SUM	returns the sum of the values in the column
AVG	returns the mean of the values in the column
MAX	returns the largest value in the column
MIN	returns the smallest value in the column

COUNT, MAX, and MIN apply to both numeric and non-numeric fields, but SUM and AVG can be used on numeric fields only. The collating sequence is used to determine order of non-numeric data. If we want to eliminate duplicate values before starting, we use the word DISTINCT before the column name in the SELECT line. COUNT(*) is a special use of COUNT. Its purpose is to count all the rows of a table, regardless of whether null values or duplicate values occur. If we use DISTINCT with MAX or MIN it will have no effect, because the largest or smallest value remains the same even if two tuples share it. However, DISTINCT usually has an effect on the result of SUM or AVG, so the user should understand whether or not duplicates should be included in computing these. Function references appear in the SELECT line of a query or a subquery.

Additional Function Examples:

- › Example 18(b)

Query Specification: Find the number of departments that have faculty in them.

Solution: Because we do not wish to count a department more than once, we use DISTINCT here.

```
SELECT COUNT(DISTINCT department)
FROM Faculty;
```

› Example 18(c)

Query Specification: Find the sum of all the credits that history majors have.

Solution: We want to include all students who are history majors, so we do not use DISTINCT here, or else two history majors with the same number of credits would be counted only once.

SQL Query:

```
SELECT SUM(credits)
FROM Student
WHERE major='History';
```

› Example 18(d)

Query Specification: Find the average number of credits students have.

Solution: We do not want to use DISTINCT here, because if two students have the same number of credits, both should be counted in the average.

```
SELECT AVG(credits)
FROM Student;
```

› Example 18(e)

Query Specification: Find the student with the largest number of credits.

Solution: Because we want the student's credits to equal the maximum, we need to find that maximum first, so we use a subquery to find it. If more than one student qualifies, all the ties will be returned.

```
SELECT stuId, lastName, firstName
FROM Student
WHERE credits =
  (SELECT MAX(credits)
  FROM Student);
```

› Example 18(f)

Query Specification: Find the ID of the student(s) with the highest grade in any course.

Solution: Because we want the highest grade, it might appear that we should use the MAX function here. A closer look at the table reveals that the grades are letters A, B, C, etc. For this scale, the best grade is the one that is earliest in the alphabet, so we actually want MIN. If the grades were numeric, we would have wanted MAX.

SQL Query:

```
SELECT stuId
FROM Enroll
WHERE grade =
 (SELECT MIN(grade)
 FROM Enroll);
```

› Example 18(g)

Query Specification: Find names and IDs of students who have less than the average number of credits.

Solution: We must first find the average number of credits in a subquery, and then find the students who have fewer credits.

SQL Query:

```
SELECT lastName, firstName, stuId
FROM Student
WHERE credits <
 (SELECT AVG(credits)
 FROM Student);
```

› Example 19. Using an Expression and a String Constant

› Example 19(a)

Query Specification: Assuming each class is three credits, list, for each student, the number of classes he or she has completed.

Solution: We can calculate the number of classes by dividing the number of credits by three. We can use the expression credits/3 in the SELECT to display the number of classes. Since we have no such column name, we will use a string constant as a label. String constants that appear in the SELECT line are simply printed in the result.

SQL Query:

```
SELECT stuId, 'Number of classes =' , credits/3
FROM Student;
```

Result:

stuId	
S1001	Number of classes = 30
S1010	Number of classes = 21
S1015	Number of classes = 14
S1005	Number of classes = 1
S1002	Number of classes = 12
S1020	Number of classes = 5
S1013	Number of classes = 0

By combining constants, column names, arithmetic operators, built-in functions, and parentheses, the user can customize retrievals.

- › Example 19(b). Adding ORDER BY with a row limit

Query Specification: For the same query as in Example 19(a), order students by number of classes and limit the rows to 50%, but include ties if two students have the same number of classes.

Solution: Add `FETCH FIRST ... ROWS` option

SQL Query:

```
SELECT stuId, 'Number of classes =' , credits/3
FROM Student
ORDER BY credits/3
FETCH FIRST 50 PERCENT ROWS WITH TIES;
```

- › Example 19(c). Using a row limit with offset

Query Specification: For the same query as in Example 19(a), order students by number of classes and limit the returned rows to 2, but do not include the first three records and do not include ties.

Solution: Add `OFFSET n FETCH NEXT n ROWS ONLY` option

SQL Query:

```
SELECT stuId, 'Number of classes = ', credits/3
FROM Student
ORDER BY credits/3
OFFSET 3 ROWS
FETCH NEXT 2 ROWS ONLY;
```

► **Example 20.** Use of `GROUP BY`

The `GROUP BY` clause allows us to put together all the records with a single value in the specified column. Then we can apply any function to any column in each group, provided the result is a single value for the group.

► **Example 20(a)**

Query Specification: For each major, find the sum of all the credits the students with that major have.

Solution: We want to use the `SUM` function, but need to apply it to each major individually. We use `GROUP BY` to group the `Student` records into majors, and use the `SUM` function on the `credits` column in each group to obtain the result.

SQL Query:

```
SELECT major, SUM(credits)
FROM Student
GROUP BY major;
```

Result:

Major	SUM(credits)
History	93
Math	78
Art	63
CSC	15

› Example 20(b)

Query Specifications: For each class, show the number of students enrolled.

Solution: We want to use the COUNT function, but we need to apply it to each class individually. We use GROUP BY to group the records into classes, and we use the COUNT function on each group to obtain the result.

SQL Query:

```
SELECT classNumber, COUNT(*)
FROM Enroll
GROUP BY classNumber;
```

Result:

classNumber	COUNT(*)
ART103A	3
CSC201A	2
MTH101B	1
HST205A	1
MTH103C	2

Note that we could have used COUNT(DISTINCT stuId) in place of COUNT(*) in this query.

› Example 21. Use of GROUP BY ... HAVING

GROUP BY ... HAVING is used to determine which groups have some quality, just as WHERE is used with tuples to determine which records have some quality. You are not permitted to use HAVING without GROUP BY, and the predicate in the HAVING line must have a single value for each group.

› Example 21(a). HAVING COUNT

Query Specification: Find all courses in which fewer than three students are enrolled.

Solution: This is a question about a characteristic of the groups formed in the previous example. We use HAVING COUNT(*) as a condition on the groups.

SQL Query:

```
SELECT classNumber
FROM Enroll
GROUP BY classNumber
HAVING COUNT(*) < 3 ;
```

Result:

classNumber	COUNT(*)
CSC201A	2
HST205A	1
MTH101B	1
MTH103C	2

› Example 21(b)

Query Specification: Find all major departments where the average of students' credits is less than the average number of credits all students have.

Solution: We use a subquery to find the average number of credits all students have. In the main query we group the students by major department, calculate the average credits for each group, and ask for those whose average is below the total average.

SQL Query

```
SELECT major, AVG(credits)
FROM Student
GROUP BY major
HAVING AVG(credits) < (SELECT AVG(credits)
 FROM Student);
```

Result:

Major	AVG(credits)
Math	26
CSC	15

- › Example 22. Use of LIKE, NOT LIKE, and REGEXP LIKE
- › Example 22(a)

Query Specification: Get details of all math courses.

Solution: We do not wish to specify the exact class numbers, but we want the first three letters of classNumber to be MTH. SQL allows us to use LIKE in the predicate to show a pattern string for character fields. Records whose specified columns match the pattern will be retrieved.

SQL Query:

```
SELECT *
FROM Class
WHERE classNumber LIKE 'MTH%';
```

Result:

classNumber	facId	schedule	room
MTH101B	F110	MTuTh9	H225
MTH103C	F110	MWF11	H225

In the pattern string, we can use the following symbols:

- % The percent character stands for any sequence of characters of any length ≥ 0 .
- _ The underscore character stands for any single character.
- All other characters in the pattern stand for themselves.

Examples:

- › classNumber LIKE 'MTH%' means the first three letters must be MTH, but the rest of the string can be any characters.
- › stuId LIKE 'S_ _ _ _' means there must be five characters, the first of which must be an S.
- › schedule LIKE '%9' means any sequence of characters, of length at least one, with the last character a 9.
- › classNumber LIKE '%101%' means a sequence of characters of any length containing 101. Note the 101 could be the first, last, or only characters, as well as being somewhere in the middle of the string.
- › name NOT LIKE 'A%' means the name cannot begin with an A.

› Example 22(b). Use of REGEXP LIKE

In addition to LIKE and NOT LIKE, Oracle supports the use of REGEXP_LIKE, which compares the value of an attribute to a regular expression. The form is

```
SELECT att_list
FROM table name
WHERE REGEXP_LIKE (attribute, regular expression);
```

Query Specification: Find all faculty whose names are either Smith or Smyth.

SQL Query:

```
SELECT *
FROM Faculty
WHERE REGEXP_LIKE (name, '^Sm(i|y)th$');
```

This operator is called RLIKE in some versions of SQL.

› Example 23. Use of NULL

Query Specification: Find the student Id and class number of all students whose grades in that class are missing.

Solution: We can see from the Enroll table that there are two such records. You might think they could be accessed by specifying that the grades are not A, B, C, D, or F, but that is not the case. A null grade is considered to have “unknown” as a value, so it is impossible to judge whether it is equal to or not equal to another grade. If we put the condition WHERE grade <> 'A' AND grade <> 'B' AND grade <> 'C' AND grade <> 'D' AND grade <> 'F', we would get an empty table back instead of the two records we want. SQL uses the logical expression

columnname IS [NOT] NULL

to test for null values in a column.

SQL Query:

```
SELECT classNumber, stuId
FROM Enroll
WHERE grade IS NULL;
```

Result:

classNumber	stuId
ART103A	S1010
MTH103C	S1010

Notice that it is illegal to write WHERE grade = NULL, because a predicate involving comparison operators with NULL will evaluate to “unknown” rather than “true” or “false.” Also, the WHERE line is the only one on which NULL can appear in a SELECT statement.

5.4.4 Operators for Updating: UPDATE, INSERT, DELETE

UPDATE

The UPDATE operator is used to change values in records already stored in a table. UPDATE is used on one table at a time, and can change zero, one, or many records, depending on the predicate. Its form is:

```
UPDATE tablename
SET columnname = expression
 [,columnname = expression] . . .
[WHERE predicate];
```

Note that it is not necessary to specify the current value of the field, although the present value may be used in the expression to determine the new value. Note that you cannot update a column that has been created as an IDENTITY column in Oracle.

› Example 1. Updating a Single Field of One Record

Operation: Change the major of S1020 to Music.

SQL Command:

```
UPDATE Student
SET major = 'Music'
WHERE stuId = 'S1020';
```

› Example 2. Updating Several Fields of One Record

Operation: Change Tanaka’s department to MIS and rank to Assistant.

SQL Command:

```
UPDATE Faculty
SET department = 'MIS',
 rank = 'Assistant'
WHERE name = 'Tanaka';
```

› Example 3. Updating Using NULL

Operation: Change the major of S1013 from Math to NULL.

To insert a null value into a field that already has an actual value, we must use the form:

```
SET columnname = NULL
```

SQL Command:

```
UPDATE Student  
SET major = NULL  
WHERE stuId = 'S1013';
```

› Example 4. Updating Several Records

Operation: Change grades of all students in CSC201A to A.

SQL Command:

```
UPDATE Enroll  
SET grade = 'A'  
WHERE classNumber = 'CSC201A';
```

› Example 5. Updating All Records

Operation: Give all students three extra credits.

SQL Command:

```
UPDATE Student  
SET credits = credits + 3;
```

Notice we did not need the WHERE line because all records were to be updated.

› Example 6. Updating with a Subquery

Operation: Change the room to B220 for all classes taught by Tanaka.

SQL Command:

```
UPDATE Class  
SET room = 'B220'  
WHERE facId =  
(SELECT facId FROM Faculty WHERE name  
= 'Tanaka');
```

INSERT

The `INSERT` operator is used to put new records into a table. Normally, it is not used to load an entire table, because the database management system usually has a load utility to handle that task. However, the `INSERT` is useful for adding one or a few records to a table. The form of the `INSERT` operator is:

```
INSERT
INTO tablename [(colname [,colname] . . .)]
VALUES (value [,value] . . .);
```

Note that the column names are optional if we are inserting values for all columns in their proper order. We can also write `DEFAULT` in place of an actual value, provided the column has a default specified.

› Example 1. Inserting a Single Record with All Fields Specified

Operation: Insert a new Faculty record with ID of F330, name of Jones, department of CSC, and rank of Instructor.

SQL Command:

```
INSERT
INTO Faculty (facId, name, department, rank)
VALUES ('F330', 'Jones', 'CSC', 'Instructor');
```

If a column has been defined as an `IDENTITY` column, you cannot insert values for that column, since Oracle provides them automatically. Instead, you name all the other columns in the `INTO` line and provide values for them.

› Example 2. Inserting a Single Record without Specifying Fields

Operation: Insert a new student record with ID of S1030, name of Alice Hunt, major of Art, and 12 credits.

SQL Command:

```
INSERT
INTO Student
VALUES ('S1030', 'Hunt', 'Alice', 'Art', 12);
```

Notice it was not necessary to specify field names, because the system assumes we mean all the fields in the table. We could have done the same for the previous example.

› Example 3. Inserting a Record with Null Value in a Field

Operation: Insert a new student record with ID of S1031, name of Maria Bono, zero credits, and no major.

SQL Command:

```
INSERT  
INTO Student (lastName, firstName, stuId,  
 credits)  
VALUES ('Bono', 'Maria', 'S1031', 0);
```

Notice we rearranged the field names, but there is no confusion because it is understood that the order of values matches the order of fields named in INTO, regardless of their order in the table. Also notice the zero is an actual value for credits, not a null value. major will be set to null, since we excluded it from the field list in the INTO line.

Another method for setting a value to null is to use the value NULL in the place occupied by the missing field. For example, we could have written

```
INSERT  
INTO Student  
VALUES ('S1032', 'Bono ', 'Maria ', null , 0);
```

› Example 4. Inserting Multiple Records into a New Table

Operation: Create and fill a new table that shows each class and the number of students enrolled in it.

SQL Command:

```
CREATE TABLE Enrollment  
  (classNumber VARCHAR2(7) NOT NULL,  
 Students NUMBER(3));
```

```
INSERT  
INTO Enrollment (classNumber, Students)  
SELECT classNumber, COUNT(*)  
FROM Enroll  
GROUP BY classNumber;
```

Here, we created a new table, Enrollment, and filled it by taking data from an existing table, Enroll. If Enroll is as it appears in Figure 5.4, Enrollment now looks like this:

Enrollment	
classNumber	Students
ART103A	3
CSC201A	2
MTH101B	1
HST205A	1
MTH103C	2

The Enrollment table is now available for the user to manipulate, just as any other table would be. It can be updated as needed, but it will not be updated automatically when the Enroll table is updated.

› Example 5. Inserting DATE Values and TIMESTAMP

The simplest way to insert dates in Oracle is to use the default format 'dd-mon-yy', as in '01-JAN-16'. For the following examples, use the schema

`Employee(empId, lastName, firstName, birthDate, hireDate)`
which is created using the DDL command

```
CREATE TABLE Employee (
 empId NUMBER(6) PRIMARY KEY,
 lastName VARCHAR2(15),
 firstName VARCHAR2(15),
 birthDate DATE,
 hireDate DATE);
```

› Example 5(a). Inserting a DATE Value Using Default Format

Operation: Insert a new employee record for Susan Hayes, born Oct 15, 1985, hired on June 1, 2015.

SQL Command:

```
INSERT
INTO Employee
VALUES(1001, 'Hynes', 'Susan', '15-OCT-1985',
'01-JUN-2015');
```

› Example 5(b). Inserting a Record Using SYSDATE

Operation: Insert a new record for William Hayes, born Oct 15, 1985, hired today, using SYSDATE.

To set the `hireDate` value to the date the record is inserted, we use `SYSDATE`, which returns the current system date and time, accurate to the second:

SQL Command:

```
INSERT INTO Employee
VALUES(1002, 'Hynes', 'William', '15-OCT-1985',
TRUNC(SYSDATE));
```

`TRUNC(SYSDATE)` sets the time part of `SYSDATE` to 00:00. Oracle has several date/time functions, including some that allow users to convert between the `DATE` and `STRING` data types. Generally, we want dates and times to be stored as `DATE` or `TIMESTAMP` types, but we want to use strings for input and output. The `TO_CHAR` is used to convert a `DATE` or `TIMESTAMP` value to a string, and the `TO_DATE` or `TO_TIMESTAMP` to convert a string to the corresponding type. With either of these, a format string is used to identify the parts of the date or time value.

› Example 5(c). Displaying part of a `DATE` field using `TO_CHAR`

Operation: Find the employee name and the year part of the `birthDate` field for employee E1001.

To convert a date value to a character string, we use the `TO_CHAR` function, which requires two arguments and has the form `TO_CHAR(<date> <format>)`. The first argument is the date value and the second is a format string that shows what part of the date should be returned and in what format it should appear. For example, the query

SQL Query:

```
SELECT firstName, lastName, TO_CHAR(birthDate,
'YYYY') AS YEAR
FROM Employee
WHERE empId = 1001;
```

will return

FIRSTNAME	LASTNAME	YEAR
Susan	Hynes	1985

In place of '`YYYY`' we could use just '`YY`' to express the year as two digits, '`MM`', '`MON`', or '`MONTH`' to find the month expressed as either two digits, a three-letter abbreviation, or spelled out, and '`DD`' for the number of the day of the month.

- Example 5(d). Inserting a String and Converting it to a DATE Using TO_DATE

Operation: Insert a record for employee Scott Kane, converting a string to a date using TO_DATE with a format string.

The function TO_DATE converts a string into a DATE format. It is desirable to store dates in the DATE data type because this allows Oracle to do date arithmetic such as comparing dates or finding the interval between dates. For example, to store the string '01/01/2015' as a hireDate, we could write

SQL Command:

```
INSERT
```

```
INTO Employee (empId, firstName, lastName, hireDate)
VALUES(1003, 'Scott', 'Kane', TO_DATE('01/01/2015',
'MM/DD/YYYY'));
```

The format string here has the same variations as those of the TO_CHAR function.

- Example 5(e). Changing a data type from DATE to TIMESTAMP

Operation: Convert the hiredate column of the Employee table to the TIMESTAMP type.

A TIMESTAMP column can store date and time accurately to fractions of a second. Although this precision is not needed for most records, it becomes important when we are tracking transactions and we need to know to a fraction of a second when a transaction started and ended. We can change the hiredate column to a TIMESTAMP data type with the command

SQL Command:

```
ALTER TABLE Employee MODIFY COLUMN hiredate
TIMESTAMP;
```

- Example 5(f). Entering Data for a TIMESTAMP column using SYSTIMESTAMP

Operation: Enter a new employee record using SYSTIMESTAMP, which is the current system timestamp, for the hireDate column.

SQL Command:

```
INSERT
```

```
INTO Employee (empId, firstName, lastName, hireDate)
VALUES(1004, 'Mary', 'Kane', SYSTIMESTAMP);
```

- Example 5(g). Using TO_TIMESTAMP to Convert an Input String to a TIMESTAMP value

Operation: Enter a new employee record using TO_TIMESTAMP to convert a string showing a date and time accurate to fractions of a second to a timestamp value.

SQL Command:

```
INSERT  
INTO Employee(empId, firstName, lastName, birthdate,  
hiredate)  
VALUES(1005, 'Mary', 'Smith',  
TO_DATE('01/15/1990', 'MM/DD/YYYY'),  
TO_TIMESTAMP('01/01/2015:09:15:20.528123',  
'MM/DD/YYYY:HH:MI:SS.FF'));
```

- Example 6. Creating and Using Identity Columns

In Microsoft Access, Apache OpenOffice Base, and LibreOffice Base, if you create a table without a primary key, you are given the option to have the DBMS create a primary key column. If you accept the option, the column will be called ID and its data type will be AutoNumber. Whenever you add a new record to the table, the ID value will be automatically set, starting with 1 for the first record and increasing by 1 each time a new record is inserted. Oracle 12c has a similar option, IDENTITY-based columns, which are system-generated numeric primary keys. In a CREATE TABLE command, the line

```
id NUMBER GENERATED AS IDENTITY,
```

creates a column called id that is populated automatically by Oracle whenever a new record is created. This is described as an “always” IDENTITY column.

- Example 6(a)

Operation: Create a table with an always IDENTITY column.

SQL Command:

```
CREATE TABLE T1(  
id NUMBER GENERATED AS IDENTITY,  
name varchar2(15));
```

- Example 6(b)

Operation: Attempt to insert a record, specifying a value for the IDENTITY column.

The following command gives an error message.

SQL Command:

```
INSERT INTO T1  
VALUES(1,'SMITH');
```

› Example 6(c)

Operation: Allow the system to generate the values for an IDENTITY column and view the results.

SQL Command:

```
INSERT INTO T1(name)  
VALUES('SMITH');  
SELECT * from T1;
```

Note that the system keeps track of the values it generates for the IDENTITY column for each table that has one. It will increment the value of the column by 1 each time a new record is created, even if old records have been deleted, and even if the user session has ended and a new one has begun.

It is also possible to specify that the IDENTITY value is system-generated only when the user fails to provide a value for it, called a “default only” IDENTITY column. The line

```
id NUMBER GENERATED BY DEFAULT AS IDENTITY  
(START WITH 100 INCREMENT BY 10),
```

will allow the user to input id values; but for any record lacking a value, the system will create a unique id from the sequence 100, 110, 120, and so on by default.

› Example 6(d)

Operation: Create a table with a default-only IDENTITY column.

SQL Command:

```
CREATE TABLE T2(  
id NUMBER GENERATED BY DEFAULT AS IDENTITY  
(START WITH 100 INCREMENT BY 10),  
color VARCHAR2(10));
```

› Example 6(e)

Operation: Insert a record, giving a value for the `id` column. Note that we get no error this time.

SQL Command:

```
INSERT INTO T2  
VALUES(1, 'red');
```

› Example 6(f)

Operation: Insert a record without giving a value for the `id` column, so the system will provide one.

SQL Command:

```
INSERT INTO T2(color)  
VALUES('blue');
```

Operation: View both records to see the values for `id`.

SQL Command:

```
select * from T2;
```

Result:

ID	COLOR
1	red
100	blue

› Example 7. Creating and Using Sequences

Oracle has a much more flexible mechanism for generating identity values called a **sequence**. To use a sequence, we first have to create one, using a command of the form

```
CREATE SEQUENCE seqname [START WITH n] [INCREMENT BY n];
```

› Example 7(a)

Operation: Create an `Employee2` table and a sequence to use for `empId` values.

SQL Command:

```
CREATE TABLE Employee2 (  
 empId NUMBER(6) PRIMARY KEY ,  
 lastName VARCHAR2(15) ,  
 firstName  VARCHAR2(15) ,  
 birthdate  DATE ,  
 hireDate DATE );
```

For the empty table, we define a sequence that we intend to use to generate empId values, as

SQL Command:

```
CREATE SEQUENCE empId_seq START WITH 2001 INCREMENT BY 1;
```

Note that, unlike an IDENTITY column, which is defined for a single table, a sequence is not tied to a particular table, so we do not need to identify a table or column for it, nor does it disappear if we drop the table we created the sequence to use in. The default value for both the starting number and increment (n) is 1, but we can change both of these. To generate numbers for the sequence, we use seqname.NEXTVAL.

› Example 7(b)

Operation: Insert two records using NEXTVAL for the empId value

SQL Command:

```
INSERT
```

```
INTO Employee2
```

```
VALUES (empId_seq.NEXTVAL, 'Manley', 'Michael',  
'10-OCT-1985', SYSDATE);
```

```
INSERT
```

```
INTO Employee2(empId, firstName, lastName, hireDate)
```

```
VALUES (empId_seq.NEXTVAL,  
'Quinn', 'Elizabeth', TO_DATE('01/01/2015',  
'MM/DD/YYYY'));
```

Once the values generated by the sequence have been entered into the table, we can treat them as ordinary integers, querying and editing them as needed, even updating the empId field. We could even insert records in the usual way, by passing the sequence—although this is not advisable, since the sequence values will be unaffected by our inserts.

› Example 7(c)

Operation: Assume we have an Assign2 table in which empId is a foreign key. For an Employee2 record that has just been inserted, insert an Assign2 record with a matching empId value. We assume the Assign2 table has been created as follows:

SQL Command:

```
CREATE TABLE Assign2(
empId NUMBER(6) not null REFERENCES Employee2(empId),
projNo NUMBER(6) not null,
hoursAssigned NUMBER(3),
PRIMARY KEY(empId, projNo));
```

We use CURRVAL to enter the empId from the most recent Employee record in a related Assign record.

INSERT

```
INTO Assign2(empId, projNo,hoursAssigned)
VALUES (empId_seq.CURRVAL, 1001, 30);
```

This command will not change the value of empId_seq.NEXTVAL, which will increase the next time it is used.

› Example 7(d)

Operation: Find the current value and next value of a sequence, using seqname.CURRVAL and seqname.NEXTVAL.

NEXTVAL and CURRVAL are called *pseudocolumns*, and they perform as if they were regular columns of a table called DUAL. We can see the values of both of them using the commands

SQL Command:

```
SELECT empId_seq.CURRVAL FROM DUAL;
SELECT empId_seq.NEXTVAL FROM DUAL;
```

Any sequence can be dropped by writing a drop command such as

```
DROP SEQUENCE empId_seq;
```

This statement will not affect any values already entered into tables using the sequence. They reside there as if they had been entered in the usual way.

DELETE

The DELETE is used to erase records. The number of records deleted may be zero, one, or many, depending on how many satisfy the predicate. The form of this command is:

```
DELETE
FROM tablename
WHERE predicate;
```

› Example 1. Deleting a Single Record

Operation: Erase the record of student S1020.

SQL Command:

```
DELETE
```

```
FROM Student
```

```
WHERE stuId = 'S1020';
```

› Example 2. Deleting Several Records

Operation: Erase all enrollment records for student S1020.

SQL Command:

```
DELETE
```

```
FROM Enroll
```

```
WHERE stuId = 'S1020';
```

› Example 3. Deleting All Records from a Table

Operation: Erase all the class records.

If we delete Class records and allow their corresponding Enroll records to remain, we would lose referential integrity, because the Enroll records would then refer to classes that no longer exist. However, if we have created the tables using Oracle and the commands shown in Figure 5.2, the DELETE command will not work on the Class table unless we first delete the Enroll records for any students registered in the class, because we wrote

```
CONSTRAINT Enroll_classNumber_fk FOREIGN KEY  
(classNumber) REFERENCES Class  
(classNumber);
```

for the Enroll table. However, assuming that we have deleted the Enroll records, we can then delete Class records.

SQL Command:

```
DELETE
```

```
FROM Class;
```

This would remove all records from the Class table, but its structure would remain, so we could add new records to it at any time.

› Example 4. DELETE with a Subquery

Operation: Erase all enrollment records for Owen McCarthy.

SQL Command:

```
DELETE
  FROM Enroll1
 WHERE stuId =
 (SELECT stuId
 FROM Student
 WHERE lastName = 'McCarthy'
 AND firstName = 'Owen');
```

Since there were no such records, this statement will have no effect on Enroll1.

5.4.5 Creating and Using Views

Views are an important tool for providing users with a simple, customized environment and for hiding data. As explained in Section 5.2, a relational view does not correspond exactly to the general external view, but can be either a *window* into a base table or a virtual table derived from one or more underlying base tables. It usually does not exist in storage in the sense that the base tables do, but is created by selecting specified rows and columns from the base tables and possibly performing operations on them. The view is dynamically produced as the user works with it. To make up a view, the DBA decides which data the user needs to access, determines what base tables contain the data, and creates one or more views to display the attributes and rows the user should see. Views allow a dynamic external model to be created for the user easily. The reasons for providing views rather than allowing all users to work with base tables are as follows:

- Views allow different users to see the data in different forms, permitting an external model that differs from the logical model.
- The view mechanism provides a simple authorization control device, easily created and automatically enforced by the system. View users are unaware of, and cannot access, certain data items.
- Views can free users from complicated DML operations, especially in the case where the views involve joins. The user writes a simple SELECT statement using the view name in place of a base table name in the FROM clause, and the system takes care of the details of the corresponding more complicated operations on the base tables to support the view.

- › If the database is restructured on the logical level, the view can be used to keep the user's model constant. For example, if the table is split by projection and the primary key appears in each resulting new table, the original table can always be reconstructed when needed by defining a view that is the join of the new tables.

The following is the most common form of the command used to create a view:

```
CREATE VIEW viewname
[(viewcolname [,viewcolname] . . .)] AS
SELECT colname [,colname] . . .
FROM basetablename [,basetablename] . . .
WHERE condition;
```

The view name is chosen using the same rules as the table name, and it should be unique within the database. Column names in the view can be different from the corresponding column names in the base tables, but they must obey the same rules of construction. If we choose to make them the same, we need not specify them twice, so we leave out the *viewcolname* specifications. In the AS SELECT line, also called the *subquery*, we list the names of the columns from the underlying base tables that we wish to include in the view. The order of these names should correspond exactly to the *viewcolnames*, if those are specified. However, columns chosen from the base tables may be rearranged in any desired manner in the view. As in the usual SELECT . . . FROM . . . WHERE, the condition is a logical predicate that expresses some restriction on the records to be included. A more general form of CREATE VIEW uses any valid subquery in place of the SELECT we have described.

- › Example 1. Choosing a Vertical and Horizontal Subset of a Table

Operation: Assume a user needs to see IDs and names of all history majors. We can create a view for this user as follows:

SQL Command:

```
CREATE VIEW HISTMAJ (last, first, stuId) AS
 SELECT lastName, firstName, stuId
 FROM Student
 WHERE major = 'History';
```

Here we renamed the columns from our base table. The user of this view need not know the actual column names.

› Example 2. Choosing a Vertical Subset of a Table

Operation: If we would like a table of all classes with their schedules and room, we could create this as follows:

SQL Command:

```
CREATE VIEW ClassLoc AS  
SELECT classNumber, schedule, room  
FROM Class;
```

Notice we did not need a condition here, since we wanted these parts of all `Class` records. This time we kept the names of the columns as they appear in the base table.

› Example 3. A View Using Two Tables

Operation: Assume a user needs a table containing the IDs and names of all students in class CSC101.

The virtual table can be created by choosing records in `Enroll` that have a `classNumber` of CSC101, matching the `stuId` of those records with the `stuId` of the `Student` records, and taking the corresponding `lastName` and `firstName` from `Student`. We could express this as a join or as a subquery.

SQL Command:

```
CREATE VIEW ClassList AS  
SELECT Student.stuId, lastName, firstName  
FROM Enroll, Student  
WHERE classNumber = 'CSC101'  
 AND Enroll.stuId = Student.stuId;
```

› Example 4. A View of a View

Operation: Define a view derived from a view. We can ask for a subset of the `ClassLoc` (virtual) table by writing:

SQL Command:

```
CREATE VIEW ClassLoc2 AS  
SELECT classNumber, room  
FROM ClassLoc;
```

› Example 5. A View Using a Function

In the SELECT statement in the AS line, we can include built-in functions and GROUP BY options.

Operation: To create a view of Enroll that gives classNumber and the number of students enrolled in each class, we write:

SQL Command:

```
CREATE VIEW ClassCount (classNumber, TotCount) AS  
 SELECT classNumber, COUNT(*)  
 FROM Enroll  
 GROUP BY classNumber;
```

Notice we had to supply a name for the second column of the view, since there was none available from the base table.

This could also have been done by using an alias for the second column, as in:

SQL Command:

```
CREATE VIEW ClassCount2 AS  
 SELECT classNumber, COUNT(*) AS Totcount  
 FROM Enroll  
 GROUP BY classNumber;
```

› Example 6. Operations on Views

Once a view is created, the user can write SELECT statements to retrieve data through the view. The system takes care of mapping the user names to the underlying base table names and column names, and performing whatever functions are required to produce the result in the form the user expects. Users can write SQL queries that refer to joins, ordering, grouping, built-in functions, and so on, of views—just as if they were operating on base tables. Since the SELECT operation does not change the underlying base tables, there is no restriction on allowing authorized users to perform SELECT with views.

Operation: The following is an example of a SELECT operation on the ClassLoc view:

SQL Command:

```
SELECT *
FROM ClassLoc
WHERE room LIKE 'H%';
```

INSERT, DELETE, and UPDATE can present problems with views.

› Example 7. A View That Is Not Updatable

Suppose we create a view of Student records using:

```
CREATE VIEW StudentV1 AS
SELECT lastName, firstName, major, credits
FROM Student;
```

and we attempt to insert a new records, using

```
INSERT INTO STUDENTV1
VALUES('Sample', 'Bad', null, 12);
```

This insert will be rejected. If we were permitted to insert records, any records created through this view would actually be Student records, but would not contain stuId, which is the key of the Student table. Since stuId would have the NOT NULL constraint, any records without this field will be rejected.

› Example 8. An Updatable View

If we create the following view:

```
CREATE VIEW StudentV2 AS
SELECT stuId, lastName, firstName, credits
FROM Student;
```

we should have no problem inserting records, since we would be inserting Student records with a null major field, which is allowable. We write:

```
INSERT
INTO StudentV2
VALUES ('S1040', 'Levine', 'Adam', 30);
```

The system will actually insert the record into the Student table.

› Example 9. Attempting to Insert a Value into a Virtual Column

Now let us consider inserting records into the view ClassCount, as described earlier in Example 5. This view used the COUNT function

on groups of records in the `Enroll` table. Obviously, this table was meant to be a dynamic summary of the `Enroll` table, rather than being a row and column subset of that table. It would not make sense for us to permit new `ClassCount` records to be inserted, since these do not correspond to individual rows or columns of a base table. If we attempt to add a record using

```
INSERT INTO CLASSCOUNT(classNumber, TotCount)
VALUES('INV100A',100);
```

the record will be rejected.

The problems we have identified for `INSERT` apply with minor changes to `UPDATE` and `DELETE` as well. As a general rule, these three operations can be performed on views that consist of actual rows and columns of underlying base tables, provided the primary key is included in the view and no other constraints are violated. `INSTEAD OF` triggers, which are described in Section 5.5.2, can be used to ensure that the database updates the underlying tables.

› Example 10. Modifying a View

To modify an existing view definition, the following command, which is nearly identical to the original `CREATE VIEW`, is used:

```
CREATE OR REPLACE VIEW viewname AS subquery
```

For example, we could change `StudentV2` to drop the `credits` column:

```
CREATE OR REPLACE VIEW StudentV2 AS
(SELECT stuId, firstName, lastName
 FROM Student);
```

5.5 Active Databases

The DBMS has more powerful means of ensuring integrity in a database than the column and table constraints discussed in Section 5.3. An **active database** is one in which the DBMS monitors the contents in order to prevent illegal states from occurring, using constraints and triggers.

5.5.1 Enabling and Disabling Constraints

The column and table constraints described in Section 5.3 are specified when the table is created, and they are checked whenever a change is made

to the database, to ensure that the new state is a valid one. Changes that could result in invalid states include insertion, deletion, and updating of records. Therefore, the constraints are checked by the DBMS whenever one of these operations is performed, usually after each SQL INSERT, DELETE, or UPDATE statement. This is called the IMMEDIATE mode of constraint checking, and it is the default mode. With immediate checking, if two tables have foreign keys that refer to each other's primary keys, it can be difficult to create the tables and to insert records. Figure 5.3 illustrated a schema where each of two tables contained a foreign key that referenced the other table. Our solution there was to postpone defining the foreign key of the first table until the second table was created and then to alter the first table and define the constraint. We were careful to insert records with null values for the foreign key until we had inserted the related record in the second table, and then to update the records.

However, there are times when a transaction or application involves several changes and the database will be temporarily invalid while the changes are in progress—while some (but not all) of the changes already have been made. For example, assume we have a Department table in our University example with a chairPerson column in which we list the facId of the chairperson, and we make it a foreign key by writing:

```
CREATE TABLE Department (
 deptName VARCHAR2(20),
 chairPerson VARCHAR2(6),
 CONSTRAINT Department_deptName_pk PRIMARY KEY(deptName),
 CONSTRAINT Department_facId_fk FOREIGN KEY (chairPerson)
 REFERENCES Faculty (facId);
```

For the Faculty table definition in Figure 5.2, we already have a NOT NULL for the department, so we need an actual department value there.

What will happen when we try to create a new department and add the record for the chairperson of that department to the Faculty table? We cannot insert the Department record unless we already have the chairperson's record in the Faculty table, but we cannot insert that record unless the department record is already there, so each SQL INSERT statement would fail.

In Oracle, we can enable or disable constraints to allow such operations to succeed, using a statement such as:

```
ALTER TABLE Department DISABLE CONSTRAINT Department_facId_fk;
```

This will allow us to insert the Department record with a chairperson's facId that does not yet exist in the Faculty table, so we can then insert

FIGURE 5.5

Enabling and Disabling Constraints

```

CREATE TABLE Department (
 deptName VARCHAR2(20),
 chairPerson VARCHAR2(6),
 CONSTRAINT Department_deptName_pk PRIMARY KEY(deptName),
 CONSTRAINT Department_facId_fk FOREIGN KEY(chairperson) REFERENCES Faculty (facId);

ALTER TABLE Department DISABLE CONSTRAINT Department_facId_fk;

INSERT INTO Department(deptName, chairPerson) VALUES('Music','F501');

INSERT INTO Faculty(facId, name, department, rank)
VALUES ('F501','Bartok','Music','Professor');

ALTER TABLE DEPARTMENT ENABLE CONSTRAINT Department_facId_fk;

```

the Faculty records with the appropriate department name. We can then enable the foreign key constraint again, as shown in **FIGURE 5.5**.

At the end, we should write

```
ALTER TABLE Department ENABLE CONSTRAINT Department_facId_fk;
```

to allow enforcement again.

If we are using an application to enter data, we can also choose to defer constraint checking until the end of the transactions, using statements such as

```

BEGIN TRANSACTION
SET CONSTRAINT Department_facId_fk DEFERRED;
...
END TRANSACTION

```

which will defer the checking until the end of the current transaction.

5.5.2 SQL Triggers

Like constraints, **triggers** allow the DBMS to monitor the database. However, they are more flexible than constraints, apply to a broader range of situations, and allow a greater variety of actions. A trigger consists of three parts:

- › An **event**, which is normally some change made to the database
- › A **condition**, which is a logical predicate that evaluates to true or false
- › An **action**, which is some procedure that is done when the event occurs and the condition evaluates to true, also called **firing the trigger**

A trigger has access to the inserted, deleted, or updated data that caused it to fire (i.e., to be activated or raised), and the data values can be used in the code both for the condition and for the action. The prefix :OLD is used to refer to the tuple just deleted or to the values replaced in an update. The prefix :NEW is used to refer to the tuple just inserted or to the new values in an update. Triggers can be fired either before or after the execution of the INSERT, DELETE, or UPDATE operation. We can also specify whether the trigger is fired just once for each triggering statement, or for each row that is changed by the statement. (Recall that, for example, an update statement may change many rows.) In Oracle, you specify the SQL command (INSERT, DELETE, or UPDATE) that is the event; the table involved; the trigger level (ROW or STATEMENT); the timing (BEFORE or AFTER); and the action to be performed, which can be written as one or more SQL commands in PL/SQL, Oracle's programming language extension for SQL. Section 5.8 discusses PL/SQL in more detail. The Oracle trigger syntax has the form:

```
CREATE OR REPLACE TRIGGER trigger_name
[BEFORE/AFTER] [INSERT/UPDATE/DELETE] ON table_name
[FOR EACH ROW] [WHEN condition]
[DECLARE local_variable_name datatype [:= initial_value]]
BEGIN
trigger body
END;
```

To create the trigger in Oracle, the user can key in the code for the trigger directly in SQL*Plus, or use a text editor and copy the code into SQL*Plus, placing a forward slash at the end to compile and execute the code.

For this example, let us add to the Class table two additional attributes, currentEnroll, which shows the number of students actually enrolled in each class, and maxEnroll, which is the maximum number of students allowed to enroll. The new table, RevClass, is shown in FIGURE 5.6(A), along with a new version of the Enroll table, RevEnroll. Since currentEnroll is a derived attribute, dependent on the RevEnroll table, its value should be updated when there are relevant changes made to RevEnroll. Changes that affect currentEnroll are:

1. A student enrolls in a class
2. A student drops a class
3. A student switches from one class to another

In an active database, there should be triggers for each of these changes. For change (1), we should increment the value of currentEnroll by one.

FIGURE 5.6(A)

Tables for Triggers

RevClass

classNumber	facId	schedule	room	currentEnroll	maxEnroll
ART103A	F101	MWF9	H221	3	25
CSC201A	F105	TuThF10	M110	2	20
CSC203A	F105	MThF12	M110	0	20
HST205A	F115	MWF11	H221	1	35
MTH101B	F110	MTuTh9	H225	1	25
MTH103C	F110	MWF11	H225	2	25

RevEnroll

stuId	classNumber	grade
S1001	ART103A	A
S1001	HST205A	C
S1002	ART103A	D
S1002	CSC201A	F
S1002	MTH103C	B
S1010	ART103A	
S1010	MTH103C	
S1020	CSC201A	B
S1020	MTH101B	A

We can refer to the classNumber of the new RevEnroll record by using the prefix :NEW. The corresponding trigger is shown in [FIGURE 5.6\(B\)](#). Note that we did not use WHEN because we always want to make this change after a new enrollment record is inserted, so no condition was needed. For change (2), we need to decrement the value of currentEnroll by one, and we use the prefix :OLD to refer to the RevEnroll record being deleted. The trigger is shown in [FIGURE 5.6\(C\)](#). Change (3) could be treated as a drop followed by an enrollment, but instead we will write a trigger for an update to demonstrate an action with two parts, as shown in [FIGURE 5.6\(D\)](#).

FIGURE 5.6(B)

Trigger for Student Enrolling in a Class

```
create or replace trigger ADDENROLL
after insert on revenroll for each row
begin
 update revclass
 set currentenroll=currentenroll+1
 where revclass.classnumber=:new.classnumber;
exception
 when no_data_found then
 DBMS_OUTPUT.PUT_LINE('No data found');
 when others then
 DBMS_OUTPUT.PUT_LINE('Error-' || SQLERRM);
end;
/
```

FIGURE 5.6(C)

Trigger for Student Dropping Classes

```
create or replace trigger DROOPENROLL
after delete on revenroll
for each row
begin
 update revclass
 set currentenroll=currentenroll-1
 where revclass.classnumber=:old.classnumber;
exception
 when no_data_found then
 DBMS_OUTPUT.PUT_LINE('No data found');
 when others then
 DBMS_OUTPUT.PUT_LINE('Error-' || SQLERRM);
end;
/
```

While these triggers are sufficient if there is room in a class, we also need to consider what should happen if the class is already fully enrolled. The value of maxEnroll should have been examined before we allowed a student to enroll in the class, so we need to check that value before we do change (1) or change (3). Assume that if a change would cause a class to be overenrolled, we

FIGURE 5.6(D)

Trigger for Student Changing Classes

```

create or replace trigger MYSWITCHENROLL
after update of classnumber on revenroll for each row
begin
 update revclass
 set currentenroll=currentenroll+1
 where revclass.classnumber=:new.classnumber;
 update revclass
 set currentenroll=currentenroll-1;
exception
 when NO_DATA_FOUND then
 DBMS_OUTPUT.PUT_LINE('No data found');
 when others then
 DBMS_OUTPUT.PUT_LINE('Error-' || SQLERRM);
END;
/

```

wish to print out a message with the student's ID, the class number, the current enrollment, and maximum enrollment. The action should be taken before we make the change. The trigger is shown in **FIGURE 5.7**.

Oracle provides an `INSTEAD OF` form that is especially useful when a user tries to update the database through a view. This form specifies an action to be performed instead of the `INSERT`, `DELETE`, or `UPDATE` that the user requested. If a user tries to update a view, we can use an `INSTEAD OF` trigger to make sure the underlying base table(s) are updated. For example, in Section 5.4 we defined `StudentVw2`, which consisted of `stuId`, `lastName`, `firstName`, and `credits`. The following trigger will ensure that any update to the view is performed on the `Student` table instead.

```

CREATE TRIGGER InsertStuVw2
 INSTEAD OF INSERT ON StudentVw2
 FOR EACH ROW
BEGIN
 INSERT
 INTO Student(stuId, lastname, firstname, credits)
 VALUES (:NEW.stuId,:NEW.lastName, :NEW.firstName,
 :NEW.credits);
END;

```

FIGURE 5.7

Trigger to Check for Overenrollment

```

SET SERVEROUTPUT ON;
create or replace trigger ENROLL_REQUEST
before insert or update of classNumber on revenroll
for each row
declare
 numStu number;
 maxStu number;
begin
 select  maxEnroll into maxStu from RevClass
 where RevClass.classNumber =:NEW.classNumber;
 select  currentEnroll +1 into numStu from RevClass
 where RevClass.classNumber=:NEW.classNumber;
 if numStu > maxStu THEN
 DBMS_OUTPUT.PUT_LINE('Student ' || :NEW.stuid || ' has requested ' || :NEW.
 classNumber ||
 which currently has ' ||TO_CHAR(numstu)||' students and has a maximum
 enrollment of ' ||TO_CHAR(maxStu));
 end if;
exception
 when no_data_found then
 DBMS_OUTPUT.PUT_LINE('No data found');
 when others then
 DBMS_OUTPUT.PUT_LINE('Error-' || SQLERRM);
end;
/

```

Triggers can also be used to provide an audit trail for a table, recording all changes, the time they were made, and the identity of the user who made them, an application that will be discussed in Section 8.6.

Triggers are automatically enabled when they are created. They can be disabled by the statement

```
ALTER TRIGGER trigger-name DISABLE;
```

After disabling, they can be enabled again by the statement

```
ALTER TRIGGER trigger-name ENABLE;
```

They can be dropped by the statement

```
DROP TRIGGER trigger-name;
```

5.6 Using COMMIT and ROLLBACK Statements

Many changes made to a database using SQL commands are not permanent until the user writes a COMMIT statement. As will be discussed in Chapter 10, an SQL transaction ends when either a COMMIT statement or a ROLLBACK statement is encountered. The COMMIT makes permanent the changes made since the beginning of the current transaction, which is either the beginning of the session or the time since the last COMMIT or ROLLBACK. The ROLLBACK undoes changes made by the current transaction. It is wise to write COMMIT often to save changes as you work.

5.7 Temporal Databases and SQL

A **temporal database** is one that includes some representation of time. The example databases we have discussed so far all contain records that represent current facts about the enterprise, so the time is assumed to be the present. In the University example, the tables show data about only the current session. In the Worker and Project example, we keep information about active projects, workers, and their current assignments. As changes are made in the real world, the records are updated to reflect the changes, overwriting the old values so that the database state always reflects just the current information. For the university, such a system would require a complete change periodically. As each new semester starts, records from the old session would be archived, and new records for the coming session would be added to the database. Essentially, a new database instance would be created for each new session, and only that instance would be kept as the current one.

In many cases, it is necessary or desirable to keep past records as well as current data. For example, we might want to modify the University database to store records for all sessions, so we could easily answer queries and generate reports about data for earlier or planned semesters. A simple way to do this would be to add columns to `Enroll` for `semester` (or `trimester`, `quarter`, and so forth), with values such as `fall` or `summer`, and for `year` with values for the appropriate year. We would also add similar columns to the `Class` table to show the semester when classes were offered in the past, or will be offered in coming sessions, as well as the current session.

Additionally, we would need to modify the Faculty table, since faculty who taught in past sessions may no longer be employed by the university, but we would want to keep their records, since the modified Class table would still refer to them. Similarly for the Worker and Project example, we might want to modify Assign records to show during what period of time a worker is or was assigned to a project, modify Project records to show when the project is, was, or will be active, and modify Worker records to keep data about employees who have left the company as well as active employees, since records of their assignments are kept. Such databases give a more complete picture of the enterprise than the ones described earlier, which provide essentially only a *snapshot* of data, a single version that shows only data that is current, losing all historical information and not providing a place for data about planned events. A DBMS that supports temporal databases provides not only tools for inserting records with representation of time in them, but additional DML commands for manipulating them.

5.7.1 User Valid Time

For the University example, even within a semester, we might want to know the date that a student was registered for a class, and the date a student dropped a class or was de-enrolled for any reason. The date the registration was effective is known as the **valid start time**, and the date the student drop was effective is known as the **valid end time**, which means the time between these two dates represents the time the student registration was valid. These valid times correspond to the real-world times for these events, and they may be different from the times the changes were made in the database. Similarly, in the Worker and Project database, the date a worker officially begins his or her assignment to a project and the date he or she is or will be taken off the project are the valid start time and the valid end time, respectively. These times are also known as **business time** or **application time**. A table that supports this type of time representation is called a **valid time relation**. Oracle 12c supports valid time with the data types DATE, TIMESTAMP, TIMESTAMP WITH TIME ZONE, and TIMESTAMP WITH LOCAL TIME ZONE. The user creates a table that includes fields of these types or associates the appropriate type of valid times with it, and uses the PERIOD FOR... option to allow manipulation of the valid time data. FIGURE 5.8(A) shows the CREATE TABLE command for a new TempEnroll table, which includes two new columns, start_time and end_time, to store the dates during which a student's enrollment is valid, and a PERIOD FOR option that uses these column values as starting and ending time for user_valid_time. Note that we dropped the foreign key constraints so that we could test this table independently, and, for simplicity, we did not include a semester

FIGURE 5.8(A)

CREATE TABLE Command for Oracle user_valid_time

```
exec dbms_flashback_archive.enable_at_valid_time('ALL');

drop table TempEnroll;

CREATE TABLE TempEnroll(
stuId VARCHAR2(6),
classNumber VARCHAR2(8),
grade VARCHAR2(2),
start_time  TIMESTAMP,
end_time TIMESTAMP,
CONSTRAINT TempEnroll_c1Num_stuId_pk PRIMARY KEY (classNumber, stuId),
PERIOD FOR user_valid_time (start_time, end_time));
```

or year. **FIGURE 5.8(B)** shows some INSERT statements to add three records to the new table. Recall that the TO_TIMESTAMP function converts a string to a TIMESTAMP data type, which will allow time processing. **FIGURE 5.9(A)** shows the table after these statements are executed. A null value for end_time indicates that the record is still current.

FIGURE 5.8(B)

INSERT Statements to Add TempEnroll Records

```
INSERT INTO TempEnroll VALUES('S1001','ART103A','A',
TO_TIMESTAMP('01-SEP-2013','dd-mon-yy'),TO_TIMESTAMP('15-JAN-2014','dd-mon-yy'));
INSERT INTO TempEnroll VALUES('S1001','HST205A','A',
TO_TIMESTAMP('05-SEP-2013','dd-mon-yy'),TO_TIMESTAMP('15-JAN-2014','dd-mon-yy'));
INSERT INTO TempEnroll VALUES('S1010','ART103A',NULL,
TO_TIMESTAMP('01-SEP-2013','dd-mon-yy'),TO_TIMESTAMP('15-JAN-2014','dd-mon-yy'));

-- The following should retrieve all three records:
SELECT stuId, classNumber,TO_CHAR(start_time), TO_CHAR(end_time) FROM TempEnroll
WHERE(TO_TIMESTAMP('10-NOV-2013','dd-mon-yy')) BETWEEN start_time and end_time;

-- The following should retrieve only the first and third records:
SELECT stuId, classNumber,TO_CHAR(start_time), TO_CHAR(end_time) FROM TempEnroll
WHERE(TO_TIMESTAMP('02-SEP-2013','dd-mon-yy')) BETWEEN start_time and end_time;

UPDATE TempEnroll SET end_time=TO_TIMESTAMP('01-NOV-2013','dd-mon-yy') WHERE
stuId='S1010' and classNumber='ART103A';

-- The following should now retrieve only the first and second records:
SELECT stuId, classNumber FROM TempEnroll WHERE(TO_TIMESTAMP('10-NOV-2013','dd-mon-yy'))
BETWEEN start_time and end_time;

-- The following should retrieve all three records:
SELECT stuId, classNumber from TempEnroll VERSIONS PERIOD FOR user_valid_time BETWEEN
(TO_TIMESTAMP ('01-SEP-13')) AND (TO_TIMESTAMP ('10-NOV-13'));
```

The SELECT statement can include a clause that restricts it to records that are valid as of a specific date. For example, the command

```
SELECT stuId, classNumber, TO_CHAR(start_time), TO_CHAR
(end_time) FROM TempEnroll WHERE(TO_TIMESTAMP('10-NOV-2013',
'dd-mon-yy')) BETWEEN start_time AND end_time;
```

returns all three records, while the command

```
SELECT stuId, classNumber, TO_CHAR(start_time), TO_CHAR
(end_time) FROM TempEnroll WHERE(TO_TIMESTAMP('02-SEP-2013',
'dd-mon-yy')) BETWEEN start_time AND end_time;
```

returns only the first and third records, since the second record was not valid at that time. Now if student S1010 drops ART103A effective November 1, 2013, we do not delete the record, but instead we update the end_time by writing

```
UPDATE TempEnroll SET end_time=TO_TIMESTAMP('01-NOV-2013',
'dd-mon-yy') WHERE stuId='S1010' AND classNumber='ART103A';
```

This places the new end_date value in the table, as shown in **FIGURE 5.9(B)**. Now the query

```
SELECT stuId, classNumber FROM TempEnroll WHERE(TO_TIMESTAMP
('10-NOV-2013','dd-mon-yy')) BETWEEN start_time AND end_time;
```

returns only the first and second records, although the third record remains in the database.

FIGURE 5.9

The TempEnroll Table

stuId	classNumber	grade	start_time	end_time
S1001	ART103A	A	01-SEP-2013	15-JAN-2014
S1001	HST205A	A	05-SEP-2013	15-JAN-2014
S1010	ART103A		01-SEP-2013	15-JAN-2014

FIGURE 5.9(A)

The Initial TempEnroll Table

stuId	classNumber	grade	start_time	end_time
S1001	ART103A	A	01-SEP-2013	15-JAN-2014
S1001	HST205A	A	05-SEP-2013	15-JAN-2014
S1010	ART103A		01-SEP-2013	01-NOV-2013

FIGURE 5.9(B)

The Updated TempEnroll Table

The SELECT can also specify a period between two dates, using VERSIONS PERIOD FOR ... BETWEEN, as in

```
SELECT stuId, classNumber from TempEnroll VERSIONS
PERIOD FOR user_valid_time BETWEEN (TO_TIMESTAMP
('01-SEP-13')) AND (TO_TIMESTAMP ('10-NOV-13'));
```

All records valid during that period will be returned. You can also specify records that are valid at the time of the query by writing

```
SELECT stuId, classNumber FROM TempEnroll AS OF
PERIOD FOR user_valid_time (SYSTIMESTAMP);
```

It is also possible to add invisible temporal columns to an existing table using the ALTER TABLE command with ADD PERIOD. For the Worker and Project example, to add temporal validity support to the Assign table, we can use the command

```
ALTER TABLE Assign ADD PERIOD FOR user_valid_time;
```

This statement adds hidden columns with the name specified after the FOR, followed by START and END. For this example they are called USER_VALID_TIME_START and USER_VALID_TIME_END. We can insert rows in the usual way, providing values for these two columns, and we can update existing records with values for these columns. However, the columns will not appear when we write DESC Assign in SQL*Plus, nor when we write a SELECT * statement. They will be returned only if we write their names explicitly in the SELECT statement. For example, assume that the Assign table initially appears as shown in **FIGURE 5.10(A)**. We can add a new record with values for the hidden columns by writing the command

```
INSERT INTO Assign(projNo, empId, hoursAssigned, user_
valid_time_start, user_valid_time_end) VALUES(1030,
110, 35, NULL, TO_TIMESTAMP('01-Jan-2016'),NULL);
```

The NULL value for USER_VALID_TIME_END means the assignment is still current. Old records can be updated with valid start time and/or end time. For example:

```
UPDATE Assign
SET USER_VALID_TIME_START = TO_TIMESTAMP('01-Jan-2014')
WHERE projNo=1001 AND empId=103;
```

Then USER_VALID_TIME_END will still be NULL for this row. To show that an assignment has ended, we put in an actual value for USER_VALID_TIME_END. If an employee's assignment is changing from one project to another, the old record should be updated to show the last day of work on that project

as the USER_VALID_TIME_END, and a new Assign record with the new start date on the second project should be added, as in

```
UPDATE Assign
SET USER_VALID_TIME_END = TO_TIMESTAMP('31-Dec-2014')
WHERE projNo=1001 AND empId=103;
INSERT INTO ASSIGN VALUES (1030, 103, 15, NULL,
TO_TIMESTAMP('01-Jan-2015'),NULL);
```

With these changes, the Assign table is updated as shown in **FIGURE 5.10(B)**.

The command

```
SELECT * FROM Assign AS OF PERIOD FOR user_valid_
time (SYSTIMESTAMP);
```

FIGURE 5.10

The Assign Table

FIGURE 5.10(A)

The Assign Table: The Initial Assign Table

projNo	empId	hoursAssigned	rating	USER_VALID_TIME_START	USER_VALID_TIME_END
1001	101	30			
1001	103	20	5		
1005	103	20			

FIGURE 5.10(B)

The Assign Table: The Updated Assign Table

projNo	empId	hoursAssigned	rating	USER_VALID_TIME_START	USER_VALID_TIME_END
1001	101	30			
1001	103	20	5	01-Jan-2014	31-Dec-2014
1005	103	20			
1030	110	35		01-Jan-2016	
1030	103	15		01-Jan-2015	

will show only the projNo, empID, hoursAssigned, and rating values for current assignments. If we wish to see the hidden columns as well, we must write their names, as in the following query that returns all rows that are currently valid:

```
SELECT projNo, empID, hoursAssigned, rating,  
USER_VALID_TIME_START, USER_VALID_TIME_END  
FROM Assign AS OF PERIOD FOR user_valid_time  
(SYSTIMESTAMP);
```

5.7.2 Transaction Time

Another type of time that is important in some environments is the date and time that changes were made to the database, known as **transaction time** or **system time**. The table may or may not have user valid time stored as data columns, as described in the previous section. For example, in a system recording stock sales and purchases or banking deposits and withdrawals, an auditor may want to know the exact date and time the database was updated to record the event, which is the transaction time. This is independent of the date of the real-world event, which may also be stored within the table as user time. This system information may be required for compliance with banking or other regulations or to provide forensic evidence in cases such as fraud investigations.

In any database environment, a user may enter incorrect data for a tuple, commit the transaction, and then realize the error. To correct it, the user may need to know what the original data was so it can be re-entered or restored. In some cases, it may be necessary to be able to track all changes to a tuple over a period of time. A temporal table that uses transaction time is called a **transaction time relation**. In Oracle 12c, each transaction is assigned a **timestamp**, which contains the system clock reading at the time the transaction starts and ends. All changes to the database are also given a **System Change Number (SCN)** that uniquely identifies that change. More detail about transaction timestamps and SCNs are given in Chapter 9. Oracle Flashback Technology is used to provide support for transaction time. If the system has been configured to implement Flashback Technology by a statement such as

```
EXEC DBMS_FLASHBACK_ARCHIVE.ENABLE_AT_VALID_TIME('CURRENT');
```

which sets up a flashback archive file, and the user has to be given privileges to use it, flashback queries can be written in several ways. For example, the SELECT statement can use the option

...AS OF TIMESTAMP *timestamp*

to retrieve the data as it appeared at a specific date and time, as in

```
SELECT *
  FROM Worker
 AS OF TIMESTAMP TO_TIMESTAMP('2014-06-12 09:00:00',
 'YYYY-MM-DD HH:MI:SS')
 WHERE empId=103;
```

This form is useful for finding data that has been updated incorrectly, if the user knows a specific time before the error occurred.

For a time interval, the general options for the SELECT statement are

```
VERSIONS BETWEEN { SCN | TIMESTAMP } start AND end
```

or

```
VERSIONS PERIOD FOR user_valid_time [ BETWEEN
TIMESTAMP start AND end ]
```

The first option gives all the versions of targeted tuples between the start and end of the period specified, as in the following query, which returns the Assign tuples for employee 101 over a three-year period:

```
SELECT *
  FROM Assign
 VERSIONS BETWEEN TIMESTAMP TO_TIMESTAMP('01-Jan-2014')
 AND TO_TIMESTAMP('31-Dec-2016')
 WHERE empId=103;
```

To get a history of all changes to a tuple, the system change number can also be used. The earliest SCN for a tuple is stored as SCN MINVALUE and the latest as MAXVALUE, so we can use the option

```
VERSIONS BETWEEN SCN MINVALUE AND MAXVALUE
```

as in

```
SELECT *
  FROM Assign
 VERSIONS BETWEEN SCN MINVALUE AND MAXVALUE
 WHERE empId=103;
```

which will retrieve all the Assign tuples for employee 103 for the entire period stored in the flashback archive.

If we have included `user_valid_time` in the table, as described earlier, we can use the second form

```
VERSIONS PERIOD FOR user_valid_time [ BETWEEN  
TIMESTAMP start AND end ]
```

A table that supports both valid time and transaction time is called a **bitemporal** relation. Oracle 12c supports bitemporal relations as described above. Such tables have visible or invisible user valid time columns and a flashback archive.

5.8 SQL Programming

For the interactive SQL statements shown so far, we assumed that there was a user interface that provided an environment to accept, interpret, and execute the SQL commands directly. However, database access can also be performed through programs.

5.8.1 SQL PSMs

Most database management systems include an extension of SQL, called **Persistent Stored Modules** (PSMs), to allow users to write procedures, also called **internal routines**, that are stored on the database server. These facilities are used to write SQL routines that can be saved with the database schema and invoked when needed. In contrast, programs written in a host language are referred to as **external routines** and are stored on the client side. **Oracle PL/SQL**, which can be accessed from within the SQL*Plus environment, is such a facility. In addition, Oracle allows Java stored procedures to reside directly in the database space, providing server-side programming facilities in that language as well. The SQL/PSM standard is designed to provide complete programming language facilities, including constants, declared variables, assignment statements, control structures, and error handling. We have already seen some of these features in our discussion of triggers. However, SQL PSMs can perform much more processing.

PL/SQL modules include functions, procedures, and temporary relations. To create a named procedure, we write:

```
CREATE [OR REPLACE] PROCEDURE procedure_name  
(parameter_list){AS | IS}  
declarations of local variables and constants  
BEGIN  
 executable statements  
EXCEPTION  
 exception handling  
END;
```

We input the code as we did for triggers, either in the SQL*Plus window or using a text editor. We add a forward slash (/) after the word END to compile the procedure code. Each parameter in the formal parameter list can have a name, mode, data type, and optional initial value. The name and data type of the parameter must be specified. The data type of a parameter should be generic and unconstrained—no length should be specified for strings, and no precision for numbers. For example, the types NUMBER, CHAR, and VARCHAR2 are not followed by a size. The length is determined by the length of the actual parameter passed to it. The mode, which is optional, may be IN, OUT, or IN OUT, depending on whether it is an input parameter, an output parameter, or both. If not specified, the mode defaults to IN. For example, we write

```
CREATE OR REPLACE PROCEDURE myTest(
 testName IN VARCHAR2,
 testValue IN OUT NUMBER,
 testDate OUT DATE)
AS...
```

A function has a similar declaration, as follows:

```
CREATE [OR REPLACE] FUNCTION function_name (parameter list)
 RETURNS SQLdatatype {AS | IS}
declarations of local variables and constants
BEGIN
 function code (should include a RETURN statement)
EXCEPTION
 exception handling
END;
```

Functions accept only parameters with mode IN to prevent side effects. The only value returned should be the one specified in the RETURN statement.

Next are declarations of local variables and constants, if any. Declarations have the form

identifier datatype [:= *initial value*];

as in

```
mystatus VARCHAR2(10); --uses an SQL datatype
number_of_courses NUMBER(3) := 0; --can provide initial value
MAX_CREDITS CONSTANT NUMBER(3) := 150; --can declare constants
```

```

DONE BOOLEAN := false; --PL/SQL has BOOLEAN datatype
stuNumber Student.stuId%type; /* using %, inherits datatype
of stuId column */
stuLastname VARCHAR2(20); --can also specify datatype
stuFirstName Student.firstName%type; /* inherits datatype of
firstName column */
stuCredits NUMBER(3) NOT NULL := 0; --can specify NOT NULL

```

The variables or constants can be SQL data types as well as BOOLEAN, PLS_INTEGER, BINARY_INTEGER, REF_CURSOR, user-defined types, and collection types. Note that we can declare a variable or constant to have the same type as a database attribute, as we did for `stuNumber` and `stuFirstName`. When using variables that will get their values from database attributes, this is the safest way to declare their types. We can use the single-line comment delimiter `--` or the multi-line `/* . . . */` anywhere in the module.

After the BEGIN, the code for the procedure consists of SQL DML (but not DDL) statements, assignment statements, control statements, and error handling. The SQL SELECT statement is modified to include an INTO where we list the declared variables into which the attribute values will be stored, as in

```

SELECT stuId, lastName, firstName, credits
INTO stuNumber, stuLastName, stuFirstName, stuCredits
FROM Student
WHERE stuId = 'S1001';

```

The assignment statement permits the value of a constant or an expression to be assigned to a variable. Note that PL/SQL uses `:=` for assigning a value to a declared procedure or function variable, unlike `UPDATE..SET...=`, which is used for updating a database attribute. For example, we could write

```

status := 'Freshman';
number_of_courses := stuCredits/3;

```

because these are declared variables, but to enter a new value for `credits` in the `Student` table, we would use an SQL update command such as `UPDATE STUDENT SET CREDITS = 50;`

Branches have the form:

```

IF (condition) THEN statements;
ELSEIF (condition) THEN statements;
. .
ELSEIF (condition) THEN statements;
ELSE statements;
END IF;

```

For example:

```
IF (Student.credits <30) THEN
 status := 'Freshman';
ELSEIF (Student.credits <60) THEN
 status := 'Sophomore';
ELSEIF (Student.credits <90) THEN
 status := 'Junior';
ELSE status := 'Senior';
END IF;
```

The CASE statement can be used for selection based on the value of a variable or expression.

```
CASE selector
 WHEN value1 THEN statements;
 WHEN value2 THEN statements;
 .
 .
 END CASE;
```

Repetition is controlled by LOOP...ENDLOOP, WHILE...DO...END WHILE, REPEAT...UNTIL...END REPEAT, and FOR...DO...END FOR structures. A simple control structure for an iterated loop is

```
FOR loop-variable IN start_value ... end_value LOOP
 loop body
END LOOP;
```

Here the loop variable is local to the loop and does not have to be declared. The start and end values must be constants.

When you compile the PL/SQL module, you will get a message saying either that the compilation was successful or that the procedure was created with compilation errors, but you will get no message showing you the errors. To see your errors for a module just compiled, enter

```
SHOW ERRORS
```

or

```
SHOW ERRORS PROCEDURE procedure-name
```

Once a procedure has been created, it can be executed by the command

```
EXEC procedure_name(actual_parameter_list);
```

The actual parameter list consists of the values or variables being passed to the procedure. A function is invoked by using its name, typically in an assignment statement. For example:

```
newVal:= MyFunction(val1, val2);
```

To enable the module to produce output on the client console, it is necessary to first enter the command

```
SET SERVEROUTPUT ON
```

This will allow output produced by the server to be received by the client console. To actually send a message to the client from inside the module, we use the DBMS_OUTPUT.PUT_LINE(*output string*) function, which allows us to display output strings on the console. The || symbol is used to concatenate strings, so you can use TO_CHAR if needed to convert output to a string. For example, we could write

```
DBMS_OUTPUT.PUT_LINE('Student ' || studentNo || ' has' ||  
TO_CHAR(stuCredits)|| ' credits and is a '|| status );
```

or we could write a message indicating success or failure for a requested operation as part of the code.

```
DBMS_OUTPUT.PUT_LINE('New record entered successfully');
```

FIGURE 5.11 shows a simple procedure to accept a stuId as a parameter and display the student name as output. Note that the RTRIM function removes extra blanks from the first and last name.

A special problem occurs when a SELECT statement returns more than one tuple (a multiset). Often we wish to be able to process one row at a time from a multiset, and we create a loop to do so. We need a device called a **cursor**, a symbolic pointer that points to a private area that stores the results of an SQL SELECT or other DML statement. With proper control, it can retrieve one row of a table or multiset from the private area at a time, provide access to that row to the application, and then move on to the next row the next time we enter the loop. Even in single-row SELECT statements, SQL automatically creates a cursor, called an *implicit cursor*, for us, although we do not control it directly. The simplest form for declaring an explicit cursor is

```
Cursor IS query;
```

FIGURE 5.12 shows a procedure using a cursor. In this example, to create a cursor to go through student records that we plan to retrieve only, we wrote in the declaration section

```
CURSOR stuCursor IS  
SELECT stuId, lastName, firstName  
FROM student;
```

FIGURE 5.11

PL/SQL Procedure to Find a Student Name

```

create or replace procedure findname(pstuId char) AS
-- declare program variables
 plastname char(20);
 pffirstname char(20);
BEGIN
 -- query to find the first and last name of the student
 SELECT firstname, lastname
 INTO  pffirstname, plastname
 FROM  Student
 WHERE stuId = pstuId;
 -- display the name
 DBMS_OUTPUT.PUT_LINE('Student name: ' || RTRIM(pffirstname)
 || ' ' || RTRIM(plastname));
exception
when no_data_found then
 DBMS_OUTPUT.PUT_LINE('No data found');
when others then
 DBMS_OUTPUT.PUT_LINE('Error-' || SQLERRM);
end;
/

```

If we were planning to update any of the records, we would add a FOR UPDATE just before the final semicolon. Note that this is a declaration, not an executable statement. The SQL query is not executed yet. After declaring the cursor, we write a statement to open it in the executable part of the module. This executes the query so that the multiset of results is created and stored in the private area. Opening the cursor also positions it just before the first tuple of the results set. For this example, we write

```
OPEN stuCursor;
```

We then have a loop of the form

```
LOOP...ENDLOOP
```

in which we have included a check, a line that exits when no data is found. Any other loop control method could have been used instead. Within the loop, to retrieve each row of the results, we used the FETCH command, which has the form

```
FETCH cursorname INTO hostvariables;
```

FIGURE 5.12

Using a Cursor in PL/SQL

```

SET SERVEROUTPUT ON;
create or replace procedure CURSORSAMPLE
AS
  id char(20);
  fname char(20);
  lname char(20);
  cursor stuCursor is
 select stuId, firstname, lastname
 from student;
begin
  open stuCursor;
  LOOP
 fetch stuCursor into id, fname, lname;
 DBMS_OUTPUT.PUT_LINE(id || ' '||fname||' '||lname);
 exit when stuCursor%notfound;
  END LOOP;
  close stuCursor;
exception
  when no_data_found then
 DBMS_OUTPUT.PUT_LINE('No data found');
  when others then
 DBMS_OUTPUT.PUT_LINE('Error-' || SQLERRM);
END;
/

```

as in

```
FETCH stuCursor INTO id, fname, lname;
```

The `FETCH` statement advances the cursor and assigns the values of the attributes named in the `SELECT` statement to the corresponding declared variables named in the `INTO` line. After all data has been retrieved (i.e., when `stuCursor%notfound` becomes true), we exit the loop and close the cursor in a `CLOSE` statement

```
CLOSE stuCursor;
```

A simpler way to iterate through the results set using a cursor is to use a cursor `FOR LOOP`. In the following example, after we declare the cursor `c1`, the cursor `FOR LOOP` will open the cursor, perform a fetch for each iteration

of the loop as long as the cursor has more rows, and close the cursor when all the rows of the results set have been processed.

```
CURSOR c1 IS
 SELECT lastname, major FROM Student
 WHERE credits > 30;
BEGIN
 FOR person IN c1
 LOOP
 DBMS_OUTPUT.PUT_LINE ('Name = ' || person.
 lastname || ' has major = ' || person.major);
 END LOOP;
END;
/
```

The EXCEPTION section is designed to handle errors that occur while the module is executing. Whenever an error occurs, an exception is raised. There are many system-defined exceptions for Oracle, and programmers can also write their own exceptions for possible errors, such as when a user enters data that is not in the expected range. Among the most common system exceptions are NO_DATA_FOUND, which is raised whenever a SELECT statement returns no data, and DUP_VAL_ON_INDEX, which is raised whenever a duplicate key value is entered. The form of the EXCEPTION section is

```
EXCEPTION
 WHEN exception1 THEN sequence_of_statements_for_exception1
 WHEN exception2 THEN sequence_of_statements_for_exception2
 ...
 WHEN OTHERS THEN optional_handler_for_all_other_errors
 sequence_of_statements_for_general_errors
END;
```

FIGURE 5.13 shows a procedure for entering a new student record. If the stuId is already in the table, it displays Duplicate stuId. If any other predefined error occurs, it displays Error followed by SQLERRM, a string that holds the error message for that particular error. It is also possible to write exceptions specifically for the module. First the exception must be declared in the declaration section by a statement such as

```
too_expensive EXCEPTION;
```

FIGURE 5.13

Exception Handling When Adding a New Student Record

```

SET SERVEROUTPUT ON;
-- Procedure to insert a new student
create or replace procedure addStudent(pstuId char, plastname
 char, pffirstname char, pmajor char, pcredits number) AS
BEGIN
insert into student(stuId, lastname, firstname, major, credits)
 values(pstuId, plastname, pffirstname, pmajor, pcredits);
 DBMS_OUTPUT.PUT_LINE('New record entered successfully');
exception
 when dup_val_on_index then
 DBMS_OUTPUT.PUT_LINE('Duplicate stuId');
 when others then
 DBMS_OUTPUT.PUT_LINE('Error-' || SQLERRM);
END;
/

```

In the executable section, a statement should be included saying when the exception should be raised, such as

```

IF price > 99.99 THEN RAISE too_expensive
ELSE statements for usual processing
ENDIF;
```

In the EXCEPTION section, include the actions to be performed if this exception and others are raised, such as

```

WHEN too_expensive THEN DBMS_OUTPUT.PUT_LINE('Price is too high');
WHEN no_data_found THEN DBMS_OUTPUT.PUT_LINE('Out of data');
WHEN OTHERS THEN DBMS_OUTPUT.PUT_LINE('Error-' || SQLERRM);
END;
```

5.8.2 Embedded SQL

Another way that SQL can be used is to embed SQL queries in programs written in a general-purpose programming language such as C, C++, Java, Ada, Visual Basic, and other programming languages, referred to as **host languages**. Unlike PSMs, these programs do not reside in the database space and are referred to as *client-side programs*. Any interactive SQL command can be used in an application program, with minor modifications. The programmer writes the source code using both host language statements,

FIGURE 5.14
Processing Embedded
SQL Programs

which provide the control structures, and SQL statements, which manage the database access. Executable SQL statements are preceded by a prefix such as the keyword EXEC SQL and end with a terminator such as a semicolon. An executable SQL statement can appear wherever an executable host language statement can appear. The DBMS provides a precompiler, which scans the entire program and strips out the SQL statements, identified by the prefix. The SQL is compiled separately into an access module, and the SQL statements are replaced, usually by simple function calls in the host language. The resulting host language program can then be compiled as usual. **FIGURE 5.14** illustrates this process.

The data exchange between the application program and the database is accomplished through the host-language program variables, for which attributes of database records provide values or from which they receive their values. The available data types are determined by the host language. These **shared variables** are declared within the program in an SQL declaration section such as the following:

```

EXEC SQL BEGIN DECLARE SECTION;
varchar stuNumber[6]; varchar stuLastName[20];
varchar stuFirstName[20]; varchar stuMajor[10];
int stuCredits;
char SQLSTATE[6];
EXEC SQL END DECLARE SECTION;
  
```

The first five program variables declared here are designed to match the attributes of the `Student` table. They can be used to receive values from `Student` tuples or to supply values to tuples. Other common data types are `short` and `long` (for integers), `float` and `double` (for floating-point numbers), `char` for a single character, and `char[n]` for a string of length n . SQL provides language bindings that specify the correspondence between SQL data types and the data types of each host language.

The last variable declared, `SQLSTATE`, is a **status variable**, a character array that is used for communicating warnings and error conditions to the program. When an SQL library function is called, a value is placed in `SQLSTATE` indicating which error condition may have occurred when the database was accessed. For example, a value of `00000` indicates no error, while a value of `02000` indicates that the SQL statement executed correctly but no tuple was found for a query. The value of `SQLSTATE` can be tested in host language control statements. For example, some processing may be performed if the value is '`00000`', or a loop may be written to read a record until the value of '`02000`' is returned. Error handling routines may be written to provide appropriate messages and actions, depending on the value of `SQLSTATE`.

Embedded SQL `SELECT` statements that operate on a single row of a table are very similar to the interactive statements we saw earlier. For example, a `SELECT` statement that retrieves a single tuple is modified for the embedded case by identifying the shared variables in an `INTO` line. Note that when shared variables are referred to within an SQL statement, they are preceded by colons to distinguish them from attributes, which might or might not have the same names. The following example begins with a host-language statement assigning a value to the host variable `stuNumber`. It then uses an SQL `SELECT` statement to retrieve a tuple from the `Student` table whose `stuId` matches the shared variable `stuNumber` (referred to as `:stuNumber` in the SQL statement). It puts the tuple's attribute values into four shared variables that were declared previously:

```
stuNumber = 'S1001';
EXEC SQL SELECT Student.lastName, Student.firstName,
 Student.major, Student.credits
 INTO :stuLastName, :stuFirstName, :stuMajor,
 :stuCredits
 FROM Student
 WHERE Student.stuId = :stuNumber;
```

This segment should be followed by a host-language check of the value of `SQLSTATE` to make sure it is `00000` before processing the values, or to do other tasks for other `SQLSTATE` values.

To insert a database tuple, we can assign values to shared variables in the host language and then use an SQL INSERT statement. The attribute values are taken from the host variables. For example, we could write:

```
stuNumber = 'S1050';
stuLastName = 'Lee';
stuFirstName = 'Daphne';
stuMajor = 'English';
stuCredits = 0;
EXEC SQL INSERT
 INTO Student (stuId, lastName, firstName, major, credits)
 VALUES(:stuNumber,:stuLastName, :stuFirstName,:stuMajor,
:stuCredits);
```

We can delete tuples that we can identify using the value of a host variable:

```
stuNumber = 'S1015';
EXEC SQL DELETE
 FROM Student
 WHERE stuId = :stuNumber;
```

We can also update tuples in a similar manner:

```
stuMajor = 'History';
EXEC SQL UPDATE Student
 SET credits = credits + 3
 WHERE major = :stuMajor;
```

An alternative method of handling errors is to include a special SQL communications area, SQLCA, in the host program. Depending on the language, this is done by a statement such as

```
EXEC SQL INCLUDE SQLCA;
```

or

```
#include <sqlca.h>
```

After every executable SQL statement, an error code is returned to the communication area. The programmer can either check the value of the code or write a WHENEVER directive in the program to handle various errors. It is advisable to place it early in the program. Its form is

```
EXEC SQL WHENEVER condition action;
```

The condition can be NOT FOUND (meaning no rows were returned), SQLERROR, or SQLWARNING. The action can be CONTINUE (appropriate only for a warning, since the program continues to run, turning off the error checking), DO (which can be used to transfer control to an error-handling routine), DO BREAK (which can be used to exit a loop in which the SQL statement appeared), GOTO *labelname* (which sends control to a labeled statement), or STOP, which terminates the program and disconnects from Oracle.

An **impedance mismatch** can occur when a SELECT statement returns more than one row, since many host languages are not capable of handling sets. A cursor is created and positioned so that it can point to one row in the multiset at a time. The cursor is declared and opened the same way in embedded SQL as in a PSM. The form for declaring a cursor is:

```
EXEC SQL DECLARE cursorname CURSOR FOR query
[FOR {READ ONLY | UPDATE OF attributeNames}];
```

For example, to create a cursor for a query to find CSC majors, we would write:

```
EXEC SQL DECLARE CSCstuCursor CURSOR FOR
 SELECT stuId, lastName, firstName, credits
 FROM student
 WHERE major='CSC';
```

To open the cursor, we write:

```
EXEC SQL OPEN CSCstuCursor;
```

To retrieve a row of the results, we then use the FETCH command, which has the form:

```
EXEC SQL FETCH CSCstuCursor INTO :stuNumber,:stuLastName,
:stuFirstName,:stuCredits
```

A loop controlled by the value of SQLSTATE (e.g., WHILE (SQLSTATE = 00000)) can be created in the host language so that additional rows are accessed. The loop also contains host language statements to do whatever processing is needed. After all data has been retrieved, we exit the loop and close the cursor in a statement such as:

```
EXEC SQL CLOSE CSCstuCursor;
```

If we plan to update rows using the cursor, we must initially declare it to be updatable by using a more complete declaration such as:

```
EXEC SQL DECLARE stuCreditsCursor CURSOR FOR
 SELECT stuId, credits
 FROM Student
 FOR UPDATE OF credits;
```

We must name in both the SELECT statement and the UPDATE attribute list any attribute that we plan to update using the cursor. Once the cursor is open and active, we can update the tuple at which the cursor is positioned, called the **current** of the cursor, by writing a command such as:

```
EXEC SQL UPDATE Student  
SET credits = credits + 3  
WHERE CURRENT OF stuCreditsCursor;
```

Similarly, the current tuple can be deleted by a statement such as:

```
EXEC SQL DELETE FROM Student  
WHERE CURRENT OF stuCreditCursor;
```

5.8.3 Dynamic SQL

Users may wish to be able to specify the type of access they need at run time rather than in a static fashion using compiled code of the type just described. For example, we might want a graphical front end where the user could enter a query that can be used to generate SQL statements that are executed dynamically, like the interactive SQL described earlier. Besides the version of SQL just discussed, which is classified as static, there is a **dynamic SQL**, which allows the type of database access to be specified at run time rather than at compile time. For example, the user may be prompted to enter an SQL command that is then stored as a host-language string. The SQL PREPARE command tells the database management system to parse and compile the string as an SQL command and to assign the resulting executable code to a named SQL variable. An EXECUTE command is then used to run the code. For example, in the following segment, the host-language variable `userString` is assigned an SQL update command, the corresponding code is prepared and bound to the SQL identifier `userCommand`, and then the code is executed.

```
char userString[ ]='UPDATE Student SET credits = 36  
WHERE stuId= S1050';  
EXEC SQL PREPARE userCommand FROM :userString;  
EXEC SQL EXECUTE userCommand;
```


5.8.4 Application Programming Interfaces (APIs)

For embedded SQL, a precompiler supplied by the DBMS compiles the SQL code, replacing it with function calls in the host language. A more flexible approach is for the DBMS to provide an **application programming**

interface (API) that includes a set of standard library functions for database processing. The library functions can then be called by the application, which is written in a general-purpose language. Programmers use these library functions in essentially the same way they use the library of the language itself. The functions allow the application to perform standard operations such as connecting to the database, executing SQL commands, and presenting tuples one at a time. However, the application would still have to use the precompiler for a particular DBMS and be linked to the API library for that DBMS, so the same program could not be used with another DBMS.

Open Database Connectivity (ODBC) and **Java Database Connectivity (JDBC)** were created to provide standard ways of integrating SQL code and general-purpose languages by providing a common interface. This ODBC standardization allows applications to access multiple databases using different DBMSs. The standard provides a high degree of flexibility, allowing development of client-server applications that work with a variety of DBMSs, instead of being limited to a particular vendor API. Most vendors provide ODBC or JDBC drivers that conform to the standard. An application using one of these standard interfaces can use the same code to access different databases without recompilation. ODBC/JDBC architecture requires four components—the application, driver manager, driver, and data source (normally a database), as illustrated in **FIGURE 5.15**. The application initiates the connection with the database, submits data requests as SQL statements to the DBMS, retrieves the results, performs processing, and terminates the connection, all using the standard API. A driver manager loads and unloads drivers at the application's request and passes the ODBC or JDBC calls to the selected driver. The database driver links the application to the data source, translates the ODBC or JDBC calls to DBMS-specific calls, and handles data translation needed because of any differences between the DBMS's data

FIGURE 5.15
ODBC/JDBC
Architecture

language and the ODBC/JDBC standard, as well as error-handling differences that arise between the data source and the standard. The data source is the database (or other source, such as a spreadsheet) being accessed, along with its environment, consisting of its DBMS and platform. There are different levels of conformance defined for ODBC and JDBC drivers, depending on the type of relationship between the application and the database.

JDBC is described in more detail in Section 5.9. Other similar APIs for database access include ADO.NET, for use with the Microsoft .NET framework; DBI, the database interface module for use with Perl; and PHP Data Objects (PDO), for use with PHP.

5.9 JDBC

As discussed in Section 5.8.4, JDBC is an API that provides a standard for relational database access from Java. The interface includes a set of Java classes and interfaces. While the `java.sql` standard covers the common features, various vendors, including Oracle, have added extended functionality to their JDBC drivers. Using standard JDBC, Java applications are platform independent, allowing them to run on a variety of servers and DBMSs.

5.9.1 Developing a JDBC Application

To develop JDBC applications, the following steps are necessary:

- At the start of the application, write `import java.sql.*` to import all the standard JDBC classes and interfaces, as well as `import java.io.*` for Java input and output. For an Oracle database, to add the Oracle JDBC extensions, also specify

```
import oracle.jdbc.*
```

- Load the JDBC driver using a command like the following, which loads the Oracle JDBC driver:

```
Class.forName("oracle.jdbc.driver.OracleDriver")
```

- The name of the driver in quotes will depend on the database to which you are trying to connect. Connect to the database using the `DriverManager` class. The `getConnection` method can be used to create a `Connection` object as follows, using the URL for the database and the user's own ID and password as indicated by italics. Alternatively, the user can be prompted for the ID and password.

```
conn = DriverManager.getConnection  
("jdbc:oracle:oci8:url","yourId", "yourpassword")
```

The `Connection` object, `conn`, will then be used for all communication with the database.

At this point, SQL can be used to interact with the database using the `Connection` object with Java code used for the logic in the application program.

At the end of the database interaction, close the `Connection` object to disconnect from the database using a statement like

```
conn.close()
```

The `Connection` object provides methods for creating three different types of SQL statement objects that are used to interact with the database:

- › The `Statement` object is used for SQL statements with no parameters.
- › The `PreparedStatement` object is used when the SQL statement has parameters or is to be executed many times. A `PreparedStatement` is precompiled.
- › The `CallableStatement` object is used for executing stored procedures.

To create these object instances, the `Connection` class has three methods:

- › `createStatement`, which returns a new `Statement` object.
- › `prepareStatement`, which takes an SQL statement with input parameters (if any), precompiles it, and stores it in a `PreparedStatement` object.
- › `prepareCall`, which is used for a call to a stored procedure. Methods are included for handling input and output parameters and executing the procedure. The `prepareCall` method returns a `CallableStatement` object.

Additional methods are then used on each object to execute SQL statements and process query results. Query results are returned in a `ResultSet` object. The `ResultSet` class provides many useful methods. It includes a cursor that is initially positioned before the first row of returned data, and can be advanced to each subsequent row using the class `next` method. Within each row, the columns can be retrieved using a `get` method, with the columns referenced either by their names or by their positions, using an index that counts the first column as Position 1.

5.9.2 The Statement Object

FIGURE 5.16 shows the basic elements of a Java program that is using JDBC to create and execute a `Statement` object. Recall that a `Statement` object is used to execute an SQL statement that has no parameters. As shown in Figure 5.16, the program creates a `Connection` object `conn`, a `Statement`

FIGURE 5.16

Basic Elements of a Java Program Using JDBC with a Statement Object

```
import java.sql.*;
import java.io.*;

class Test{
 public static void main(String args[]){
 try{
 Class.forName("oracle.jdbc.driver.OracleDriver");
 }
 catch(ClassNotFoundException e){
 System.out.println("Cannot load OracleDriver");
 }

 Connection conn=null;
 Statement stmt=null;
 ResultSet rset=null;

 try{
 conn=DriverManager.getConnection("jdbc:oracle:oci8","Jones","sesame");
 stmt=conn.createStatement();
 rset=stmt.executeQuery("select stuid, lastName, firstName from Student");
 while(rset.next())
 System.out.println(rset.getString(1)+" "+rset.getString(2)+" "+rset.getString(3));

 rset.close();
 stmt.close();
 conn.close();
 }
 catch(SQLException e){
 System.out.println("SQL error:"+e.getMessage());
 }
 }
}
```

object `stmt`, and a `ResultSet` object `rset`. The following line establishes a connection to the University database as defined in Figure 5.2:

```
conn = DriverManager.getConnection("jdbc:oracle:oci8",
 "Jones", "sesame");
```

The `conn` object is then used to create a `Statement` object:

```
stmt = conn.createStatement();
```

The query to be executed is a `select` statement to retrieve the student identifier, last name, and first name of each student in the `Student` table. The query is executed using the `executeQuery` method defined on the `Statement` class for the `stmt` object, with the output of the query returned to the `rset` object:

```
rset = stmt.executeQuery("select stuId, lastName,  
firstName from Student");
```

The next method defined for the `ResultSet` class is then used to iterate through each tuple of the result. The `getString` method of the `ResultSet` class is used, together with a column number specification, to retrieve the individual column values of each tuple. Methods similar to `getString` are also available for getting other SQL data types.

```
while (rset.next())  
System.out.println(rset.getString(1)+" " + rset.  
getString(2)+" " +rset.getString(3));
```

A `close` statement is then executed on the `rset`, `stmt`, and `conn` objects.

Data can also be inserted, deleted, and updated through the use of the `executeUpdate` method on `Statement` objects. The following lines illustrate the definition of a `String` variable that is assigned an `insert` statement for inserting a new student into the `Student` table. The `insert` statement is then executed with the `executeUpdate` method:

```
String sql = "insert into Student " +  
"values ('S1025', 'Roberts', 'Evan', 'CSC', 0)";  
stmt.executeUpdate(sql);
```

5.9.3 The PreparedStatement Object

A `PreparedStatement` object is created using the `prepareStatement` method of the `Connection` class and is used to execute parameterized SQL queries. A `PreparedStatement` is a pre-compiled query with certain attributes defined to accept parameterized input. At execution time, the query is executed with different values for the query parameters.

FIGURE 5.17 illustrates a sequence of code that prints the name of the faculty member who teaches in a specific room at a scheduled day and time. When the `sql` query string is created, a question mark (“?”) is used to

FIGURE 5.17

Using a PreparedStatement to Execute a Parameterized Query

```
import java.sql.*;
import java.io.*;

class Test{

public static void main(String args[ ]) {

 try {
 Class.forName("oracle.jdbc.driver.OracleDriver");
 }
 catch (ClassNotFoundException e) {
 System.out.println("Cannot load OracleDriver");
 }

 Connection conn = null;
 PreparedStatement pstmt = null;
 ResultSet rset = null;

 try {
 conn = DriverManager.getConnection("jdbc:oracle:oci8", "Jones", "sesame");
 String sql = "select f.name from faculty f, class c where c.schedule = ? " +
 "and c.room = ? and c.facId = f.facId";

 // sch and room would normally be set through user input
 String sch ="MWF11";
 String room ="H221";

 // precompile query
 pstmt = conn.prepareStatement(sql);

 // set parameters
 pstmt.setString(1, sch);
 pstmt.setString(2, room);

 //execute query and print result
 rset = pstmt.executeQuery();
 while (rset.next())
 System.out.println(rset.getString("name")+"\n");

 rset.close();
 pstmt.close();
 conn.close();
 }
 catch (SQLException e) {
 System.out.println("SQL error:" + e.getMessage());
 }
}
}
```

indicate that `schedule` and `room` are query parameters. The `stmt` object is created by executing `prepareStatement` on the `conn` object. The query string is passed to the `prepareStatement` method, where the query is precompiled.

Before executing the query, the parameter values must be set through the use of the `setTYPE` method, where `TYPE` indicates the data type associated with the parameterized attribute. In Figure 5.17, both attributes are of type `String`. The lines that contain:

```
stmt.setString(1, sch);
stmt.setString(2, room);
```

set the value of the `schedule` and `room` parameters, respectively, where “1” refers to the first parameter (the `schedule` attribute) and “2” refers to the second parameter (the `room` attribute). The remainder of the code executes the query and displays the contents of the `ResultSet` object.

5.9.4 The CallableStatement Object

A `CallableStatement` object is used to execute a stored procedure. A stored procedure may have input and output parameters. As with `PreparedStatement` objects, input parameters must be set with the `setTYPE` method, where `TYPE` is the appropriate data type for the parameter. Output parameters are defined with the `registerOutParameter` method of a `CallableStatement` object.

Assume a stored procedure exists that calculates the highest grade in a class:

```
highGrade(class in varchar, highestGrade out varchar)
```

FIGURE 5.18 shows a sequence of code that defines and invokes a `CallableStatement`. A `CallableStatement` object is created by invoking the `callableStatement` method with the name of the procedure and question marks (“?”) to represent the input and output parameters. The `setString` method is called to assign a value to the input parameter in the first position of the parameter list for the stored procedure. The `registerOutputParameter` method is then called to define the type of the output parameter in the second position of the parameter list. The statement `cstmt.executeQuery()` then invokes the stored procedure. Notice that a result set is not needed, since the output value is returned through the output parameter. The `println` statement is then used to print the value of the output parameter.

FIGURE 5.18

Using a CallableStatement to Execute a Stored Procedure

```
import java.sql.*;
import java.io.*;
class Test{

 public static void main(String args[]) {

 try { Class.forName("oracle.jdbc.driver.OracleDriver");
 }
 catch (ClassNotFoundException e) { System.out.println("Cannot load
OracleDriver");
 }

 Connection conn = null;
 CallableStatement cstmt = null;

 try {
 conn = DriverManager.getConnection("jdbc:oracle:oci8", "Jones", "sesame");

 // classNum would normally be set through user input
 String classNum = "CSC201A";

 // prepare the call
 cstmt = conn. prepareCall("call highGrade(?, ?)");

 // set input parameter and register output parameter
 cstmt.setString(1,classNum);
 cstmt.registerOutParameter(2, java.sql.Types.VARCHAR);

 //execute stored procedure and print result
 cstmt.executeQuery();
 System.out.println("Class Highest Grade: " + cstmt.getString(2));
 stmt.close();
 conn.close();
 }
 catch (SQLException e) {
 System.out.println("SQL error:" + e.getMessage());
 }
 }
}
```

5.10 The System Catalog

The **system catalog** or **system data dictionary** can be thought of as a database of information about a database. It contains, in table form, a summary of the structure of each database as it appears at a given time. Whenever a base table, view, index, constraint, stored module, or other item of a database schema is created, altered, or dropped, the DBMS automatically updates its entries in the catalog. The system also uses the catalog to check authorizations and to store information for access plans for applications. Users can query the data dictionary using ordinary SQL SELECT commands. JDBC also provides an API for querying the data dictionary. However, since the data dictionary is maintained by the DBMS itself, the SQL UPDATE, INSERT, and DELETE commands cannot be executed in the data dictionary.

The **Oracle data dictionary** contains information about all schema objects, but access to it is provided through three different views, called **USER**, **ALL**, and **DBA**. In Oracle, each user is automatically given access to all the objects he or she creates. The **USER** view provides a user with information about all the objects created by that user. Users can be given access to objects that are created by others. The **ALL** view provides information about those objects in addition to the one the user has created. The **DBA** view, which provides information about all database objects, is available to the database administrator. Each of the views is invoked by using the appropriate term as a prefix for the object(s) named in the **FROM** clause in a query. For example, if a user wants a list of the names of all the tables he or she has created, the query is:

```
SELECT TABLE_NAME  
FROM USER_TABLES;
```

Queries can be written by using the appropriate prefix (**USER_**, **ALL_**, **DBA_**) in the **FROM** clause, followed by one of the categories **CATALOG**, **CONSTRAINTS**, **CONS_COLUMNS** (columns that have constraints), **DICTIONARY**, **IND_COLUMNS** (columns that have indexes), **INDEXES**, **OBJECTS**, **TAB_COLUMNS** (table columns), **TRIGGERS**, **ROLES**, **PROFILES**, **SEQUENCES**, **SOURCE** (source code for a module), **SYS_PRIVS**, **USERS**, **TABLES**, **TABLESPACES**, **VIEWS**, and other objects in the schema. For each of these categories, each of the three views (**USER**, **ALL**, **DBA**) has several columns. Generally, you can assume that each category has a column for the name of the object, which you can use to write a query such as:

```
SELECT VIEW_NAME  
FROM USER_VIEWS;
```

To determine what all the available columns are, you can use the wild card (*) in the SELECT clause. For example:

```
SELECT *
  FROM USER_TAB_COLUMNS;
```

will display all the recorded information about the columns in the tables you have created. Then you can use the view's column names (e.g., COLUMN_NAME, DATA_TYPE) in a more targeted query, such as:

```
SELECT COLUMN_NAME, DATA_TYPE
  FROM USER_TAB_COLUMNS
 WHERE TABLE_NAME = 'STUDENT';
```

Another way to learn about the objects is to use the DESCRIBE command. Once you know the name of an object (e.g., a table, constraint, column), which you can obtain by one of the methods just illustrated, you can ask for a description of it. For example, you can write:

```
DESCRIBE Student;
```

to see what is known about the Student table, or

```
DESCRIBE Histmaj;
```

to see what is known about the HISTMAJ view that we created earlier. If we want to learn what information is available about constraints in the USER view, we would write:

```
DESCRIBE USER_CONSTRAINTS;
```

We can then write a query using the names of the columns that are displayed, such as:

```
SELECT CONSTRAINT_NAME, CONSTRAINT_TYPE, TABLE_NAME
  FROM USER_CONSTRAINTS;
```

For information about triggers, the command

```
SELECT TRIGGER_NAME, TRIGGER_TYPE
  FROM USER_TRIGGERS;
```

provides useful information about them.

Readers should also refer to the JDBC API for methods that can be used to query the database schema as well as the schema information of a result set from within a program.

5.11 Chapter Summary

© Digital_Art/Shutterstock

Oracle, IBM's DB2, Informix, Sybase, MySQL, Microsoft SQL Server, Microsoft Access, Apache OpenOffice Base, LibreOffice Base, and other relational database management systems use **SQL**, a standard relational DDL and DML. On the logical level, each relation is represented by a **base table**. The external level consists of **views**, which are created from subsets, combinations, or other operations on the base tables. A base table can have many indexes defined on it. Dynamic database definition allows the structure to be changed at any time.

SQL DDL commands CREATE TABLE and CREATE INDEX are used to create the base tables and their indexes. Several built-in **data types** are available for strictly relational databases. **Constraints** can be specified on the column or table level. The ALTER TABLE command allows changes to existing tables, such as adding a new column, dropping a column, changing data types, or changing constraints. The RENAME TABLE command allows the user to change a table's name. DROP TABLE and DROP INDEX remove tables and indexes, along with all the data in them, from the database.

The **DML** commands are SELECT, UPDATE, INSERT, and DELETE. The SELECT command has several forms, and it performs the equivalent of the relational algebra SELECT, PROJECT, and JOIN operations. Options include GROUP BY, ORDER BY ... RESTRICT, GROUP BY ... HAVING, LIKE, and built-in aggregate functions COUNT, SUM, AVG, MAX, and MIN. The SELECT statement can operate on joins of tables and can handle **subqueries**, including correlated subqueries. Expressions and set operations are also possible. The UPDATE command may be used to update one or more fields in one or more records. The INSERT command can insert one or more records, possibly with null values for some fields. The DELETE operator erases records, while leaving the table structure intact.

The CREATE VIEW command is used to define a view by selecting fields from existing base tables or previously defined views. The SELECT operation can be used on views, but other DML commands are restricted to certain types of views. A view definition can be destroyed by a DROP VIEW command.

An active database is one where the DBMS actively monitors changes to ensure that only legal instances of the database are created. A combination of constraints and **triggers** may be used to create an active database. A **temporal database** is one that supports representation of time. In a temporal database, **valid time** means the time data is valid in the real world, while **transaction**

time means the time the data is entered into the database. A relation that has both types is called **bitemporal**. Oracle supports bitemporal databases.

The COMMIT statement makes permanent all changes that have been made by the current transaction. The ROLLBACK statement undoes all changes that were made by the current transaction. The current transaction begins immediately after the last COMMIT or ROLLBACK, or if neither of these occurred, then at the beginning of the current user session.

SQL is often used in a programming environment rather than interactively. It can be used as a complete language using its own **SQL PSMs**. Oracle's PL/SQL is an example of a complete programming environment for creating SQL PSMs. It can be **embedded** in a host programming language and separately compiled by a **precompiler**. It can be used with a standard API through **ODBC** or **JDBC**.

The **system catalog** or **system data dictionary** is a database containing information about the user's database. It keeps track of the tables, columns, indexes, and views that exist, as well as authorization information and other data. The system automatically updates the catalog when structural changes and other modifications are made.

Exercises

- 5.1** (a) Write the DDL commands needed to create a relational database for the schema for the horse racing example shown in Figure 4.8.
- (b) Make up data and enter records for at least five horses (name one of them "Lucky"), six people (including owners, trainers, and jockeys), and at least one race, with at least five entries.
- (c) Write SQL queries for each of the following and execute them:
- (i) What are the name and telephone number of the person who trained Lucky?
 - (ii) What was Lucky's final position in a given race?
 - (iii) What are the name and address of the jockey who rode the winning horse in a particular race?
- 5.2** For each of the join examples (Examples 7–11) in Section 5.4.2, replace the join by a subquery, if possible. If not possible, explain why not.

Directions for Exercises 5.3–5.25: Figure 5.3 shows the DDL for creating the Worker and Projects database with the following schema:

The SQL code corresponding to Figure 5.3 is on the companion website. Execute the code to create an Oracle database for this example. Write the SQL commands for each of the queries in Exercises 5.3–5.25 and execute them.

If Oracle is not available, you can use another relational DBMS, including the freeware MySQL, which you can download. Depending on the product, you may need to make some changes to the DDL. If you do not plan to do Lab Exercise 5.1, you can simply write out the commands.)

- 5.3** Get the names of all workers in the Accounting department.
- 5.4** Get an alphabetical list of names of all workers assigned to project 1001.
- 5.5** Get the name of the employee in the Research department who has the lowest salary.
- 5.6** Get details of the project with the highest budget.
- 5.7** Get the names and departments of all workers on project 1019.
- 5.8** Get an alphabetical list of names and corresponding ratings of all workers on any project that is managed by Michael Burns.
- 5.9** Create a view that has the project number and name of each project, along with the IDs and names of all workers assigned to it.
- 5.10** Using the view created in Exercise 5.9, find the project number and project name of all projects to which employee 110 is assigned.
- 5.11** Add a new worker named Jack Smith with ID of 1999 to the Research department.
- 5.12** Change the hours that employee 110 is assigned to project 1019, from 20 to 10.

- 5.13** For all projects starting after May 1, 2014, find the project number and the IDs and names of all workers assigned to them.
- 5.14** For each project, list the project number and how many workers are assigned to it.
- 5.15** Find the employee names and department manager names of all workers who are not assigned to any project.
- 5.16** Find the details of any project with the word “urn” anywhere in its name.
- 5.17** Get a list of project numbers and names and starting dates of all projects that have the same starting date.
- 5.18** Add a field called status to the Project table. Sample values for this field are active, completed, planned, and cancelled. Then write the command to undo this change.
- 5.19** Get the employee ID and project number of all employees who have no ratings on that project.
- 5.20** Assuming that salary now contains annual salary, find each worker’s ID, name, and monthly salary.
- 5.21** Add a field called numEmployeesAssigned to the Project table. Use the UPDATE command to insert values into the field to correspond to the current information in the Assign table. Then write a trigger that will update the field correctly whenever an assignment is made, dropped, or updated. Write the command to make these changes permanent.
- 5.22** Write an Oracle data dictionary query to show the names of all the columns in a table called Customers.
- 5.23** Write an Oracle data dictionary query to find all information about all columns named PROJNO.
- 5.24** Write an Oracle data dictionary query to get a list of names of people who have created tables, along with the number of tables each has created. Assume you have DBA privileges.
- 5.25** Write an Oracle data dictionary query to find the names of tables that have more than two indexes.
- 5.26** Consider the following table that holds basic information about members of a club:
- ClubMember(memberId, lastName, firstName, telephone)

- (a) Assume you need to store the date the member joined the club and the date the membership ended. Create and/or modify the table to store these dates, using the Oracle temporal table capability.
- (b) Insert five records indicating that five members joined the club within the past year, all on different dates.
- (c) Write and execute an SQL query to find all the members who belong to the club as of today.
- (d) Modify the table to show that one member dropped his or her membership three months ago.
- (e) Repeat the query in part (c) to demonstrate that the person who dropped membership is no longer an active member.

5.27 (a) Create a table for the following schema, using a default-only IDENTIFY column for the id:

`Customer(id, lastName, firstName, phoneNumber, creditLimit)`

- (b) Insert five records, providing id values for only three of them.
- (c) Write a query to show that all the records have id values and execute it.

5.28 (a) Write a PL/SQL procedure similar to that shown in Figure 5.11 to display the name of a faculty member given his or her facId as an input parameter. Execute the procedure, providing a valid value for facId. Execute it again, providing an invalid facId.
(b) Write a PL/SQL procedure similar to that shown in Figure 5.12 to display the names and departments of all faculty members whose rank is not Professor.

5.29 The online resources provide Java code for the JDBC examples in Figures 5.16–5.18 for executing statements, prepared statements, and callable statements over the University database from Figure 5.2. For this exercise, define and populate the University database using the DDL statements on the companion website. Then modify the Java code for the JDBC examples to execute at least five of the query examples from this chapter. Experiment with executing queries as statements. Then experiment with adding parameters to the queries to execute them as prepared statements. You will need to modify the code that prints each result set. Consult the Java Tutorials website for further examples of executing JDBC statements and printing result sets: <http://docs.oracle.com/javase/tutorial/jdbc/basics/index.html>.

6

Normalization and Denormalization

TABLE OF CONTENTS

- 6.1** Objectives of Normalization
- 6.2** Insertion, Update, and Deletion Anomalies
- 6.3** Functional Dependency
- 6.4** Superkeys, Candidate Keys, and Primary Keys
- 6.5** Normalization Using Primary Keys
- 6.6** Properties of Relational Decompositions
- 6.7** The Normalization Process
- 6.8** When to Stop Normalizing
- 6.9** Non-normalized Databases
- 6.10** Chapter Summary
- Exercises

CHAPTER OBJECTIVES

- In this chapter you will learn the following:
- Objectives of normalization
 - The meaning of *update*, *insertion*, and *deletion anomalies*
 - The meaning of *functional dependency* and its relationship to keys
 - The meaning of *full functional dependency* and *transitive dependency*
 - The definitions of *first*, *second*, *third*, and *Boyce-Codd normal forms*
 - The meaning of *lossless decomposition*
 - The reasons for denormalization

6.1 Objectives of Normalization

The basic objective of logical modeling is to develop a “good” description of the data, its relationships, and its constraints. For the relational model, this means we must identify a suitable set of relations. However, the task of choosing the relations is a difficult one, because there are many options for the designer to consider. This chapter explains some methods of improving logical design. The techniques presented here are based on a large body of research into the logical design process generally called **normalization**. When a schema is normalized, each relation has a “theme,” relaying facts about a single subject, which can either be an entity or a relationship. Each cell of the table contains a single fact about that subject.

The purpose of normalization is to produce a stable set of relations that is a faithful model of the operations of the enterprise. By following the principles of normalization, we achieve a design that is highly flexible, allowing the model to be extended when needed to account for new attributes, entity sets, and relationships. We design the database in such a way that we can enforce certain types of integrity constraints easily. Normalization can also reduce redundancy, both to save storage space and to avoid inconsistencies in data. When relations are normalized, the design is free of certain update, insertion, and deletion anomalies. An **anomaly** is an inconsistent, incomplete, or contradictory state of the database. If these anomalies were present, we would be unable to represent some information, we might lose information when certain updates were performed, and we would run the risk of having data become inconsistent over time.

6.2 Insertion, Update, and Deletion Anomalies

Consider the following relation.

```
NewClass(classNo, stuId, stuLastName, facId, schedule, room, grade)
```

An instance of this relation appears in [FIGURE 6.1](#). In this example, we will assume that there is only one faculty member for each class (i.e., no team teaching). We also assume each class is always scheduled for the same room. This relation exhibits update, insertion, and deletion anomalies.

- › **Update anomaly.** Suppose we wished to change the schedule of ART103A to MWF12. It is possible we might update the first two records of the NewClass table but not the third, resulting in an

FIGURE 6.1

The NewClass Table

classNo	stuId	stuLastName	facId	schedule	room	grade
ART103A	S1001	Smith	F101	MWF9	H221	A
ART103A	S1010	Burns	F101	MWF9	H221	
ART103A	S1006	Lee	F101	MWF9	H221	B
CSC201A	S1003	Jones	F105	TuThF10	M110	A
CSC201A	S1006	Lee	F105	TuThF10	M110	G
HST205A	S1001	Smith	F202	MWF11	H221	

inconsistent state in the database. It would then be impossible to tell the true schedule for that class. This is an **update anomaly**.

- › **Insertion anomaly.** An **insertion anomaly** occurs when we try to add information about a class for which no student has yet registered. For example, suppose we create a new class, with values MTh110A, F110, MTuTh10, H225 for `classNo`, `facId`, `schedule`, and `room`. We are unable to record the class information, even though we have the values for these attributes. Since the key is `{classNo, stuId}`, we are not permitted to insert a record with a null value for `stuId`. Because we are not able to represent this class information, we have an insertion anomaly. The same problem would occur if we tried to insert information about a student who had not yet registered for any class.
- › **Deletion anomaly.** When we delete the record of the only student taking a particular class, a **deletion anomaly** occurs. For example, if student S1001 dropped out of HST205A, we would delete the only record with information about that class. It is desirable to keep the class information, but we cannot do so without a corresponding `stuId`. Similarly, if a student drops the only class he or she is taking, we lose all information about that student.

Research into these anomalies was first done by E. F. Codd, who identified the causes and defined the first three *normal forms*. A relation is in a specific normal form if it satisfies the set of requirements or constraints for that form. Note that the constraints we are discussing here are schema constraints, which are permanent properties of the relation, and not merely of some instance of the relation. They are properties of the intension,

not just of a particular extension. Later research by Boyce and Codd led to a refinement of the third of these forms. Additional research by Fagin, Zaniolo, and Delobel (each independently) resulted in the definition of three new normal forms. All of the normal forms are nested, in that each satisfies the constraints of the previous one but is a “better” form because each eliminates flaws found in the previous form. Our design objective should be to put the schema in the highest normal form that is practical and appropriate for the database. **Normalization** means putting a relation into a higher normal form. Normalization requires that we have a clear grasp of the semantics of the model. Merely examining an instance or extension is not sufficient, because an instance does not provide enough information about all the possible values or combinations of values for relation attributes.

In attempting to determine the causes of update, insertion, and deletion anomalies, researchers have identified three kinds of dependencies: *functional dependencies*, *multivalued dependencies*, and *join dependencies*. Additional dependency types appear in the research literature.

6.3 Functional Dependency

A **functional dependency (FD)** is a type of relationship between attributes, as described in the following definition:

Definition: If R is a relation schema and A and B are non-empty sets of attributes in R , we say that B is **functionally dependent** on A if, and only if, each value of A in R has associated with it exactly one value of B in R .

We write this as

$$A \rightarrow B$$

which we read as “ A functionally determines B .” The definition says that if two tuples in an extension of R have the same value for A , they must also have the same values for B . More formally, for every pair of tuples, t_1 and t_2 , in every instance of R , we have the following rule:

$$\text{If } t_1.A = t_2.A \text{ then } t_1.B = t_2.B$$

Here, the notation $t_1.A$ means the projection of tuple t_1 onto the attributes of set A . Functional dependency does not mean that A causes B or that the value of B can be calculated from the value of A by a formula, although sometimes that is the case. It simply means that if we know the value of A and we examine the table of relation R , we will find only one value of B in all the rows that have the given value of A . Thus, when two rows have the same

FIGURE 6.2

Instance of NewStudent Table (Assume each student has only one major)

stuId	lastName	major	credits	status	socSecNo
S1001	Smith	History	90	Senior	100429500
S1003	Jones	Math	95	Senior	010124567
S1006	Lee	CSC	15	Freshman	088520876
S1010	Burns	Art	63	Junior	099320985
S1060	Jones	CSC	25	Freshman	064624738

A value, they must also have the same B value. However, for a given B value, there may be several different A values. A functional dependency is actually a **many-to-one relationship** from attribute set A to attribute set B . It is an **integrity constraint** that every instance of the database must obey. Note that A or B can be sets that consist of a single attribute each. When a functional dependency exists, the set of attributes on the left side of the arrow (A in this example) is called a **determinant** and the set of attributes on the right side of the arrow is called the **dependent**.

To illustrate functional dependency, consider the following relation:

NewStudent(stuId, lastName, major, credits, status, socSecNo)

FIGURE 6.2 shows an instance of the relation. This relation stores information about students in a college. Here, we will assume that every student has a unique ID and Social Security number and that each student has at most one major. We will assume that last names are not unique. As a result, two different students may have the same last name. The attribute credits means the number of credits completed, and status refers to the year the student is in—freshman, sophomore, junior, or senior. Although we will use this instance to help us detect functional dependencies, we are trying to determine permanent characteristics of the relation, not simply of the instance. Examining the table, we see that if we are given a specific value of stuId, there is only one value of lastName associated with that particular stuId.

For example, for stuId S1006, the associated lastName is Lee. Because we understand that each student is given a unique ID, we know that this is a characteristic of the relation, not just of this instance, so {lastName} is functionally dependent on {stuId}, and we can write

$$\{stuId\} \rightarrow \{lastName\}$$

However, for a given value of lastName, there may be more than one stuId. We note that for the lastName Jones there are two stuId values, S1003 and S1060. Therefore we cannot turn the functional dependency around and write $\{lastName\} \rightarrow \{stuId\}$. For each of the other attributes, there is only one value associated with a particular value of stuId, so all the attributes are functionally dependent on stuId. We have

$$\begin{aligned}\{stuId\} &\rightarrow \{stuId\} \\ \{stuId\} &\rightarrow \{lastName\} \\ \{stuId\} &\rightarrow \{major\} \\ \{stuId\} &\rightarrow \{credits\} \\ \{stuId\} &\rightarrow \{status\} \\ \{stuId\} &\rightarrow \{socSecNo\}\end{aligned}$$

which we will write in abbreviated form as

$$\{stuId\} \rightarrow \{stuId, lastName, major, credits, status, socSecNo\}$$

to indicate that each of the attributes on the right is functionally dependent on stuId. Note that we listed stuId as being functionally dependent on itself, a fact that is true of every attribute. Similarly, we have

$$\{socSecNo\} \rightarrow \{socSecNo, stuId, lastName, major, credits, status\}$$

We also note that status is functionally dependent on credits. For example, if the value of credits is 15, the status is automatically freshman. We write

$$\{credits\} \rightarrow \{status\}$$

For sets consisting of a single attribute like these, we will write just the attribute name and drop the set braces. For this case of functional dependency, the determinant, credits, does not functionally determine all the other attributes of the relation. Note also that the value of credits is not necessarily unique. Several students could have the same number of credits, so uniqueness is not a necessary characteristic of determinants. The instance in Figure 6.2 did not really demonstrate the lack of uniqueness of credits, which shows that we must be careful in making judgments from instances only. We need to consider the meanings of the attributes and their constraints in identifying functional dependencies. Note that we do not have the FD $status \rightarrow credits$, since, for example, two freshmen may have a different number of credits, as we see in the records of S1006 and S1060.

Certain functional dependencies are called **trivial** because they are always satisfied in every relation. In trivial functional dependencies, the dependent set is a subset of the determinant. If all the attributes in the set on the right-hand

side are included in the set on the left-hand side of the dependency, or if the two sides are the same, the FD is trivial. For example, the following FDs are trivial:

$$\begin{aligned}\{A, B\} &\rightarrow A \\ \{A, B\} &\rightarrow B \\ \{A, B\} &\rightarrow \{A, B\}\end{aligned}$$

6.4 Superkeys, Candidate Keys, and Primary Keys

Recall from Chapter 3 that a **superkey** is an attribute or a set of attributes that uniquely identifies an entity. In a table, a superkey is any column or set of columns whose values can be used to distinguish one row from another. Therefore, a superkey is any unique identifier. Since a superkey uniquely identifies each entity, it functionally determines all the attributes of a relation. For the *Student* table in Figure 6.2, $\{\text{stuId}\}$ is a superkey. So is the combination of $\{\text{stuId}, \text{lastName}\}$. In fact, $\{\text{stuId}, \text{any other attribute}\}$ is a superkey for this relation. The same is true for $\{\text{socSecNo}, \text{any other attribute}\}$. In fact, any set of attributes containing a superkey is also a superkey. However, a superkey may contain additional attributes that are not needed for uniqueness, and we are interested in finding superkeys that do not contain such extra attributes.

A **candidate key** is a superkey such that no proper subset of its attributes is itself a superkey. Therefore, a candidate key must be a **minimal** identifier. In our example, the superkey $\{\text{stuId}, \text{lastName}\}$ is not a candidate key because it contains a proper subset, $\{\text{stuId}\}$, that is a superkey. However, stuId by itself is a candidate key. Similarly, socSecNo is a candidate key. A relation may have several candidate keys. We will use the term **composite key** to refer to a key that consists of more than one attribute. An attribute that is part of any candidate key is called a **prime attribute**.

A **primary key** is a candidate key that is actually used to identify tuples in a relation. In our example, either stuId or socSecNo might be the primary key. These two attributes functionally determine each other, and all of the attributes are functionally dependent on each of them. When making a decision about which candidate key to use as the primary key, it is important to consider which choice is a better representation of the real world in which the enterprise functions. We choose stuId rather than socSecNo because, since the university assigns stuId values, we can always be sure of having that value for each student. It is possible we might not always have a Social Security number for every student. For example, international students may

not have Social Security numbers. There are also privacy rules that limit the use of Social Security numbers as identifiers, so it is better to avoid using them as the primary key for the university database. Although not explicitly stated in the definition, an important characteristic of a primary key is that none of its attributes may have null values. If we permitted null values in keys, we would be unable to tell records apart, since two records with null values in the same key field might be indistinguishable. For candidate keys, we should specify that their values are also unique in the database. This helps to ensure the quality of data, since we know that duplicate values would be incorrect for these items. It is also desirable to enforce the “no nulls” rule for candidate keys, provided we can be sure the value of the candidate key will be available.

6.5 Normalization Using Primary Keys

In practice, database designers usually develop an initial logical model for a relational database by mapping an E-R diagram or other conceptual model to a set of relations. They identify functional dependencies and choose a primary key during the conceptual design process. By mapping the E-R diagram to a relational model using the method described in Sections 4.7 and 4.8, the designer creates a relational model that is already fairly well normalized. To complete the relational design process, the designer checks each relation, identifies a set of functional dependencies for it if any exist other than the ones involving the primary key, and normalizes it further if necessary. A well-developed set of heuristics is used to guide the normalization process based on primary keys. In the next section we describe this process, using informal definitions of the normal forms.

6.5.1 First Normal Form

We will use a counterexample to describe first normal form. If we assume that a student is permitted to have more than one major, and we try to store multiple majors in the same field of the student record, our NewStu table might appear as in **FIGURE 6.3(A)**. This example violates the definition of first normal form, which follows.

Definition: A relation is in **first normal form** (1NF) if, and only if, every attribute is single-valued for each tuple.

This means that each attribute in each row, or each “cell” of the table, contains only one value. An alternate way of describing first normal form is to say that the domains of the attributes of the relation are **atomic**. This means that

no sets, arrays, lists, repeating fields, or groups are allowed in the domain. The values in the domain must be single values that cannot be broken down further. In the table in Figure 6.3(A), we see this rule violated in the records of students S1006 and S1010, who now have two values listed for `major`. This is the first such example we have seen, because all the relations we considered until now were in first normal form. In fact, relational theory is based strictly on relations in at least first normal form. It is important to have first normal form so that the relational operators, as we have defined them, will work correctly. For example, if we perform the relational algebra operation `SELECT NewStu WHERE major = 'Math'` on the table in Figure 6.3(A), should the record of student S1006 be included? If we were to do a natural join with some other table using `major` as the joining column, would this record be paired with only those having both `CSC` and `Math` as `major`, or with those having either `CSC` or `Math`? What would happen on the join if another record had a double major listed as `Math CSC`? To avoid these ambiguities, we will insist that every relation be written in first normal form. If a relation is not already in 1NF, we can rewrite it, creating a new relation consisting of the key of the original relation, plus the multivalued attribute. Therefore, we would rewrite the `NewStu` table as in FIGURE 6.3(B) and create a new `Majors` table. We also note that the key of the new table is not `stuId`, since any student with more than one major appears at least twice. We need `{stuId, major}` to uniquely identify a record in that table. Although this is the preferred method of achieving first normal form, two other methods exist.

Another method of normalizing to first normal form in the case where we know the maximum number of repeats an attribute can have is to add new columns for the attribute. For example, if we know students can have at most two majors, we could rewrite `NewStu` with two columns for `major`, `major1`

FIGURE 6.3
First Normal Form Examples

FIGURE 6.3(A)
`NewStu` Table (Assume students can have double majors)

stuId	lastName	major	credits	status	socSecNo
S1001	Smith	History	90	Senior	100429500
S1003	Jones	Math	95	Senior	010124567
S1006	Lee	CSC Math	15	Freshman	088520876
S1010	Burns	Art English	63	Junior	099320985
S1060	Jones	CSC	25	Freshman	064624738

FIGURE 6.3(B)

NewStu2 Table and Majors Table

NewStu2					Majors	
stuId	lastName	credits	status	socSecNo	stuId	major
S1001	Smith	90	Senior	100429500	S1001	History
S1003	Jones	95	Senior	010124567	S1003	Math
S1006	Lee	15	Freshman	088520876	S1006	CSC
S1010	Burns	63	Junior	099320985	S1006	Math
S1060	Jones	25	Freshman	064624738	S1010	Art
					S1010	English
					S1060	CSC

and major2, as shown in **FIGURE 6.3(C)**. The disadvantage of this approach is that we must know the maximum number of repeats, and that queries become more complex. To form a relational algebra selection on the major, we would need to test both the major1 and major2 columns.

An alternate method of making the original table 1NF is to make the multivalued attribute part of the key, described as “flattening” the relation. Using this method, the new table would contain multiple rows for students with multiple majors, as shown in **FIGURE 6.3(D)**. This solution can cause difficulties when the designer attempts to put the relation into higher normal forms.

FIGURE 6.3(C)

NewStu3 Table with Two Attributes for Major

NewStu3						
stuId	lastName	major1	major2	credits	status	socSecNo
S1001	Smith	History		90	Senior	100429500
S1003	Jones	Math		95	Senior	010124567
S1006	Lee	CSC	Math	15	Freshman	088520876
S1010	Burns	Art	English	63	Junior	099320985
S1060	Jones	CSC		25	Freshman	064624738

FIGURE 6.3(D)

NewStu Table Rewritten in 1NF, with {stuId, major} as Primary Key

NewStu					
stuId	lastName	major	credits	status	socSecNo
S1001	Smith	History	90	Senior	100429500
S1003	Jones	Math	95	Senior	010124567
S1006	Lee	CSC	15	Freshman	088520876
S1006	Lee	Math	15	Freshman	088520876
S1010	Burns	Art	63	Junior	099320985
S1010	Burns	English	63	Junior	099320985
S1060	Jones	CSC	25	Freshman	064624738

6.5.2 Full Functional Dependency and Second Normal Form

For the relation shown in both Figure 6.1 and [FIGURE 6.4\(A\)](#), we have the following functional dependencies in addition to the trivial ones:

```

{classNo,stuId} → {lastName}
{classNo,stuId} → {facId}
{classNo,stuId} → {schedule}
{classNo,stuId} → {room}
{classNo,stuId} → {grade}

```

Since there is no other candidate key, we chose {classNo,stuId} for the primary key. Again, ignoring trivial functional dependencies, we also have the functional dependencies

```

classNo → facId
classNo → schedule
classNo → room
stuId → lastName

```

So we find attributes that are functionally dependent on the key {classNo,stuId}, but also functionally dependent on a subset of that

FIGURE 6.4

Second Normal Form Example

FIGURE 6.4(A)

The NewClass Table, Not in 2NF

NewClass

classNo	stuId	lastName	facId	schedule	room	grade
ART103A	S1001	Smith	F101	MWF9	H221	A
ART103A	S1010	Burns	F101	MWF9	H221	
ART103A	S1006	Lee	F101	MWF9	H221	B
CSC201A	S1003	Jones	F105	TuThF10	M110	A
CSC201A	S1006	Lee	F105	TuThF10	M110	C
HST205A	S1001	Smith	F202	MWF11	H221	

FIGURE 6.4(B)

The Register, Stu, and Class2 Tables in 2NF

Register			Stu		Class2			
classNo	stuId	grade	stuId	lastName	classNo	facId	schedule	room
ART103A	S1001	A	S1001	Smith	ART103A	F101	MWF9	H221
ART103A	S1010		S1010	Burns	CSC201A	F105	TuThF10	M110
ART103A	S1006	B	S1006	Lee	HST205A	F202	MWF11	H221
CSC201A	S1003	A	S1003	Jones				
CSC201A	S1006	C						

key. We say that such attributes are not **fully functionally dependent** on the key.

Definition: In a relation R , attribute A of R is **fully functionally dependent** on an attribute or set of attributes X of R if A is functionally dependent on X but not functionally dependent on any proper subset of X .

In our example, although `lastName` is functionally dependent on `{classNo, stuId}`, it is also functionally dependent on a proper subset of that combination, namely `stuId`. Similarly, `facId`, `schedule`, and `room` are functionally dependent on the proper subset `classNo`. We note that `grade` is fully functionally dependent on the combination `{classNo, stuId}`.

Definition: A relation is in **second normal form** (2NF) if, and only if, it is in first normal form and all the non-key attributes are fully functionally dependent on the key.

Clearly, if a relation is 1NF and the key consists of a single attribute, the relation is automatically 2NF. We have to be concerned about 2NF only when the key is composite. From the definition, we see that the `Class` relation is not in second normal form since, for example, `lastName` is not fully functionally dependent on the key `{classNo, stuId}`. Although there are other non-full functional dependencies here, one is sufficient to show that the relation is not 2NF.

A 1NF relation that is not 2NF can be transformed into an equivalent set of 2NF relations. The transformation is done by performing **projections** on the original relation in such a way that it is possible to get back the original by taking the join of the projections. Projections of this type, called **lossless projections**, will be discussed in more detail in Section 6.6.3. Essentially, to convert a 1NF relation to 2NF, you identify each of the non-full functional dependencies and form projections by removing the attributes that depend on each of the determinants identified as such. These determinants are placed in separate relations along with their dependent attributes. The original relation will still contain the composite key and any attributes that are fully functionally dependent on it. Even if there are no attributes fully functionally dependent on the key of the original relation, it is important to keep the relation (even with only the key attributes) in order to be able to reconstruct the original relation by a join. This “connecting relation” shows how the projections are related.

Applying this method to our example, we first identify all the functional dependencies that concern us. For brevity, we will combine attributes that appear as dependents having the same determinant and we will drop the set braces on both sides. It is important to note that when we use this less formal notation, attributes on the right-hand side of the arrow can be “broken up” and listed as separate FDs, but attributes on the left-hand side must remain together, since it is the combination of them that is a determinant. The functional dependencies are

```
classNo → facId, schedule, room
stuId → lastName
classNo, stuId → grade (and, of course, facId, schedule,
room, lastName)
```

Using projection, we break up the `NewClass` relation into the following set of relations:

```
Register (classNo, stuId, grade)
Class2 (classNo, facId, schedule, room)
Stu (stuId, lastName)
```

The resulting relations are shown in [FIGURE 6.4\(B\)](#). Note that we could reconstruct the original relation by taking the natural join of these three relations. Even if there were no grade attribute, we would need the relation Register(classNo, stuId) in order to show which students are enrolled in which classes. Without it, we could not join Class2 and Stu, which have no common attributes. Using these new relations, we have eliminated the update, insertion, and deletion anomalies discussed earlier. We can change the class schedule for ART103A by updating the schedule column in a single record in Class2. We can add new class information to Class2 without having any student registered in the course, and we can insert new student information by adding a record to Stu, without having to insert class information for that student. Similarly, we can drop a registration record from Register and still retain the information about the class in Class2 and about the student in Stu.

6.5.3 Transitive Dependency and Third Normal Form

Although second normal form relations are preferable to those in only first normal form, they may still have update, insertion, and deletion anomalies. Consider the following relation:

NewStudent (stuId, lastName, major, credits, status)

[FIGURE 6.5\(A\)](#) shows an instance of this relation. Here, the only candidate key is stuId, so we will use that as the primary key. Every other attribute of the relation is functionally dependent on the key, so we have the following functional dependencies, among others:

$$\begin{aligned} \text{stuId} &\rightarrow \text{status} \\ \text{stuId} &\rightarrow \text{credits} \end{aligned}$$

However, since the number of credits determines status, as discussed in Section 6.3, we also have

$$\text{credits} \rightarrow \text{status}$$

Using transitivity, we have the logical implication:

$$(\text{stuId} \rightarrow \text{credits}) \wedge (\text{credits} \rightarrow \text{status}) \Rightarrow (\text{stuId} \rightarrow \text{status})$$

Thus, stuId functionally determines status in two ways, directly and transitively, through the non-key attribute status.

Definition: If A , B , and C are attributes of relation R , such that $A \rightarrow B$ and $B \rightarrow C$, then C is **transitively dependent** on A .

FIGURE 6.5

Third Normal Form Example

FIGURE 6.5(A)

NewStudent Table Not in 3NF

NewStudent

stuId	lastName	major	credits	status
S1001	Smith	History	90	Senior
S1003	Jones	Math	95	Senior
S1006	Lee	CSC	15	Freshman
S1010	Burns	Art	63	Junior
S1060	Jones	CSC	25	Freshman

FIGURE 6.5(B)

NewStu2 and Stats Tables

NewStu2

stuId	lastName	major	credits
S1001	Smith	History	90
S1003	Jones	Math	95
S1006	Lee	CSC	15
S1010	Burns	Art	63
S1060	Jones	CSC	25

Stats

credits	status
15	Freshman
25	Freshman
63	Junior
90	Senior
95	Senior

For third normal form, we want to eliminate certain transitive dependencies. Transitive dependencies cause insertion, deletion, and update anomalies. For example, in the NewStudent table in Figure 6.5(A), we cannot insert the information that any student with 30 credits has Sophomore status until we have such a student, because that would require inserting a record without a stuId, which is not permitted. If we delete the record of the only student with a certain number of credits, we lose the information about the status associated with those credits. If we have several records with the same credits value and we change the status associated with that value (for example, making 24 credits now have the status of Sophomore), we might accidentally fail to update all of the records, leaving the database in an inconsistent state. Because of these problems, it is desirable to remove

transitive dependencies and create a set of relations that satisfy the following definition.

Definition: A relation is in **third normal form** (3NF) if, whenever a non-trivial functional dependency $X \rightarrow A$ exists, then either X is a superkey or A is a member of some candidate key.

The essence of third normal form is that each non-key attribute is functionally dependent on the entire key, and on no other attribute.

In checking for third normal form, we look to see if any non-candidate key attribute (or group of attributes) is functionally dependent on another non-key attribute (or group). If such a functional dependency exists, we remove the functionally dependent attribute from the relation, placing it in a new relation with its determinant. The determinant remains in the original relation. For our NewStudent example, since the undesirable dependency is $\text{credits} \rightarrow \text{status}$, and credits is not a superkey and status is not part of any candidate key (i.e., not prime), we form the set of relations:

```
NewStu2 (stuId, lastName, major, credits)
Stats (credits, status)
```

This decomposition is shown in [FIGURE 6.5\(B\)](#). In fact, we may decide not to store `status` in the database at all, and instead calculate the `status` for those views that need it. In that case, we simply drop the `Stats` relation. For example, we could add a procedure that uses the value of `credits` and returns a value for `status`.

This example did not involve multiple candidate keys. If we had a second candidate key, `socSecNo`, in the original relation, we would have, among other FDs:

$$\text{socSecNo} \rightarrow \text{status}$$

but this is permissible because `socSecNo` is a superkey for the relation, so we would have left the Social Security number in the `NewStu2` relation, along with the `stuId` and the other attributes there, without violating third normal form.

The definition of third normal form is the original one developed by Codd. It is sufficient for relations that have a single candidate key, but it was found to be deficient when there are multiple composite candidate keys. Therefore, an improved definition of third normal form, named for its developers, Boyce and Codd, was formulated to take care of such cases.

6.5.4 Boyce-Codd Normal Form

Boyce-Codd normal form is slightly stricter than 3NF.

Definition: A relation is in **Boyce-Codd normal form (BCNF)** if, whenever a non-trivial functional dependency $X \rightarrow A$ exists, then X is a superkey.

Therefore, to check for BCNF, we simply identify all the determinants and verify that they are superkeys. If they are not, we break up the relation by projection until we have a set of relations all in BCNF. For each determinant, we create a separate relation with all the attributes it determines, while preserving the ability to recreate the original relation by joins by keeping the determinant itself in the original relation.

In our earlier examples, we started by making sure our relations were in first normal form, then second, then third. However, using BCNF instead, we can check for that form directly without having to go through the first, second, and third normal forms. Looking back, we see that for our NewStudent relation shown in Figure 6.5(A), the determinants are `stuId` and `credits`. Since `credits` is not a superkey, this relation is not BCNF. Performing the projections as we did in the previous section, we made a separate relation for the determinant `credits` and the attribute it determined, `status`. We also kept `credits` in the original relation, so that we could get the original relation back by a join. The resulting relations are BCNF. For the relation `NewClass` shown in Figure 6.4(A), we found the determinants `classNo`, which is not (by itself) a superkey, and `stuId`, also not a superkey. Thus the `NewClass` relation is not BCNF. We therefore created a separate table for each of these determinants and any attribute each determined, namely `Stu` and `Class2`, while also keeping a relation, `Register`, that connects the tables. The relations resulting from the projections are BCNF. If there is only a single candidate key, 3NF and BCNF are identical. The only time we have to be concerned about a difference is when we have multiple composite candidate keys.

Let us consider an example involving candidate keys in which we have 3NF but not BCNF.

```
NewFac (facName, dept, office, rank, dateHired)
```

For this example, shown in FIGURE 6.6(A), we will assume that, although faculty names are not unique, no two faculty members within a single department have the same name. We also assume each faculty member has only one office, identified in `office`. A department may have several faculty offices, and faculty members from the same department may share offices. From these assumptions, we have the following FDs. Again, we are dropping set braces, ignoring trivial FDs, and listing dependents with the same determinant on the right-hand side of the arrow. Recall that when multiple attributes appear on the left-hand side of the arrow, it means the combination is a determinant.

$$\text{office} \rightarrow \text{dept}$$

$$\text{facName}, \text{dept} \rightarrow \text{office}, \text{rank}, \text{dateHired}$$

$$\text{facName}, \text{office} \rightarrow \text{dept}, \text{rank}, \text{dateHired}$$

FIGURE 6.6

Boyce-Codd Normal Form Example

FIGURE 6.6(A)

NewFac Table in 3NF, but not in BCNF

NewFac

facName	dept	office	rank	dateHired
Adams	Art	A101	Professor	1975
Byrne	Math	M201	Assistant	2000
Davis	Art	A101	Associate	1992
Gordon	Math	M201	Professor	1982
Hughes	Math	M203	Associate	1990
Smith	CSC	C101	Professor	1980
Smith	History	H102	Associate	1990
Tanaka	CSC	C101	Instructor	2001
Vaughn	CSC	C105	Associate	1995

FIGURE 6.6(B)

Fac1 and Fac2 in BCNF

Fac1

office	dept
A101	Art
C101	CSC
C105	CSC
H102	History
M201	Math
M203	Math

Fac2

facName	office	rank	dateHired
Adams	A101	Professor	1975
Byrne	M201	Assistant	2000
Davis	A101	Associate	1992
Gordon	M201	Professor	1982
Hughes	M203	Associate	1990
Smith	C101	Professor	1980
Smith	H102	Associate	1990
Tanaka	C101	Instructor	2001
Vaughn	C105	Associate	1995

We have overlapping candidate keys of $\{\text{facName}, \text{dept}\}$ and $\{\text{facName}, \text{office}\}$. If we choose $\{\text{facName}, \text{dept}\}$ as the primary key of NewFac, we are left with a determinant, *office*, that is not a superkey. This violates BCNF. Note that the relation is 3NF since *office* is part of a candidate key. To reach BCNF, we can decompose the Faculty relation by projection, making a new table in which *office* is a key, as follows:

```
Fac1 (office, dept)
Fac2 (facName, office, rank, dateHired)
```

The key of the first relation is *office*, since a department may have several offices, but each office belongs to only one department. It is clearly BCNF, since the only determinant is the key. The key of the second is $\{\text{facName}, \text{office}\}$. It is also BCNF, since its only determinant is the key. Note, however, that our final scheme does not preserve the functional dependency $\{\text{facName}, \text{dept}\} \rightarrow \{\text{office}, \text{rank}, \text{dateHired}\}$, since these attributes do not remain in the same relation.

Note that if we had chosen $\{\text{facName}, \text{office}\}$ as the primary key of the original NewFac relation, we would have $\text{office} \rightarrow \text{dept}$. Since *office* is not a superkey, the relation would not be BCNF. In fact, it would not be 2NF, because *dept* would not be fully functionally dependent on the key $\{\text{facName}, \text{office}\}$, since it is functionally dependent on *office* alone.

Any relation that is not BCNF can be decomposed into BCNF relations by the method just illustrated. However, it might not always be desirable to transform the relation into BCNF. In particular, if there is a functional dependency that is not preserved when we perform the decomposition, then it becomes difficult to enforce the functional dependency in the database, since two or more tables would have to be joined to verify that it is enforced, and an important constraint is lost. In that case, it is preferable to settle for 3NF, which always allows us to preserve dependencies. Our NewFac relation provided an example in which we lost a functional dependency by normalizing to BCNF. In the resulting relations, the attributes *facName* and *dept* appeared in different relations, and we had no way to express the fact that their combination determines all other attributes.

6.5.5 Comprehensive Example of Functional Dependencies

To summarize the various normal forms defined by functional dependencies, consider the following relation that stores information about projects in a large business:

```
Work (projName, projMgr, empId, hours, empName,
 budget, startDate, salary, empMgr, empDept, rating)
```

FIGURE 6.7(A) shows an instance of this relation.

FIGURE 6.7

Normalization Example

FIGURE 6.7(A)

The Work Table

Work											
projName	projMgr	empId	hours	empName	budget	startDate	salary	empMgr	empDept	rating	
Jupiter	Smith	E101	25	Jones	100000	01/15/15	60000	Levine	10	9	
Jupiter	Smith	E105	40	Adams	100000	01/15/15	55000	Jones	12		
Jupiter	Smith	E110	10	Rivera	100000	01/15/15	43000	Levine	10	8	
Maxima	Lee	E101	15	Jones	200000	03/01/14	60000	Levine	10		
Maxima	Lee	E110	30	Rivera	200000	03/01/14	43000	Levine	10		
Maxima	Lee	E120	15	Tanaka	200000	03/01/14	45000	Jones	15		

FIGURE 6.7(B)

The Normalized Tables Replacing Work

Proj				Dept	
projName	projMgr	budget	startDate	empDept	empMgr
Jupiter	Smith	100000	01/15/15	10	Levine
Maxima	Lee	200000	03/01/14	12	Jones

Emp1				Work1			
EmpId	empName	salary	empDept	projName	empId	hours	rating
E101	Jones	60000	10	Jupiter	Jones	25	9
E105	Adams	55000	12	Jupiter	Adams	40	
E110	Rivera	43000	10	Jupiter	Rivera	10	8
E120	Tanaka	45000	15	Maxima	Jones	15	
				Maxima	Rivera	30	
				Maxima	Tanaka	15	

We make the following assumptions:

1. Each project has a unique name.
2. Although project names are unique, names of employees and managers are not.
3. Each project has one manager, whose name is stored in projMgr.
4. Many employees can be assigned to work on each project, and an employee can be assigned to more than one project. The attribute hours tells the number of hours per week a particular employee is assigned to work on a particular project.
5. budget stores the amount budgeted for a project, and startDate gives the starting date for a project.
6. salary gives the annual salary of an employee.
7. empMgr gives the name of the employee's manager, who might not be the same as the project manager.
8. empDept gives the employee's department. Department names are unique. The employee's manager is the manager of the employee's department.
9. rating gives the employee's rating for a particular project. The project manager assigns the rating at the end of the employee's work on that project.

Using these assumptions, we start with the following functional dependencies:

$\text{projName} \rightarrow \text{projMgr, budget, startDate}$

$\text{empId} \rightarrow \text{empName, salary, empMgr, empDept}$

$\text{projName, empId} \rightarrow \text{hours, rating}$

Since we assumed people's names were not unique, empMgr does not functionally determine empDept. (Two different managers may have the same name and manage different departments, or possibly a manager may manage several departments—see empMgr Jones in Figure 6.7(A).) Similarly, projMgr does not determine projName. However, since department names are unique and each department has only one manager, we need to add

$\text{empDept} \rightarrow \text{empMgr}$

You may ask whether projMgr \rightarrow budget. Although it may be the case that the manager determines the budget, meaning that the manager comes up with the figures for the budget, you should recall that functional dependency does not mean to cause or to figure out. Similarly, although the project manager

assigns a rating to the employee, there is no functional dependency between `projMgr` and `rating`. (If there were, it would mean that each manager always gives the same ratings to those he or she evaluates. For example, it would mean that if the manager's name is Levine, the employee always gets a rating of 9.)

Since we see that every attribute is functionally dependent on the combination $\{\text{projName}, \text{empId}\}$, we will choose that combination as our primary key, and see what normal form we have. We begin by checking to see whether it is already in BCNF.

BCNF: We look to see if there is a determinant that is not a superkey. Any one of `empId`, `empDept`, or `projName` is sufficient to show that the `Work` relation is not BCNF. Since we know it is not BCNF, we can begin the normalization process by checking the lower normal forms, normalizing the relation(s) as we go along. At the end, we can see if we have reached BCNF.

First Normal Form: With our composite key, $\{\text{projName}, \text{empID}\}$, each cell would be single valued, so `Work` is in 1NF.

Second Normal Form: We found partial (non-full) dependencies.

$$\begin{aligned} \text{projName} &\rightarrow \text{projMgr}, \text{budget}, \text{startDate} \\ \text{empId} &\rightarrow \text{empName}, \text{salary}, \text{empMgr}, \text{empDept} \end{aligned}$$

We can take care of these, transforming the relation into an equivalent set of 2NF relations by projection, resulting in

$$\begin{aligned} \text{Proj } (\underline{\text{projName}}, \text{projMgr}, \text{budget}, \text{startDate}) \\ \text{Emp } (\underline{\text{empId}}, \text{empName}, \text{salary}, \text{empMgr}, \text{empDept}) \\ \text{Work1 } (\underline{\text{projName}}, \underline{\text{empId}}, \text{hours}, \text{rating}) \end{aligned}$$

Third Normal Form: Using the set of projections $\{\text{Proj}, \text{Emp}, \text{Work1}\}$, we test each relation to see if we have 3NF. Examining `Proj`, we see that no non-key attribute or combination of attributes functionally determines another non-key attribute, so `Proj` is 3NF. In `Emp`, we have a transitive dependency, since $\text{empDept} \rightarrow \text{empMgr}$, as previously explained. Since `empDept` is not a superkey, nor is `empMgr` part of a candidate key, this violates 3NF. Therefore we need to rewrite `Emp` as

$$\begin{aligned} \text{Emp1 } (\underline{\text{empId}}, \text{empName}, \text{salary}, \text{empDept}) \\ \text{Dept } (\underline{\text{empDept}}, \text{empMgr}) \end{aligned}$$

`Work1` has no transitive dependency involving `hours` or `rating`, so that relation is already 3NF. Our new set of 3NF relations is therefore

$$\begin{aligned} \text{Proj } (\underline{\text{projName}}, \text{projMgr}, \text{budget}, \text{startDate}) \\ \text{Emp1 } (\underline{\text{empId}}, \text{empName}, \text{salary}, \text{empDept}) \\ \text{Dept } (\underline{\text{empDept}}, \text{empMgr}) \\ \text{Work1 } (\underline{\text{projName}}, \underline{\text{empId}}, \text{hours}, \text{rating}) \end{aligned}$$

Boyce-Codd Normal Form revisited: Our new 3NF set of relations is also BCNF, since, in each relation, the only determinant is the primary key.

FIGURE 6.7(B) shows the new tables that replace the original Work table. Note that they can be joined to produce the original table exactly.

6.6 Properties of Relational Decompositions

Although normalization can be carried out using the heuristic approach based on primary keys as demonstrated in the previous sections, a more formal approach to relational database design is based strictly on functional dependencies and other types of constraints. This approach uses formal normalization algorithms to create relation schemas. To begin, all the attributes in the database are placed in a single large relation called the **universal relation**. Using functional dependencies and other constraints, the universal relation is decomposed into smaller relational schemas until the process reaches a point where no further decomposition is preferred. We would like the results of the decomposition process to have some important qualities, if possible. It is desirable to have each relation schema be in BCNF or at least 3NF. Other important properties include attribute preservation, dependency preservation, and lossless joins.

6.6.1 Attribute Preservation

When the universal relation is constructed it contains, by definition, every attribute in the database. In the process of decomposing the universal relation into smaller relations and moving attributes into them, we want to ensure **attribute preservation**, which means that every attribute appears in at least one of the relations, so no data item is lost. As we saw in our examples, the database schema usually contains some repetition of attributes in order to represent relationships among the tables.

6.6.2 Dependency Preservation

A functional dependency represents a constraint that should be enforced in the database. Whenever an update is performed, the DBMS should check that the constraint is not violated. For a functional dependency, this involves checking to see whether the value of the determinant in the new tuple already occurs in the table, and if so, ensuring that the values of any dependent attributes match those of the already-occurring tuples. It is much easier to check constraints within one table than to check one involving multiple tables, which requires doing a join. To avoid having to do

such joins, we would like to be sure that in a decomposition the functional dependencies involve attributes that are all in the same table, if possible. Given a decomposition of a relation R into a set of individual relations $\{R_1, R_2, \dots, R_n\}$, for each functional dependency $X \rightarrow Y$ in the original relation, it is desirable for all the attributes in $X \cup Y$ to appear in the same relation, R_i . This property is called **dependency preservation**. It is always possible to find a dependency-preserving decomposition that is 3NF, but it is not always possible to find one that is BCNF, as illustrated by the example shown in Figure 6.6 and discussed in Section 6.5.4.

6.6.3 Lossless Decomposition

In splitting relations by means of projection in our earlier examples, we were very explicit about the method of decomposition to use. In particular, we were careful to use projections that could be undone by joining the resulting tables, so that the original table would result. By the term *original table* we do not mean merely the structure of the table, that is, the column names, but the actual tuples as well. The attributes have to be placed in relations in a manner that preserves all of the information in any extension of the table, not just all of the attributes. Such a decomposition is called a **non-loss** or **lossless decomposition**, because it preserves all of the information in the original relation. Although we have used the word *decomposition*, we have not written a formal definition, and we do so now.

Definition: A **decomposition** of a relation R is a set of relations $\{R_1, R_2, \dots, R_n\}$ such that each R_i is a subset of R and the union of all of the R_i is R (i.e., each original attribute of R appears in at least one R_i).

Now we are ready for the definition of lossless decomposition.

Definition: A decomposition $\{R_1, R_2, \dots, R_n\}$ of a relation R is called a **lossless decomposition** for R if the natural join of R_1, R_2, \dots, R_n produces exactly the relation R .

Not all decompositions are lossless, because there are projections whose join does not give us back the original relation. As an example of a lossy projection, consider the relation `EmpRoleProj(empName, role, projName)` shown in **FIGURE 6.8(A)**. The table shows which employees play which roles for which projects. Just for this example, we are assuming that no two employees have the same name, so, for example, there is only one employee named Smith and only one named Jones. The same employee can have different roles in the same project (Smith is both a programmer and designer for the Amazon project) and in different projects (Smith is only a designer for the Nile project), and different employees can have the same role in the same project (both Jones and Smith are designers on the Amazon project). We can decompose the table by projection into the

FIGURE 6.8

Example of Lossy Projection

EmpRoleProj

empName	role	projName
Smith	designer	Nile
Smith	programmer	Amazon
Smith	designer	Amazon
Jones	designer	Amazon

FIGURE 6.8(A)Original Table
EmpRoleProj

Table 1

empName	role
Smith	designer
Smith	programmer
Jones	designer

Table 2

role	projName
designer	Nile
programmer	Amazon
designer	Amazon

FIGURE 6.8(B)Projections of
EmpRoleProj

empName	role	projName	
Smith	designer	Nile	
Smith	designer	Amazon	
Smith	programmer	Amazon	
Jones	designer	Nile	←spurious tuple
Jones	designer	Amazon	

FIGURE 6.8(C)Join of Table 1 and
Table 2

two tables, Table 1 and Table 2 shown in **FIGURE 6.8(B)**. However, when we join those two tables, in **FIGURE 6.8(C)**, we get an extra tuple that did not appear in the original table. This is a **spurious** (false) **tuple**, one created by the projection and join processes. Since, without the original table, we would have no way of identifying which tuples were genuine and which were spurious, we would actually lose information (even though we have more tuples) if we substituted the projections for the original relation. What is “lost” is the semantic meaning of the tuples of the recreated relation because we no longer have correct information about the roles that employees play on projects.

We can guarantee lossless decomposition by making sure that, for each pair of relations that will be joined, the set of common attributes is a superkey of one of the relations. We can do this by placing functionally dependent attributes in a relation with their determinants and keeping the determinants themselves in the original relation.

More formally, for binary decompositions, if R is decomposed into two relations $\{R_1, R_2\}$, then the join is lossless if, and only if, either of the following holds in the set of FDs for R or is implied by the FDs in R :

$$R_1 \cap R_2 \rightarrow R_1 - R_2$$

or,

$$R_1 \cap R_2 \rightarrow R_2 - R_1$$

In the example shown in Figure 6.8, `role` was not a determinant for either `projName` or `empName`, so the intersection of the two projections, `role`, did not functionally determine either projection. We saw many examples of lossless projection when we normalized relations.

The projection in this example, and the test for the lossless property, involved only two tables. If the projection is not binary, which means it involves more than two tables, the test for the lossless join property is more complex. However, if we limit our projections to successive binary projections, each of which is lossless, the final result will also be lossless. If we have a decomposition D consisting of the set $\{R_1, R_2\}$, which has the lossless join property (easily confirmed by the test for the binary case), and R_2 in turn has a lossless projection $\{T_1, T_2\}$ (also easily tested since it is binary), then the decomposition D_2 (consisting of $\{R_1, T_1, T_2\}$) is lossless. We can use this process repeatedly until the final decomposition is shown to be lossless.

6.6.4 Decomposition Algorithm for Boyce-Codd Normal Form with Lossless Join

It is always possible to find a decomposition, D , that is Boyce-Codd Normal Form and that has the lossless join property. The process involves finding each violation of BCNF and removing it by decomposing the relation containing it into two relations. The process is repeated until all such violations are removed. The algorithm is

Given a universal relation R and a set of functional dependencies on the attributes of R :

1. $D \leftarrow R$
2. while there is some relation schema S in D that is not already BCNF
 - {
 - a. Find a functional dependency $X \rightarrow Y$ in S that violates BCNF
 - b. Replace S by two relation schemas $(S - Y)$ and (X, Y)
 - }

6.7 The Normalization Process

As stated at the beginning of this chapter, the objective of normalization is to find a stable set of relations that are a faithful model of the enterprise. The process of normalization eliminated some problems of data representation and resulted in a good schema for the database. There are two different processes that could be used to develop the set of normalized relations, called *analysis* and *synthesis*. Most designers choose instead to start with an entity-relationship diagram and work from there rather than using either a pure analysis or a pure synthesis process.

6.7.1 Analysis

The analysis or decomposition approach begins with a list of all the attributes to be represented in the database and assumes that all of them are in a single relation called the universal relation for the database. The designer then identifies functional dependencies among the attributes and uses the techniques of decomposition explained in this chapter to split the universal relation into a set of normalized relations. Our normalization examples in Section 6.5 were all decomposition examples. In particular, in Section 6.5.5 we considered an example in which we had a single relation called *Work*. *Work* was actually a universal relation, since all the attributes to be stored in the database were in it. We then wrote out our assumptions and identified four functional dependencies. The functional dependencies enabled us to perform lossless projections, so that we developed a set of relations in BCNF that preserved all functional dependencies. All the constraints expressed in our list of assumptions and all the dependencies we identified in our discussion were considered in developing the final set of relations. This example illustrates the process of analysis from a universal relation. The algorithm given in Section 6.6.4 for finding a lossless BCNF decomposition is an analysis algorithm.

6.7.2 Synthesis

Synthesis is, in a sense, the opposite of analysis. In analysis we begin with a single big relation and break it up until we reach a set of smaller normalized relations. In synthesis we begin with individual attributes and combine them into related groups, using functional dependencies to develop a set of normalized relations. If analysis is a top-down process, then synthesis is bottom-up. Additional information about this approach is available on the online resources for this text.

6.7.3 Normalization from an Entity-Relationship Diagram

In practice, when a complete E-R diagram exists, the process of normalization is significantly more efficient than either pure analysis or pure synthesis. Using the mapping techniques discussed in Sections 4.7 and 4.8, the resulting set of tables is usually fairly well normalized. The designer can begin by checking each relation to see if it is BCNF. If not, the determinants that cause the problems can be examined and the relation normalized using the analysis method described here.

6.8 When to Stop Normalizing

Regardless of the process used, the end result of normalization should be a set of normalized relations that include all attributes, form lossless joins, and, if possible, preserve dependencies over common attributes. An important question is how far to go in the normalization process. Usually, we try to reach BCNF. However, if that process results in a decomposition that does not preserve dependencies, we may settle for 3NF. It is always possible to find a dependency preserving lossless decomposition for 3NF. Even so, there may be valid reasons for choosing not to implement 3NF as well. For example, if we have attributes that are almost always used together in applications and they end up in different relations, then we will always have to do a join operation when we use them. A familiar example of this occurs in storing addresses. Assume we are storing an employee's name and address in the relation

`Emp (empId, lastName, firstName, street, city, state, zip)`

As usual, we are assuming names are not unique. We have the functional dependency

$\text{zip} \rightarrow \text{city, state}$

which means that the relation is not 3NF. We could normalize it by decomposition into

`Empl (empId, name, street, zip)`

`Codes (zip, city, state)`

However, this would mean that we would have to do a join whenever we wanted a complete address for an employee. In this case, we might settle for 2NF and implement the original `Emp` relation. This is purely a design

decision and depends on the needs of the applications and the performance requirements for the database. These should be taken into account in deciding what the final form will be. Denormalization is the reverse process of normalization, and involves consciously choosing a lower normal form.

6.9 Non-normalized Databases

Although normalization is a robust technique that works well for traditional relational databases and has been the de facto standard for good database design for many years, there are situations where a normalized database is not the best choice for the needs of the enterprise. In general, normalized relational databases are best used when the source data is relatively simple, such as employee data, records of sales transactions, student data, and inventory records.

Computerization of paper records involves inputting data so it can be stored in digital form. Normalization was designed to format the stored data in order to minimize duplication in order to save storage costs, and to avoid data anomalies. The stored data does not resemble the original documents from which it is taken, but instead is “shredded” into separate tables. For example, the paper record of a sales transaction would have information about the customer, including name, address, and telephone number, as well as information about the transaction and the items sold. After normalization these data items are split into several tables. The paper records of different sales transactions for the same customer might have different values for some of these data items, since a customer might change an address or telephone number over time. With the exception of temporal databases, a normalized relational database stores only the most current information. The records in such a system have a simple, relatively stable format. Normalized databases are most useful for processing transactions as they occur in real life, referred to as **OLTP**, for **online transaction processing**. This type of processing uses only current operational data and requires that the system be able to capture transaction data quickly and correctly. The database is optimized for write operations in order to satisfy these requirements; however, read operations may be slow because joins of the tables, a relatively slow operation, are required for many queries.

A different type of processing, **OLAP**, or **online analytical processing**, is used for planning and decision making. These activities require historical as well as current data, to allow users to analyze past data to identify patterns and to make more informed decisions. Updates are rare, so such systems need to be optimized for reading rather than writing records. Data may be repeated to avoid performing joins. Typically, data for OLAP systems is stored

in a data warehouse in denormalized form, using a star schema rather than as individual relational tables. This structure simplifies the schema and results in faster queries. Data warehouses are discussed in more detail in Chapter 11.

The data needed to support applications such as social networking, telecommunications, geographical information systems, software engineering, scientific research, and many other areas is complex and requires more sophisticated data structures than traditional normalized relations. Object-based databases were created to support the information needs of these environments and to mesh with object-oriented programming languages. Data stored as objects is by nature not normalized. Object-based data models are discussed in more detail in Chapter 7.

Many of the business conditions that led to the development of normalized relational databases have changed in recent years. Today, business records, especially those on the Web, are created in digital form rather than on paper, making it a simple process to store the entire digital record with no separate input operation. Storage costs are no longer a primary consideration. Many environments produce data that is complex and not easily represented using a table format. Information structures may change rapidly, requiring a system that adapts to structural change easily. Regulatory agencies require that many organizations keep copies of documents for audit purposes, rather than just storing the data taken from the documents. With the advent of big data, the volume of data has increased to such an extent that traditional structures are strained to keep up with processing demands. Sharing of data across diverse systems is more common, with XML often used for data exchange. These forces have led to the development of new types of databases that capture data in the format of its source, store data in a denormalized and usually duplicated form, allow multiple versions of items to be stored, provide efficient and scalable read access to data, and facilitate data transmission. Some of the technologies that use denormalized data are XML, Google's BigTable, HBase, Cassandra, and Hadoop. Chapter 12 provides further detail about data organization within big data technology, while Chapter 14 provides an overview of data representation in XML.

6.10 Chapter Summary

© Digital_Art/Shutterstock

This chapter dealt with a method for developing a suitable set of relations for the logical model of a relational database. **Functional dependencies** were found to produce problems involving **update**, **insertion**, and **deletion anomalies**. A set of attributes B is said to be **functionally dependent** on a set of attributes A in a relation R if each A value has exactly one B value associated with it.

Normalization is often done by starting with a set of relations designed from the mapping of an E-R diagram and using heuristic methods to create an equivalent set of relations in a higher normal form. **First normal form** means that a relation has no multiple-valued attributes. We can normalize a relation that is not already in 1NF by creating a new table consisting of the key and the multivalued attribute. Relations in 1NF can have update, insertion, and deletion anomalies, due to **partial dependencies** on the key. If a non-key attribute is not **fully functionally dependent** on the entire key, the relation is not in **second normal form**. In that case, we normalize it by projection, placing each determinant that is a proper subset of the key in a new relation with its dependent attributes. The original composite key must also be kept in another relation. Relations in 2NF can still have update, insertion, and deletion anomalies. **Transitive dependencies**, in which one or more non-key attributes functionally determines another non-key attribute, cause such anomalies. **Third normal form** is achieved by eliminating transitive dependencies using projection. The determinant causing the transitive dependency is placed in a separate relation with the attributes it determines. It is also kept in the original relation. In third normal form, each non-key attribute is functionally dependent only on the entire key. **Boyce-Codd normal form** requires that every determinant be a superkey. This form is also achieved by projection, but in some cases the projection will separate determinants from their functionally dependent attributes, resulting in the loss of an important constraint. If this happens, 3NF is preferable.

Three desirable properties for relational decompositions are **attribute preservation**, **dependency preservation**, and **lossless decomposition**. Lossy projections can lose information because when they are undone by a join, spurious tuples can result. For binary projections, we can be sure a decomposition is lossless if the intersection of the two projections is a determinant for one of them. For binary decompositions, there is a simple test for lossless decomposition. However, if decomposition is done by repeated binary decomposition, the simple test can be applied to each successive decomposition.

In analysis we begin with a relation, identify dependencies, and use projection to achieve a higher normal form. The opposite approach, called synthesis, begins with attributes, finds functional dependencies, and groups together functional dependencies with the same determinant, forming relations.

In deciding what normal form to choose for implementation, we consider attribute preservation, lossless projection, and dependency preservation. We generally choose the highest normal form that allows for all of these. We must

also balance performance against normalization in implementation, so we sometimes accept a design that is in a lower normal form for performance reasons.

Normalized databases are the de facto standard for online transaction processing. They provide support for rapid write operations; however, read operations may be slow when many joins are required. Non-normalized databases are preferable in some situations, such as when there are frequent reads but infrequent updates, when original documents must be stored, when records are exchanged between diverse systems, and when multiple versions of data are needed. Data warehouses, object-based systems, XML data, and big data applications are some areas where non-normalized databases are used.

Exercises

- 6.1** Consider the following universal relation that holds information about the inventory of books in a bookstore:

Books (title, isbn, author, publisherName, publisherAdd, totalCopiesOrdered, copiesInStock, publicationDate, category, sellingPrice, cost)

Assume:

- The isbn uniquely identifies a book. (It does not identify each copy of the book, however.)
- A book may have more than one author.
- An author may have more than one book.
- Each publisher name is unique. Each publisher has one unique address—the address of the firm's national headquarters.
- Titles are not unique.
- totalCopiesOrdered is the number of copies of a particular book that the bookstore has ever ordered, while copiesInStock is the number still unsold in the bookstore.
- Each book has only one publication date. A revision of a book is given a new ISBN.
- The category may be biography, science fiction, poetry, and so on. The title alone is not sufficient to determine the category.
- The sellingPrice, which is the amount the bookstore charges for a book, is always 20 percent above the cost, which is the amount the bookstore pays the publisher or distributor for the book.
 - a. Using these assumptions and stating any others you need to make, list all the non-trivial functional dependencies for this relation.

- b. What are the candidate keys for this relation? Identify the primary key.
- c. Is the relation in third normal form? If not, find a 3NF lossless join decomposition of Books that preserves dependencies.
- d. Is the relation or resulting set of relations in Boyce-Codd Normal Form? If not, find a lossless join decomposition that is in BCNF. Identify any functional dependencies that are not preserved.

6.2 Consider the following relation that stores information about students living in dormitories at a college:

College (lastName, stuId, homeAdd, homePhone, dormRoom, roommateName, dormAdd, status, mealPlan, roomCharge, mealPlanCharge)

Assume:

- Each student is assigned to one dormitory room and may have several roommates.
- Names of students are not unique.
- The college has several dorms. dormRoom contains a code for the dorm and the number of the particular room assigned to the student. For example, A221 means Adams Hall, room 221. Dorm names are unique.
- The dormAdd is the address of the dorm building. Each building has its own unique address. For example, Adams Hall may be 123 Main Street, Anytown, NY 10001.
- status tells the student's status: Freshman, Sophomore, Junior, Senior, or Graduate Student.
- mealPlan tells how many meals per week the student has chosen as part of his or her meal plan. Each meal plan has a single mealPlanCharge associated with it.
- The roomCharge is different for different dorms, but all students in the same dorm pay the same amount.

Answer questions (a)–(d) as in Exercise 6.1 for this example.

6.3 Consider the following attributes for tables in a relational model designed to keep track of information for a moving company that moves residential customers, usually from one home or apartment to another:

customerID, customerName, customerCurrentAddress, customerCurrentPhone, customerNewAddress, customerNewPhone, pickupLocation, dropOffLocation, dateOfMove, startingTime, estimatedWeight, estimatedCost, truck#Assigned, driverName, driverLicNo, actualCost, amountOfDamages, truckCapacity, costOfTolls, tax, finalAmount, invoiceNumber, amountPaid, datePaid, checkNumber, amountDue

Assume:

- Although in most cases the pickupLocation is the customer's old address and the dropOffLocation is the new address, there are exceptions, such as when furniture is moved to or from storage.
- An estimate is provided before the move using a pre-printed invoice containing a unique invoice number. The actual cost is recorded on the same form once the move is complete. The actual cost may differ from the estimated cost. The final amount includes the actual cost of the move, plus tax and tolls.
- In most cases, the customer pays the final amount immediately, but sometimes he or she pays only part of the bill, especially if the amount of damages is high. In those cases, there is an amount due, which is the difference between the final amount and the amount paid.

(a)–(d) Answer questions (a)–(d) as in Exercise 6.1 for this example.

(e) What tables would you actually implement? Explain any denormalization, omissions, or additions of attributes.

- 6.4** The owner of a catering company wants a database to keep track of various aspects of the business. Clients may be individuals or businesses who make arrangements for events such as weddings, dances, corporate dinners, fundraisers, etc. The company owns a catering hall in which only one event can take place at a time. In addition, clients can use the services of the company to cater events at their homes, places of business, or places that the client rents, such as historic mansions. Several of these off-site events can take place at the same time. Clients who rent the catering hall must guarantee a minimum of 150 guests, but the hall can accommodate up to 200. Reservations for the hall are accepted up to two years in advance. Clients who provide their own space can have any number of guests. Reservations for off-site events are usually made several months in advance. The firm provides the food, table settings (dishes, silverware, and glassware), linens, waiters, and bartenders for the event, regardless of whether it is in the catering hall or elsewhere. Customers can choose the color of the linen. The firm has set menus that are identified by number. For a given menu number, there is one appetizer, one salad, one main course, and one dessert. (For example, menu number 10 may include shrimp cocktail, Caesar salad, prime rib, and chocolate mousse.) The firm quotes a total price for its services, based on the number of guests, the menu, the location, and intangible factors such as how busy they are on that

date. The firm can also contract for floral arrangements, musicians, entertainers, and photographers, if the client requests. The client pays the catering company, which then pays the contractor. The price charged the customer for each of these is always 10% above the cost to the catering company. Assume names are unique. Also assume musicians and entertainers provide only one type of music or entertainment.

Assume the following attributes have been identified:

```
clientLName, cFName, cPhone, cStreet, cCity, cState,  
cZip, eventDate, eventStartTime, eventDuration,  
eventType, numberGuests, locationName, locationStreet,  
locationCity, locationState, locationZip,  
linenColorRequested, numberWaiters, numberBartenders,  
totalPrice, floristName, floristPhone, floristCost,  
floristPrice, musicContact, musicContactPhone,  
musicType, musicCost, musicPrice, entertainerName,  
entertainerPhone, entertainerType, entertainerCost,  
entertainerPrice, photographerName, photographerPhone,  
photographerCost, photographerPrice, menuNumberChosen,  
menuAppetizer, menuSalad, menuMain, menuDessert
```

(a)–(d) Answer questions (a)–(d) as in Exercise 6.1 for this example.

(e) What tables would you actually implement? Explain any denormalization, omissions, or additions of attributes.

6.5 Consider the following relations, and identify the highest normal form for each, as given, stating any assumptions you need to make.

- a. Work1 (empId, empName, dateHired, jobTitle, jobLevel)
- b. Work2 (empId, empName, jobTitle, ratingDate, raterName, rating)
- c. Work3 (empId, empName, projectNo, projectName, projBudget, empManager, hoursAssigned)
- d. Work4 (empId, empName, schoolAttended, degreeAwarded, graduationDate)
- e. Work5 (empId, empName, socialSecurityNumber, dependentName, dependentAddress, relationToEmp)

6.6 For each of the relations in Exercise 6.5, identify a primary key and:

- a. if the relation is not in third normal form, find a 3NF lossless join decomposition that preserves dependencies.
- b. if the relation or resulting set of relations is not in Boyce-Codd Normal Form, find a lossless join decomposition that is in BCNF. Identify any functional dependencies that are not preserved.

- 6.7** Normalize the relational database schema developed for Exercise 4.6, which was based on Figure 4.9.
- 6.8** Normalize the relational database schema developed for Exercise 4.7.
- 6.9** Normalize the relational database schema developed for Exercise 4.8.
- 6.10** Normalize the relational database schema developed for Exercise 4.9.
- 6.11** Normalize the relational database schema developed for Exercise 4.10.
- 6.12** Normalize the relational database schema developed for Exercise 4.11.
- 6.13** Normalize the relational database schema developed for Exercise 4.12.

7

Object-Based Models

TABLE OF CONTENTS

- 7.1** Rationale for the Object-Oriented Data Model
- 7.2** Object-Oriented Data Concepts
- 7.3** Object-Oriented Data Modeling Using UML
- 7.4** The ODMG Model and ODL
- 7.5** Object Query Language
- 7.6** Developing an OO Database
- 7.7** Developing an OO Database in Caché
- 7.8** Extending the Relational Model
- 7.9** Converting a UML Diagram to an Object-Relational Database Model
- 7.10** Converting a EE-R Diagram to an Object-Relational Database Model
- 7.11** Chapter Summary
- Exercises

CHAPTER OBJECTIVES

- In this chapter you will learn the following:
- The origins of the object-oriented data model
 - Fundamental concepts of the object-oriented data model: *object, class, inheritance, object identity*
 - How to construct a UML class diagram
 - The basic concepts of the ODMG model
 - How to write ODL for an object-oriented schema using a UML class diagram
 - How to write simple queries using OQL

- How an object-oriented database is developed and used
- How to use the object-oriented extensions to the relational model
- How Oracle implements the object-relational model
- How to map an UML diagram to an object-relational Oracle Database
- How to map an EE-R diagram to an object-relational model

7.1 Rationale for the Object-Oriented Data Model

The traditional relational model, in which data is represented as tables having rows of single-valued attributes, is limited in its ability to represent the complex data and relationships needed for advanced applications. Just as the E-R model was found to be lacking in its ability to represent a conceptual model for advanced applications such as software engineering, social media, and geographical information systems, the traditional relational model lacks the data structures to support the information requirements for these applications. **Object-oriented programming languages**, beginning with Simula and Smalltalk, presented an alternate way of designing programs in which data structures and their operations had primary importance. Object-oriented programming is widely recognized as a method for producing highly reliable, reusable code. The promise of the early object-oriented languages; the popularity of the object-oriented languages C++, C#, Python, Ruby, and Java; and the addition of object-oriented capabilities to other languages such as Visual Basic.Net influenced database modeling as well. The challenge of extending these languages to databases is to move from the temporary objects created and manipulated by programs to **persistent objects** that can be stored in a database. Object-oriented database management systems allow the database designer to create highly complex, interrelated objects and to give them persistence. As discussed in Section 1.6, vendors of relational database systems have responded to the challenges of object-oriented systems by extending the relational model to incorporate object-oriented concepts while retaining the underlying relational structures, creating hybrid object-relational systems (ORDBMSs). However, there is considerable overhead involved in mapping the objects used in object-oriented applications to the table structures that the relational model supports. Because relational database vendors have addressed some of the limitations of relational databases, and because users who have a heavy investment in relational systems are disinclined to migrate to an entirely new paradigm, the popularity of object-oriented databases has been limited. However, some strictly object-oriented database management systems (**OODBMSs**), such as Caché, Objectivity, GemStone, ObjectStore, and Versant, are in use, particularly in environments having highly complex data requirements.

7.2 Object-Oriented Data Concepts

The Object Management Group (OMG) was founded in 1989 by a group of computer industry leaders for the purpose of developing standards for a common object model that would be portable and interoperable. The non-profit group has expanded to hundreds of members, including both computer companies and users. One focus of the group has been on developing standards for the object model and services connected with it, and another on modeling standards.

7.2.1 Objects and Literals

The concept of an **object** is fundamental in the object-oriented model. An *object* corresponds to an entity in our previous terminology but has both a **state** and a **behavior**. The *state* includes the internal structure of the object, its descriptive attributes or data elements, and the relationships it participates in with other objects. The *behavior* is the set of methods (functions or procedures) that can be performed on it. These include methods to create, access, and manipulate the object. Each method has a **signature** giving its name and parameters. Objects are **encapsulated**, which means that their data and methods form a unit, and that access to the data is restricted. Only the object's own methods, usually created and programmed by the designer of the object, are permitted to access the data, protecting it from changes by outside code. The external appearance of an object, visible to the outside world, is called its **interface** and consists of a description of the object's state and the signatures of its methods. The outside world interacts with the object through its interface, calling the object's own methods to perform any operations on its data elements. FIGURE 7.1 pictures two objects of a class called Person. Each Person object instance has its own identifier (firstPerson and secondPerson, in this example) and attributes ID, name, address, and telephone, with its own values for those attributes. Each object is encapsulated, and the values of its attributes are accessible to the outside world only through its methods, such as getName() and setName(). From the names of these methods, we can assume that the programmer who designed these objects has written code for a function or procedure that returns the value of the name attribute (getName()) and one that allows the user to provide a new value for the name attribute

FIGURE 7.1

Two Person Objects

(`setName()`). To make the other attributes accessible, the programmer who designed these objects needs to add get and set methods for them as well as for any other operations that should be defined for `Person` objects.

A **literal** differs from an object in that it has a state (value) but no object identifier. Atomic literals are the values of the basic built-in types, but we can also have structured literals.

In addition to the fundamental data types, object-oriented systems support user-defined data types; structured types such as records, collections types such as arrays, sets and others; and reference types, which are similar to pointers in programming. New types can be created incorporating previously defined types.

7.2.2 Classes

A **class** is a description of objects having the same structure, including the same attributes with the same data types, and the same methods and relationships. A class is roughly equivalent to an entity type, except that it includes operations and relationships, not just data elements. Classes are defined by listing their components, which consist of **data members** (attributes, instance variables), the relationships that the objects in the class

participate in, and member **methods** (functions or procedures that belong to the class). The general form we will use for a class definition is:

```
class classname {  
 list of attributes, relationships, methods  
}
```

For example, we can define a Person class as:

```
class Person {  
 attribute int ID;  
 attribute string name;  
 attribute string address;  
 attribute string phone;  
 void setName(in string newName); // method  
 string getName( ); //method  
 ...  
}
```

In this class definition, the four attributes are identified by their names and data types, and two methods are listed. The first, `setName()`, has a single input string parameter, but it has no return value, as indicated by `void`. As the name implies, it is intended to set the value of an object's name attribute. The code for this method is normally written by the designer of the class. It might be defined as follows:

```
void setName(in string newName)  
{  
 self.name = newName;  
}
```

The method is called from a user program to set the name of a Person object. For example, if `firstPerson` is created as a Person object within the user program, using a declaration such as

```
Person firstPerson;
```

or

```
Person firstPerson = new Person();
```

the user is not able to assign the person's name by referring directly to the `name` attribute of `firstPerson`, because of encapsulation of objects. Instead, the user program should contain a command such as:

```
firstPerson.setName('Jack Spratt');
```

Here, `firstPerson` is the *calling object*, the object used to call the method, and it becomes the implicit parameter for the method. Within the method, it is referred to as the *self* (or *this*) parameter. We referred to it by name in the assignment line of the method:

```
self.name = newName;
```

For the `getName()` method, the code written by the designer of the class might be:

```
string getName()
{
 return name;
}
```

Within the user program, we would call this method using an object as the implicit parameter. If we write

```
string employeeName = firstPerson.getName();
```


the `firstPerson` object is the implicit parameter for the method, and the `name` attribute of that object is returned, resulting in the value `Jack Spratt` being assigned to the user program variable `employeeName`. Methods may be **overloaded**, which means the same method name may be used for different classes and will have different code for them. Two methods for the same class may also have the same name, but if their signatures are different, they are considered different methods.

The set of objects belonging to a class is called the **extent** of the class. An entity set is roughly equivalent to a class extent. The data types in a class can be predefined atomic types including integer, real, character, and Boolean, and more complex types as well as user-defined types. The individual objects in the class are called **instances**, **object instances**, or simply **objects**, and they are similar to entity instances.

7.2.3 Class Hierarchies and Inheritance

Classes are organized into **class hierarchies**, consisting of **superclasses** and **subclasses**, in which each subclass has an *extends* relationship with its superclass, also known as its **base class**. We can interpret the relationship to mean an object in the subclass is an object in the base class—“*A Student is a Person*,” for example. Subclasses inherit the data members, relationships, and methods of their superclasses, and they may have additional data members, relationships, and methods of their own. **FIGURE 7.2** shows an example of a simplified class hierarchy consisting of a `Person` class

FIGURE 7.2
A Class Hierarchy

with subclasses **Student** and **Faculty**. **Student**, in turn, has subclasses **Undergraduate** and **Graduate**. This is an object-oriented version of part of the EE-R diagram shown in Figure 3.16. FIGURE 7.3 shows a simplified set of class declarations to correspond to the class hierarchy in Figure 7.2. All objects in the superclass, **Person**, have data members, **ID**, **name**, **address**, and **phone** that are common to all people. Those in the **Student** subclass inherit **ID**, **name**, **address**, and **phone** and add data members of their own, **credits**, and **GPA**. The **Faculty** subclass also inherits the **Person** attributes but has its own data members, **dept** and **rank**. In turn, **Undergraduate** and **Graduate** subclasses inherit the attributes of both **Person** and **Student**. We have indicated subclasses by using the keyword *extends* (although *isa* is sometimes used instead) and we have included some methods for each class. Along with attributes, methods of each superclass are also automatically inherited by the subclass, so that, for example, **Student** and **Faculty** subclasses, as well as **Student**'s **Undergraduate** and **Graduate** subclasses, have the `getName()` and `setName()` methods

FIGURE 7.3

Simplified Definition of a Class Hierarchy

```
class Person {  
 attribute int ID;  
 attribute string name;  
 attribute struct addr(string street, string city, string state,  
 string zip) address;  
 attribute string phone;  
 string getName( ); //method that returns a string  
 void setName(in string newName); // method with no return  
 . . .  
};  
class Student extends Person {  
 attribute int credits;  
 attribute real(4, 2) GPA;  
 int getCredits( );  
 void addCredits(in int numCredits);  
 . . .  
};  
class Faculty extends Person {  
 attribute string dept;  
 attribute enum FacultyRank{instructor, assistant, associate,  
 professor} rank;  
 string getRank( );  
 . . .  
};  
class Undergraduate extends Student {  
 attribute string major;  
 string getMajor( );  
 void setMajor(in string newMajor);  
 . . .  
};  
class Graduate extends Student {  
 attribute string program;  
 string getProgram( );  
 . . .  
};
```

from Person. The subclasses can also have additional methods, as we see for the subclass Student, which has methods `getCredits()` and `addCredits()`. The Undergraduate and Graduate subclasses inherit these methods as well, and each has its own methods: `setMajor()` and `getMajor()` for Undergraduate, and `getProgram()` for Graduate. We could **override** a method by defining for the subclass a method that has the same signature as a method of the superclass, that is, the same name and the same number and types of parameters and return type. In that case the new method will be used on objects of the subclass.

Multiple inheritance means that a subclass belongs to more than one superclass, and that it inherits attributes and methods from the multiple superclasses. An example is shown in **FIGURE 7.4**, which shows a class for

FIGURE 7.4
Multiple Inheritance

graduate teaching assistants as a subclass of both Graduate and Faculty. Each TeachingAssistant object has all the attributes and methods of Person, Faculty, Student, and Graduate, as well as attributes and methods of its own. We could add its class definition shown below to the one in Figure 7.3.

```
...
class TeachingAssistant extends Graduate extends Faculty{
 attribute string fundingSource;
 attribute real(7,2) annualStipend;
...
};
```

Some OO languages do not support multiple inheritance and others restrict its use to only certain types of classes, because it can cause problems if used carelessly. Our example can illustrate one of the problems. Since TeachingAssistant inherits from both Student and Faculty, each of which inherits the entire structure of Person, a TeachingAssistant object would have two copies of the Person structure, as well as the structures of Student, Faculty, and Graduate. If there are conflicts, there would be a problem deciding which structure should apply to a TeachingAssistant. For example, if Student has a method void promote(), which increases the student's credits by 10, and Faculty has a method with the same signature that advances a faculty member's rank to the next level, there is a conflict if we apply the promote method to a teaching assistant, since we cannot decide whether to increase the credits or advance the rank. Different object-oriented database management systems treat this in various ways.

7.2.4 Object Identity

Object identity is another fundamental concept for object-oriented models. Each object in the database is assigned its own unique object identifier, **OID**, which remains unchanged for the lifetime of the object. Unlike the relational model, where we must identify a primary key for each relation, the object-oriented model provides unique identifiers automatically. The value of the OID does not depend on the value of any attribute of the object, such as ID in Person, nor is it the same as the name of the object. In the relational model, the primary key value could be updated. However, in the object-oriented model, the OID never changes. Since it is always possible to tell objects apart by their OIDs, it is also possible that two different objects have exactly the same values for all their data items, a situation forbidden in the relational model.

7.3 Object-Oriented Data Modeling Using UML

E-R diagrams are not well suited to representing objects, since they do not allow representation of methods. The Object Management Group defines and maintains standards for Unified Modeling Language (UML), which was developed as a standard for software models. UML class diagrams allow us to express object-oriented database concepts more naturally than standard E-R diagrams. FIGURE 7.5 shows a UML class diagram for part of the

FIGURE 7.5

A UML Class Diagram

revised University database, in which we show many of the features of such diagrams. The choices made in constructing this diagram are intended to demonstrate different features of the diagramming notation, and do not represent the only, or necessarily the best, possible model for the example.

In a UML class diagram, rectangles represent classes. Class rectangles are subdivided into three sections, the top one for the class name, the middle for the attributes, and the bottom for the methods. The string in guillemets (<>) above the class name is called a **stereotype**. The <<persistent>> stereotype indicates that the class is persistent, which means it maps to a database and its objects will persist in storage after the program terminates. **Generalization hierarchies** are represented by lines connecting the subclasses to the superclass, with a triangle pointing toward the superclass.

In Figure 7.5, Person is specialized into Student and Faculty, and Student is specialized into Undergraduate and Graduate. Graduate has a subclass, TeachingAssistant. A filled generalization triangle represents **overlapping** subclasses, which means an object can belong to both classes, while a blank (outline-only) triangle represents **disjoint** ones. The diagram shows that a Person can be both a Student and a Faculty member, but a Student cannot be both Undergraduate and Graduate. If each member of the superclass must belong to a subclass, we describe the specialization as **mandatory**, as opposed to **optional**. Specialization constraints can be written on the line near the triangle, enclosed in curly brackets. For example, we write {overlapping, mandatory} for the specialization of Person into Student and Faculty, which shows that every Person has to be a Student or a Faculty but some could be both, and {disjoint, mandatory} for Student into Undergraduate and Graduate to show that every Student must be either Undergraduate or Graduate but not both. Note that for this example, Graduate Assistant is not a subclass of Faculty.

Relationships between classes are also shown by lines. In UML, we distinguish between an **association**, which is either a unidirectional or bidirectional relationship between classes, and **aggregation**, which is a type of relationship that connects a whole to its parts. Associations, or binary connections between classes, are represented by lines connecting the class rectangles. Several associations, such as the one connecting Department and Course, are shown in Figure 7.5. The name of the association may optionally appear on the line. Any descriptive attribute of the relationship is shown in a box connected to the association line by a dotted line, as shown in the grade attribute of the association that connects Student to Class Section.

Rolenames can also appear on association lines, if they are needed for clarity, but their placement is opposite to that in an E-R diagram, appearing at the head (arrow) of the directed line from a class to the class it relates to. For one of the associations between Dept and Faculty, we have used rolenames

has chair (from Department to Faculty) and chairs (from Faculty to Department) to show that it connects the chairperson with the department.

Aggregation is a special type of relationship that connects a whole to its parts. If the phrase describing the relationship of one class to another is that it “is part of” the other, and the class is clearly subordinate to the other, then aggregation is the better representation of the relationship. We represented the relationship between Course and ClassSection as an aggregation. The aggregation is represented by a line with a diamond on the side of the class that is the aggregate. If the aggregation is not given a name, the aggregation line is interpreted to mean “has.”

Participation constraints and cardinality for both association and aggregation relationships are specified using *min..max* notation. Each relationship line connecting classes has a pair of integers, *min..max*, along with the optional rolename. The first integer of the pair, *min*, specifies the least number of relationship instances an object must participate in. If *min* is 0, it means that there may be objects that do not participate in instances of the relationship, so the participation is partial. If *min* is 1 or more, the participation is total. The value of *max* is the greatest number of relationship instances an object can participate in. This value could be 1, *N*, or * (to represent *many*), or some constant integer, such as 10. If both *min* and *max* have a value of 1, we simply write the single integer 1 instead of 1..1. In UML diagrams, we call these **multiplicity indicators**, and we place them at the head of the arrow for the relationship. For example, the 0..* with the label *offers* at the head of the arrow going from Department to Course indicates that a Department can offer no courses or many courses, while the 1 with the label *isOffering* at the head of the arrow from Course to Department means that a Course is an offering from exactly one Department. In Chapter 3, we saw that in EE-R diagrams, parentheses are used around the values, which are separated by a comma, and the constraints are placed between the entity rectangle and the relationship diamond, essentially placing them opposite their placement in UML. The multiplicity indicator placement in EE-R diagrams is sometimes described as “look here,” while the placement in UML diagrams is “look there.”

Recursive relationships between members of the same class, called **reflexive associations** or **reflexive aggregations**, are shown by an association line or aggregation line going from a class back into itself. The relationship that connects courses and their prerequisites is a reflexive association. Rolenames appear on the line, with multiplicity indicators at each end. On the diagram we show that a Course may have zero to many prerequisites, and that a Course may be a prerequisite for zero to many other courses.

Weak entities can be represented by a box attached to the associated strong owner entity, with the **discriminator** (partial key) appearing in a box beneath the owner’s class rectangle. We show Evaluation as a weak

entity, dependent on Faculty. For this example, we assume the same faculty member is never evaluated twice on the same day, so we use evalDate as the discriminator.

7.4 The ODMG Model and ODL

The **Object Database Management Group (ODMG)** was a group of vendors that developed and published standards for object-oriented databases and languages. It was founded in 1991 and published several standards, including the ODMG 3.0 standard published in 1999, before disbanding in 2001. Its work has been taken over by the Object Management Group, which is developing new standards. The ODMG established standards for the object data model itself, **Object Definition Language (ODL)**, **Object Query Language (OQL)**, and language bindings for C++, Java, and Smalltalk. ODL is a standard language for describing schemas in object-oriented terms, serving the same function that SQL DDL serves. FIGURE 7.6 shows the ODL definition for the revised university schema shown in Figure 7.5.

7.4.1 Class Declarations

Each class declaration begins with the keyword `class`, the name of the class, an optional extent and key declaration in parentheses, and a list of attributes, methods, and relationships enclosed in curly brackets.

7.4.2 Extent

The **extent** of a class can be thought of as the set of object instances for that class that are stored in the database at a given time. Using terms introduced earlier, the class itself is part of the intension of the database, while the extent is part of the extension of the database. In E-R terms, the class is like the entity type, and the extent is the set of entity instances. It is good practice to choose a name for the extent that is slightly different from the name of the class. For the `Person` class, we called the extent `people`. The parentheses can also contain the name of the key, which we discuss in a later section.

7.4.3 Attributes

The attributes for a class are listed, preceded by their datatypes, within curly brackets. A wide variety of types are permitted in ODL, including simple types and more complex types that can be built from them.

Atomic types include integer, float, character, string, Boolean, and enumerated types. **Enumerated types** are identified by the keyword `enum`, the user-defined name of the type, a list of literals for the type within curly

FIGURE 7.6

ODL Definition for the University Schema

```
class Person
extent People
key pId)
{
/*define attributes */
 attribute int pId;
 attribute string name;
 attribute Struct Addr(string street, string city, string state,
 string zip) address;
 attribute string phone;
 attribute date birthDate;
/* define methods */
 int findAge();
};

class Student extends Person
(extent Students)
{
/*define attributes */
 attribute int credits;
 attribute real(3,2) gpa;
/*define relationships */
 relationship Set<ClassSection> takesClass Inverse ClassSection:::
 hasStudent;
 relationship Set<Mark> earnedGrade Inverse Mark::givenStudent;
 relationship Faculty hasAdvisor Inverse Faculty::advises;
/*define methods */
 string getStatus();
 void addCredits(in int numCredits);
};

class Faculty extends Person
(extent Fac)
{
/*define attributes */
 attribute enum FacultyRank{lecturer, instructor, assistant,
 associate, professor} rank;
```

(continues)

FIGURE 7.6

(Continued)

```
 attribute real(8,2)salary;
/*define relationships */
 relationship Department belongsTo Inverse Department::hasFaculty;
 relationship Set<ClassSection> teaches Inverse ClassSection::hasTeacher;
 relationship Set<Student> advises Inverse Student::hasAdvisor;
 relationship Department chairs Inverse Department::hasChair;
 relationship Set<Evaluation> hasEvaluation Inverse Evaluation::
isEvalOf;
/* define methods */
 void giveRaise(in float amount) raises (Salary out of range);
};

class Undergraduate extends Student
(extent Undergrads)
{
/*define attributes */
 attribute string major;
/* define methods */
 void changeMajor(in string newMajor) raises (Invalid major);
};
class Graduate extends Student
(extent Grads)
{
/*define attributes */
 attribute string program;
/* define methods */
 string changeProgram(in string newProgram) raises (Invalid program);
};
class TeachingAssistant extends Graduate
(extent TAs)
{
/*define attributes */
 attribute string fundingSource;
 attribute real(7,2) annualStipend;
/*define relationships */
```

FIGURE 7.6

(Continued)

```
relationship ClassSection assists Inverse ClassSection::hasTA;
};

class Department
(extent Departments)
key deptCode, deptName)
{
/*define attributes */
 attribute string deptCode;
 attribute string deptName;
 attribute string deptOffice;
 attribute string phone;

/*define relationships */
 relationship Set<Faculty> hasFaculty Inverse Faculty::belongsTo;
 relationship Faculty hasChair Inverse Faculty::chairs;
 relationship Set<Course> offers Inverse Course::isOffering;
};

class Course
(extent Courses)
key cNo)
{
/*define attributes */
 attribute string cNo;
 attribute string cTitle;
 attribute int credits;
 attribute string description;

/*define relationships */
 relationship Set<Course> hasPrerequisite Inverse isPrereqOf;
 relationship Set<Course> isPrereqOf Inverse hasPrerequisite;
 relationship Department isOffering Inverse Department::offers;
};

class ClassSection extends Course
(extent Sections)
```

(continues)

FIGURE 7.6

(Continued)

```
{  
/*define attributes */  
 attribute string sectionCode;  
 attribute string schedule;  
 attribute string room;  
/*define relationships */  
 relationship Set<Student> hasStudent Inverse Student::takesClass;  
 relationship Faculty hasTeacher Inverse Faculty::teaches;  
 relationship TeachingAssistant hasTA Inverse TeachingAssistant::  
assists;  
 relationship Set<Mark> givenIn Inverse Mark::givenTo;  
};  
  
class Evaluation  
(extent Evaluations)  
key (evalDate, isEvalOf)  
{  
/*define attributes */  
 attribute date evalDate;  
 attribute string raterName;  
 attribute int rating;  
/*define relationships */  
 relationship Faculty isEvalOf Inverse Faculty::hasEvaluation;  
};  
class Mark  
(extent Grades)  
{  
/*define attributes */  
 attribute string grade;  
/*define relationships */  
 relationship ClassSection givenTo Inverse ClassSection::givenIn;  
 relationship Student givenStudent Inverse Student::earnedGrade;  
}
```

braces, and the name of the attribute with that type. For example, we made attribute rank in Faculty have an enumerated type called FacultyRank. We can also have **structured types**, identified by the keyword Struct, the name of the type, and curly braces containing each attribute with its data type. In the Person class definition, Addr is a structured type that we have used for the attribute address. Since we defined the type, we can use it again for other classes, but we must identify the class it was defined in, using the form Person::Addr, which is called the **scoped name** and consists of the class name, a double colon, and the structure name. This scoped form is used to refer to any property in a different class. Besides Struct, there are type constructors for five collection types, namely Set, List, Array, Bag, and Dictionary.

7.4.4 Relationships

Relationships represent connections between object instances. For example, faculty members relate to class sections because they teach them, students relate to classes that they take, departments relate to faculty who are employed in them, and so on. The object-oriented model represents these connections using **references**. In ODL, the description of a relationship implies that the system stores and maintains such references. For example, there is a relationship called takesClass defined for the Student class in this line:

```
relationship Set<ClassSection> takesClass ...
```

which tells us that each Student instance can contain a set of references, called takesClass, to ClassSection instances. Typically, the references are simply the OIDs of the related objects. The keyword Set shows that this is a “many” relationship for each student; that is, a Student instance can be related to a set of ClassSection instances, not just one. The takesClass relationship can be seen as a way so that, given a Student instance, we can find out what classes the student is taking. We also expect that we would be able to turn the query around and, given a ClassSection instance, ask what students are in the class. We see that there is such an inverse relationship, hasStudent, defined for ClassSection. The phrase

```
Inverse ClassSection::hasStudent;
```

which appears on the same line, means that each ClassSection object contains references to the corresponding Student instances. We note that in addition to specifying in the Student class that the inverse exists, we also specify this relationship in the ClassSection class in this line:

```
relationship Set<Student> hasStudent Inverse  
Student::takesClass;
```

The connection between `takesClass` and `hasStudent` is that if a class appears in the `takesClass` set of references for a student, that same student should appear in the `hasStudent` set of references for the class. These two relationships are therefore inverses of each other, as indicated. Note that when we identify the inverse relationship, we normally use the scoped form for its name:

```
Inverse className::relationshipName;
```

since the inverse relationship is usually in another class definition. ODL allows relationships to have inverses or not. Those without inverses are described as **unidirectional**, while those with inverses are **bidirectional**. Relationships also have **cardinality**, which can be one-to-one, one-to-many, many-to-one, or many-to-many. The bidirectional `Student-ClassSection` relationship is many-to-many in both directions, and both relationship specifications include a **set** of references. If a relationship is one-to-many, like `Department-Faculty`, the relationship on the “one” side, `Department`, is a **set**. In the `Department` definition, we have the relationship `Set<Faculty>`, since each `Department` instance has references to many `Faculty` instances as shown in the line

```
relationship Set <Faculty> hasFaculty Inverse
Faculty::belongsTo;
```

However, the relationship on the `Faculty` side

```
relationship Department belongsTo Inverse
Department::hasFaculty;
```

specifies just `Department` (not `Set<Department>`), since a faculty record refers to only one department.

7.4.5 Methods

Method declarations in ODL specify the *signature*, which is the return type, the name of the method, and the names and types of parameters, with a **mode** that is identified as `IN`, `OUT`, or `IN OUT`, depending on whether the parameter is input, output, or both. In ODL, classes have automatic `get()` and `set()` methods, so we need not list these unless we wish to override them. Class member methods are applied to an instance of the class, which is referred to as *self* in the code for the method. The actual code for the method is not part of the ODL, but is written in one of the host languages.

7.4.6 Classes and Inheritance

A subclass is identified by the keyword `extends` and the name of the superclass following the subclass name. The subclass inherits all the

attributes, relationships, and methods of the superclass, and it can have some additional properties of its own that appear in the definition. For example, in Figure 7.6, Faculty extends Person, so it inherits pId, name, address, phone, birthdate, and findAge() from Person but adds some additional properties. If the subclass has more than one superclass, we add a colon and the name of the second superclass immediately after the name of the first superclass. As discussed earlier, different systems implement this feature in their own ways, if at all.

7.4.7 **N**-ary Relationships and M:N Relationships with Attributes

Relationships in ODL are binary, but if we must model a ternary or higher-order relationship, we can do so by creating a class for the relationship itself. The class definition would include three or more relationships that connect the new class to the originally related classes. For example, in Section 3.5.1 we described a ternary relationship that connected a course, instructor, and text, shown in Figure 3.6 as Course-Faculty-Text. In the object-oriented model, we would define the class for the relationship, which we will call BookOrder, as shown in the following sketch:

```
Class BookOrder{  
 relationship Faculty teacher Inverse Faculty::adoptsText;  
 relationship Book bookFor Inverse Book::usedIn;  
 relationship ClassSection uses Inverse ClassSection::usesText;  
}
```

If the relationship has any descriptive attributes, they would be listed as well. Note that this technique is similar to the way we treated higher-order relationships in the relational model, where we created tables for such relationships.

Binary many-to-many relationships with descriptive attributes cannot be handled by the usual solution of making the relationship a set in both directions, since that leaves no place for descriptive attributes. Referring to the UML diagram in Figure 7.5, we see that grade is an example of a descriptive attribute. We use the same solution as for *n*-ary relationships, setting up a class for the relationship. We place the descriptive attributes as attributes of the new class, and we define two one-to-many relationships between the two original classes and the new class. We have done this in Figure 7.6 by defining the class Mark. Note that we also kept the many-to-many relationship between Student and ClassSection that represents enrollment in the section by defining set relationships in both. This relationship did not require a new class definition, since it has no descriptive attributes.

7.4.8 Keys

Keys are optional in ODL, because the unique object identifier (OID) automatically given to each object instance allows the system to tell instances apart. However, the designer may choose to identify any candidate keys as well. This is done at the beginning of the class declaration within the same parentheses as the extent declaration. A key can be a single attribute or a composite, which is identified by placing parentheses around the names of component attributes. For example, we could have written:

```
class Faculty
(extent Fac
key facId, socSecNo, (name, department))
```

This means `facId` is a key, `socSecNo` is a key, and the combination of `name` and `department` is a key. Keys are not restricted to attributes. We can list a relationship or even a method as a key, provided it gives us unique values. Weak entity sets can often be represented as subclasses in which the relationship to the superclass is part of the key, with the discriminator as another part. For example, for the weak entity set `Evaluation`, we wrote:

```
class Evaluation
(extent Evaluations
key (evalDate, IsEvalOf))
{...
relationship Faculty isEvalOf Inverse Faculty::
hasEvaluation;
...
}
```

This means the composite key consists of the date of the evaluation and the identity of the related faculty member.

7.5 Object Query Language

Object Query Language (OQL) uses a syntax that is similar to SQL, but that operates on objects, not tables. One form for queries is:

```
SELECT [DISTINCT] expression list
FROM fromList
[WHERE condition]
[GROUP BY...[HAVING condition]]
[ORDER BY expression];
```

Although the syntax is similar to SQL, there are some important differences. The expression list may contain the names of attributes of objects, identified by using the dot notation, as in:

```
SELECT s.pId, s.credits  
FROM Students s  
ORDER BY s.pID;
```

The use of dot notation invokes the default `get()` method for the attributes named in the `SELECT` line. The result will be the values of `pId` and `credits` for each of the `Student` instances in the `Students` extent. In addition to attributes, we can use methods in the expression list, which retrieves the result of applying the method. We could write, for example:

```
SELECT p.name, p.findAge()  
FROM People p  
WHERE p.pId = 1001;
```

which will return the name and age of the person whose `pId` is 1001, where the `findAge()` method is written to calculate a person's age. We can also use a relationship in the expression list. This retrieves the object or set of objects related to the "calling" object through the relationship. For example:

```
SELECT s.pId, s.takesClass.cNo,  
s.takesClass.sectionCode  
FROM Students s  
WHERE s.pId = '999';
```

retrieves the `cNo` and `sectionCode` of classes that student 999 takes, as well as the `pId`, 999.

The list of variables in the `FROM` line is similar to defining an alias in SQL. Usually we list the name of an extent, such as `Students` or `People`, and an identifier for the name of the variable, such as `s` or `p`, as we saw above. The variable is actually an **iterator variable** that ranges over the extent. There are alternate forms for declaring an iterator variable, such as:

```
FROM Students s  
FROM s IN Students  
FROM Students AS s
```

In the `WHERE` clause, we are restricted to a Boolean expression having constants and variables defined in the `FROM` clause. We can use `<`, `<=`, `>`, `>=`, `!=`, `AND`, `OR`, and `NOT` in the expression, as well as `IN` and quantifiers `EXISTS` and `FORALL`. As in SQL, OQL does not eliminate duplicates, so the return is a bag (multiset) rather than a set. If we wish to eliminate duplicates, we can

add the keyword DISTINCT as in SQL, producing a set. We can optionally add an ORDER BY clause, as in SQL.

› **Example 1.** Simple Retrieval

Query Specification: Find the ID, name, and major of all undergraduates who have between 60 and 90 credits, in order by name.

OQL Query:

```
SELECT s.pId, s.name, s.major
FROM Undergrads AS s
WHERE s.credits >=60 AND s.credits<=90
ORDER BY s.name;
```

› **Example 2.** Using a Relationship to Find Records Through References

Query Specification: Find the names of all faculty in the Biology department.

OQL Query:

```
SELECT f.name
FROM Departments AS d, d.hasFaculty AS f
WHERE d.deptName = 'Biology';
```

The first part of the FROM clause says that d is an iterator variable that ranges over the objects in the Departments extent, and the second part says that for each of the Department objects, the set of faculty identified by the relationship hasFaculty for that department is to be identified with the iterator variable f. This type of expression, in which one follows a relationship or a method to get to another object, is called a **path expression**. We are essentially setting up a nested loop that has d taking on each department in turn and f taking on each faculty member in that department. The WHERE line restricts the results to the Biology department, and the SELECT line displays just the faculty name.

› **Example 3.** Subqueries in OQL

Query Specification: The previous query can be expressed similar to nested queries in SQL. Find the names of all faculty in the Biology department, using a subquery. We can first find the Biology department object by writing:

OQL Query:

```
SELECT d
FROM d IN Departments
WHERE d.deptName = 'Biology';
```

We can use this as a subquery to provide the value for an iterator variable, which we will call b. Then we declare an iterator variable for b, which we will call f, for the relationship set hasFaculty. The entire query is expressed as follows:

OQL Query:

```
SELECT f.name  
FROM (SELECT d  
 FROM d IN Departments  
 WHERE d.deptName = 'Biology') AS b,  
 b.hasFaculty AS f;
```

› **Example 4.** Defining Structures for Returned Results Within a Query

Query Specification: Find the name, rank, and salary of all faculty in the English department and put the results in a structure, in descending order by salary.

OQL Query:

```
SELECT STRUCT(name: f.name, rank: f.rank, salary: f.salary)  
FROM Fac AS f  
WHERE f.belongsTo = 'English'  
ORDER BY salary DESC;
```

› **Example 5.** Using OQL Aggregation Operators

Like SQL, OQL includes the operators COUNT, SUM, AVG, MAX, and MIN, but they are used differently. In OQL, the operator is applied to a collection rather than to a column. COUNT returns an integer, while the return from the other operators has the same type as the collection. The operators can be used on the results of a query.

(a) *Query Specification:* Find the average salary of faculty members in the History department.

OQL Query:

```
AVG (SELECT f.salary  
 FROM Fac AS f  
 WHERE f.belongsTo = 'History');
```

(b) *Query Specification:* Find the number of undergraduates majoring in computer science.

OQL Query:

```
COUNT ((SELECT u  
 FROM Undergrads AS u  
 WHERE u.majorsIn = 'Computer Science'));
```

(c) *Query Specification:* Find the course number and section of all the class sections that have more than 30 students in them.

OQL Query:

```
SELECT s.cNo, s.section
FROM Sections AS s
WHERE COUNT (s.hasStudents >30);
```

- › **Example 6.** Using the Set Operations of UNION, INTERSECTION, and EXCEPT (difference)

Query Specification: Find the IDs and names of all students whose undergraduate major or graduate program is computer science.

OQL Query:

```
(SELECT u.pID, u.name
FROM Undergrads AS u
WHERE u.major = 'Computer Science')
UNION
(SELECT g.pID, g.name
FROM Grads AS g
WHERE g.program = 'Computer Science');
```

- › **Example 7.** Using Defined Queries

Defined queries allow us to create views that can be operated on. We give the query a name and then perform the desired operations on the results of the query.

Query Specification: Create a defined query to find all juniors and use it to find the ID and name of all juniors.

OQL Query:

```
DEFINE Juniors AS
SELECT s
FROM s IN Undergrads
WHERE s.credits >= 60 AND s.credits<90;
```


This definition can then be used in the query

```
SELECT j.pId, j.name FROM j IN Juniors;
```

We have chosen examples that are similar to SQL. OQL has many additional forms and capabilities that are not illustrated here.

7.6 Developing an OO Database

The process of creating an object-oriented database using an OODBMS such as Caché or Objectivity is meant to be a natural extension of application development in an object-oriented programming environment. As discussed previously, there are language bindings specified in the ODMG standard for C++, Java, and Smalltalk, and other language bindings exist. The difference between using objects in programs written in these languages and database objects is the persistence of the database objects. Vendors that support the ODMG standard provide facilities to make program objects persist and to provide access to database objects for manipulation within programs. A typical development process using, for example, C++ as the host language, is pictured in **FIGURE 7.7**. The database designer defines the schema using a data definition language such as ODL or an object-oriented programming

language such as C++. The class definitions in the schema are essentially standard C++ classes that have been extended to provide persistence and to support relationships between objects, as well as inheritance. Persistence is provided by making all objects that are to be persistent inherit from a class provided by the OODBMS just for that purpose. For example, Objectivity provides the class `oo0db` for C++. To make a class permanent, the programmer must specify that it extends `oo0db`. For the `Person` class, we would write in C++:

```
class Person: public oo0db
```

and then continue with the class definition. The persistence will be inherited by `Faculty`, `Student`, and their subclasses as well. If the schema is written in C++, any pointers used must be replaced by references, and the header file must be saved with the extension `.ddl`.

The DDL processor is then used to process the schema files. This creates the database schema on disk and generates data model source files. Application code for populating objects in the database can be written in a separate C++ program. In C++, each class has at least one method, called a **constructor**, that generates new object instances. The objects to be stored in the database are created within the C++ application using constructors. Values of attributes of the object instances can be set either by the constructors using parameters or by methods such as `setName()`. The program can also manipulate objects retrieved using OQL SELECT statements to update attributes or other properties. C++ classes can also have **destructors**, whose function is to destroy objects that are no longer needed. These can be used to delete database objects. When the program is compiled, the C++ compiler uses the schema files created by the DDL processor. The result is then linked with the database runtime library to produce the executable code. The process is similar in Java and Smalltalk.

7.7 Developing an OO Database in Caché

InterSystems Caché is an object-oriented DBMS that provides a variety of ways to define classes, create object instances, make objects persist, access data, and write application code. For example, Caché Studio allows designers to write ODL-type code to create classes whose objects are persistent, simply by adding `Extends (%Persistent)` after the class name. FIGURE 7.8 shows the class definitions for the revised University schema that corresponds to the UML diagram in Figure 7.5, created using Caché Studio.

FIGURE 7.8

The University Schema Using Caché

```
Class University.Address Extends (%SerialObject){  
 Property Street As %String (MAXLEN = 80);  
 Property City As %String (MAXLEN = 80);  
 Property State As %String (MAXLEN = 2);  
 Property Zip As %String (MAXLEN = 5);  
}  
  
Class University.Person Extends (%Persistent){  
 Property pId As %Integer [ Required ];  
 Index pIdIndex On pId [ Unique ];  
 Property lName As %String [ Required ];  
 Property fName As %String [ Required ];  
 Property addr As Address;  
 Property phone As %String;  
 Property birthDate As %Date;  
 Method findAge() As %Integer{}  
}  
  
Class University.Faculty Extends Person{  
 Property rank As %String (VALUELIST = "Instructor",' Assistant',  
 'Associate', 'Professor');  
 Property salary As %Numeric;  
 Relationship advises As University.Student [ Cardinality = many,  
 Inverse = hasAdvisor ];  
 Relationship belongsTo As University.Department [ Cardinality = one,  
 Inverse = hasFaculty ];  
 Relationship chairs As University.Department [ Cardinality = one,  
 Inverse = hasChair ];  
 Relationship teaches As University.ClassSection [ Cardinality = many,  
 Inverse = hasTeacher ];  
 Relationship hasEvaluation As University.Evaluation [ Cardinality =  
 children, Inverse = isEvalOf ];  
 Method giveRaise() As %Numeric{}  
}  
  
Class University.Student Extends University.Person{  
 Property credits As %SmallInt [ InitialExpression = 0 ];  
 Property gpa As %Numeric(MAXVAL = 4.0, MINVAL = 0.0);
```

(continues)

FIGURE 7.8

(Continued)

```
Relationship hasAdvisor As University.Faculty [ Cardinality = one,
 Inverse = advises ];
Relationship takesClass As University.Enrollment [ Cardinality
 = many, Inverse = studentEnrolled ];
Relationship earnedGrade As University.Mark [ Cardinality = many,
 Inverse = givenStudent ];
Method addCredits(numCredits As %SmallInt){}
Method getStatus() As %String{}
}
Class University.Undergraduate Extends University.Student{
Property major As %String;
Method changeMajor(newMajor As %String){}
}
Class University.Graduate Extends University.Student{
Property program As %String;
Method changeProgram(newProgram As %String){}
}
Class University.TeachingAssistant Extends University.Graduate{
Property fundingSource As %String;
Property tuitionRemission As %Numeric;
Relationship assists As University.ClassSection [ Cardinality = one,
 Inverse = hasTA ];
}
Class University.Department Extends (%Persistent){
Property deptCode As %String [ Required ];
Property deptName As %String [ Required ];
Index deptCodeNameIndex On (deptCode, deptName) [ Unique ];
Property deptOffice As %String;
Property deptPhone As %String;
Relationship hasFaculty As University.Faculty [ Cardinality = many,
 Inverse = belongsTo ];
Relationship hasChair As University.Faculty [ Cardinality = one,
 Inverse = chairs ];
Relationship offers As University.Course [ Cardinality = many,
 Inverse = isOffering ];
}
```

FIGURE 7.8

(Continued)

```
Class University.Course Extends (%Persistent){  
 Property cNo As %String [ Required ];  
 Index cNoIndex On cNo [ Unique ];  
 Property cTitle As %String [ Required ];  
 Property credits As %SmallInt;  
 Property description As %String;  
 Relationship isOffering As University.Department [ Cardinality = one,  
 Inverse = offers ];  
 Relationship hasSection As University.classSection [ Cardinality =  
 children, Inverse = isSectionOf ];  
 Relationship hasPreReq As University.Prereqs [ Cardinality = many,  
 Inverse = isPreReqOf ];  
 Relationship preReqOf As University.Prereqs [ Cardinality = many,  
 Inverse = isPreReq ];  
}  
  
Class University.Prereqs Extends (%Persistent){  
 Relationship isPreReqOf As University.Course [ Cardinality = one,  
 Inverse = hasPreReq ];  
 Relationship isPreReq As University.Course [ Cardinality = one,  
 Inverse = preReqOf ];  
}  
  
Class University.ClassSection Extends (%Persistent){  
 Property sectionCode As %String [ Required ];  
 Property schedule As %String;  
 Property room As %String;  
 Relationship hasTeacher As University.Faculty [ Cardinality = one,  
 Inverse = teaches ];  
 Relationship hasStudent As University.Enrollment [ Cardinality = many,  
 Inverse = classTaken ];  
 Relationship isSectionOf As University.Course [ Cardinality = parent,  
 Inverse = hasSection ];  
 Relationship hasTA As University.TeachingAssistant [ Cardinality = one,  
 Inverse = assists ];  
 Relationship givenIn As University.Mark [ Cardinality = many,  
 Inverse = givenTo ];  
}
```

(continues)

FIGURE 7.8

(Continued)

```
Class University.Enrollment Extends %Persistent{
 Relationship studentEnrolled As University.Student [ Cardinality = one,
 Inverse = takesClass ];
 Relationship classTaken As University.classSection [ Cardinality = one,
 Inverse = hasStudent ];
}

Class University.Evaluation Extends (%Persistent){
 Property evalDate As %Date [ Required ];
 Property raterName As %String [ Required ];
 Property rating As %String(VALUELIST = "1,2,3,4,5");
 Relationship isEvalOf As University.Faculty [ Cardinality = parent,
 Inverse = hasEvaluation ];
 Index evalIndex On (evalDate, isEvalOf) [ Unique ];
}

Class University.Mark Extends (%Persistent){
 Property grade As %String(VALUELIST = "'A','B','C','D','F','W','I'");
 Relationship givenStudent As University.Student [ Cardinality = one,
 Inverse = earnedGrade ];
 Relationship givenTo As University.ClassSection [ Cardinality = one,
 Inverse = givenIn ];
}
```

The first class, `Address`, describes a serial object, which is an object that can be embedded in other classes. For example, `Address` is used as the type of the `addr` attribute in the `Person` class that follows. `Person` is defined as persistent, which means it can be stored in the database. `Person` also has an index on `pId` together with the `Unique` specification, which defines `pId` to be a key for the class. The `Index` and `Unique` specifications are used to define keys for several other classes, including `Department`, `Course`, and `Evaluation`. Notice that the keys for `Department` and `Evaluation` are composite keys.

When creating a new class using the Caché class definition wizard, the term *property* is used to refer to both attributes and relationships. The resulting class definition, however, makes a distinction between properties as attributes and properties as relationships, as in the ODL of the ODMG model, as shown in Figure 7.8. Relationships can be one-to-one, one-to-many, parent-to-child, or child-to-parent. Parent-to-child and child-to-parent are one-to-many and many-to-one specifications, respectively. The parent and

child designations, however, indicate that dependencies exist. For example, the hasSection relationship of Course is defined as children, meaning that a course has many sections and the sections are existence dependent on the course. Likewise, the isSectionOf relationship in ClassSection is defined with a cardinality of parent, meaning that a class section is related to one course and is existence dependent on the course. This definition is consistent with the UML relationship definition between Course and ClassSection in Figure 7.5. When a relationship is defined, its inverse can be defined within the appropriate class automatically. Methods can also be coded as part of the initial class definition, or can be added later using Caché Basic or Caché Object Script. Classes such as Faculty or Student can be defined as subclasses that inherit from superclasses through the use of the extends clause. Note that rank in Faculty has a list of possible values, and in Student there is an initial value for credits and a range for gpa. In general, Caché provides several features for enhancing the definition of attributes, such as length specifications for String types as shown in the Address class, as well as formatting for values like phone numbers and social security numbers.

Caché does not support many-to-many relationships, such as the many-to-many hasPrerequisite/isPreReqOf relationships of the Course class in Figure 7.5. To represent this many-to-many relationship, the Prereqs association class is defined. A Course then represents its prerequisites through a one-to-many hasPreReq relationship to instances of the Prereqs class. Each instance of the Prereqs class has the many-to-one relationship isPreReq, which then points back to the class instance that is the prerequisite. From the Course class, the relationships can be traced backwards to identify the courses for which a course is a prerequisite. For example, from Course, hasPreReq finds the Prereqs instances, which then point to courses through the isPreReqOf relationship. In a similar manner, the Enrollment association class is used in Figure 7.8 to represent the many-to-many relationship between students and the class sections in which they enroll.

The code shown in Figure 7.8 can be compiled through the Studio IDE, and once the classes are created, object instances can be created in several ways, including the Populate facility, which provides random data for instances. The user can input data directly by creating a simple Web-based form using the Zen object-oriented Web application framework or by using the Caché Server Pages (CSP) tag-based Web application framework. The Zen tool is actually built on top of CSP and provides a rapid development tool for Web application development. Other ways to populate classes are by using SQL INSERT commands through the Caché System Management Portal, by creating new objects and assigning values to attributes in command-line mode, by accessing the database from an interface like ODBC through

another DBMS such as Microsoft Access, or by using an application in any of several languages. Queries can also be created and executed in several ways, including through SQL in the System Management Portal.

7.8 Extending the Relational Model

The relational model was designed to represent data that consists of single-valued attributes of a small collection of data types, related in relatively simple ways, typically used in traditional data processing. As discussed in Section 7.1, the model lacks some features needed to represent the more complex types and relationships necessary for advanced applications. The industry responded to this challenge initially by proposing the object data model as a new data model. Vendors of relational database management systems, including Oracle, IBM, Sybase, Informix, PostgreSQL, and Microsoft, have met this competition by extending their relational products to incorporate features of the object data model. The SQL:1999 standard also extended the SQL language to use these new features, which were further extended in 2003, 2006, 2008, and 2011. The object-relational model can be viewed as a compromise between the strictly relational model and the object-oriented model described earlier.

Some of the additional features are:

- Richer fundamental data types, including types for multimedia—text, images, video, audio, and so on
- Collection types that can hold multiple attributes
- User-defined data types, including user-written operations to manipulate them
- Representation of class hierarchies, with inheritance of both data structures and methods
- Reference or pointer types for objects
- Support for XML
- Support for data mining, including expanded statistical functions

7.8.1 Additional Fundamental Data Types

SQL:1999 added two new fundamental data types, LARGE OBJECT (LOB) and BOOLEAN, to standard SQL, but Oracle does not support the Boolean type.

The LOB type can be used to store text, audio, video, and other multimedia objects. Besides images and audio or video clips, an attribute such as a

student's signature might be stored in LOB format. The LOB type has variants BLOB (BINARY LARGE OBJECT), and CLOB (CHARACTER LARGE OBJECT). LOB types have very restricted functions, such as substring operations. They allow comparisons only for equality or inequality, and they cannot be used for ordering or in GROUP BY or ORDER BY clauses. Since they are large files, LOBs are normally stored and rarely retrieved again. They can be stored in the table itself if they are not too large, or in a file outside the table, by using a **LOB locator**, a system-generated binary surrogate for the actual address. If we wish to add a student's picture to the Student record, we would add the picture attribute in the CREATE TABLE command for the Student table, using the attribute declaration:

```
picture CLOB REF IS picId SYSTEM GENERATED,
```

The picId is a reference pointer to the file containing an image of the picture. We will discuss the use of reference types in Section 7.8.4.

Note that Oracle does not support all the features of the SQL standard for LOBs, although it includes BLOB, CLOB, and NCLOB types, as well as Bfile, which is used for extremely large objects that are stored outside the database space.

7.8.2 Collection Types

The SQL standard includes structured collection types, including **array** and **row**, as well as **set** (an unordered collection of distinct elements) and **multiset** (an unordered collection that allows repetition of elements). Oracle has two collection types—**varray** and **nested table**—that perform many of the same functions as the SQL standard collection types.

To create an Oracle varray, we must provide a name for the varray type, specify the base type for the values to be stored in the cells of the varray, and specify the size of the varray, using the form:

```
CREATE TYPE arraytypename AS VARRAY(size) OF basetype;
```

For example, if we wish to allow students to have double majors, we can create a user-defined type for an array with two cells to hold major values, and then use that type as the data type of the `majors` attribute in the table. FIGURE 7.9(A) shows the Oracle commands for the MajorsType varray type and the table declaration where the attribute `majors` is of that type.

To insert a record into a table with a varray type, we use the type constructor, listing the values to be inserted into the varray, as shown for the three rows inserted in FIGURE 7.9(B) where the constructor MajorsType appears.

Students with only one major are assigned a null value for the second major as shown in the second row inserted. Queries can be written as usual, or we can use the dot notation to get the entire `majors` array as shown in

[FIGURE 7.9\(C\)](#). However, Oracle does not allow us to access cells of the array individually in queries by using an index directly. Instead we must use PL/SQL, as shown in the printarray procedure in [FIGURE 7.9\(D\)](#). Recall that Oracle is not case-sensitive, so we have used both uppercase and lowercase in these examples.

FIGURE 7.9

VARARRAYs in Oracle

The ROW type specified in standard SQL is not implemented in Oracle.

FIGURE 7.9(A)

Oracle MajorsType Type Declaration and Corresponding Column Definition

```
CREATE TYPE MajorsType AS VARRAY(2) OF VARCHAR2(20);
CREATE TABLE Stu (
 stuId VARCHAR2(6),
 lastName VARCHAR2(20) NOT NULL,
 firstName  VARCHAR2(20) NOT NULL,
 matriculated VARCHAR2(5) DEFAULT 'false',
 majors MajorsType,
 credits NUMBER(3)DEFAULT 0,
 CONSTRAINT Stu_stuId_pk PRIMARY KEY(stuId),
 CONSTRAINT Stu_credits_cc CHECK ((credits>=0) AND (credits<150)));
```

FIGURE 7.9(B)

Using a MajorsType Constructor to Insert Values into a Vararray in Oracle

```
INSERT INTO Stu VALUES('S555', 'Quirk', 'Sean', 'true',
MajorsType('French','Psychology'), 30);
INSERT INTO Stu VALUES('S511', 'Marks', 'Daniel', 'true',
MajorsType('History',null), 15);
INSERT INTO Stu VALUES('S599', 'White', 'Kimberly', 'true',
MajorsType('CSC','Math'), 60);
```

FIGURE 7.9(C)

Retrieving Entire Array

```
SELECT s.*
FROM Stu s;
SELECT s.stuId, s.majors FROM Stu s;
```

FIGURE 7.9(D)

Using PL/SQL to Access Cells of a VARRAY

The following returns an error, showing we cannot use subscripts to access an array.

```
SELECT s.stuId, s.majors[1] FROM Stu s;
```

We must use PL/SQL instead, with a loop for the subscript.

```
set serveroutput on;
create or replace procedure printarray as
id varchar2(6);
fname varchar2(20);
lname varchar2(20);
mymajors MajorsType;
cursor majcursor is
 SELECT s.stuId, s.firstName, s.lastName, s.majors
 FROM Stu s;
begin
 open majcursor;
 dbms_output.put_line('Id ||| First Name ||| Last
Name ||| Majoring in');
 dbms_output.put_line('-----');
 loop
 fetch majcursor into id, fname, lname, mymajors;
 exit when majcursor%notfound;
 dbms_output.put(id||' ||| '||fname||' |||'||lname);
 for i in 1..2 loop
 if (mymajors(i) is not null)
 then dbms_output.put(' |||'||mymajors(i));
 end if;
 end loop; -- FOR MAJORS
 dbms_output.put_line(' ');
 end loop; -- FOR STUDENTS
 close majcursor;
end;
```

7.8.3 User-Defined Data Types (UDTs)

Both standard SQL and Oracle allow users to create user-defined **structured data types**, called **object types**. They are like classes in the object-oriented model. The attributes can be any SQL type, including other previously defined structured types, allowing nesting of structured types. An object type can be either the type used for an attribute or the only type used for a table. For example, we can create an AddressType as follows:

```
CREATE OR REPLACE TYPE AddressType AS OBJECT(
 street VARCHAR2(50),
 city VARCHAR2(15),
 state CHAR(2),
 zip VARCHAR2(10));
```

For each such type, SQL provides a default **constructor** to allow new instances of the type to be created. This constructor always has the same name and data type as the user-defined data type, and we can invoke it by simply using the name of the type. Users can also create their own constructors when they define the new type.

Column Objects

We can use user-defined type in defining a column of any table, as in

```
CREATE TABLE Customer (
 custID NUMBER(5) PRIMARY KEY,
 custName VARCHAR2(40),
 custAdd AddressType);
```

When an object type is used in this way, it is called a **column object**. Data is inserted using the default type constructor, which has the same name as the type, as in

```
INSERT INTO Customer VALUES(1001, 'Susan Miller',
 AddressType('123 Main Street', 'Anytown', 'MN', '55144'));
```

Data can be retrieved using the SQL SELECT command, but dot notation is used to refer to the individual attributes of the column object (as in a path expression), and an alias or iterator variable must be used, as in

```
SELECT c.custId, c.custadd.street, c.custadd.zip
FROM customer c
WHERE c.custId=1001;
```

A relational table may contain more than one column object.

Object Tables

An **object table** is one where each row represents an object. Each row, called a **row object**, has a unique OID and can be referenced by rows in other tables or by other rows in the same table. To create an object table in Oracle, we will first define the object type. For example, FIGURE 7.10(C) shows how to create a new StudentType1 as an object.

As this example illustrates, a type definition contains the name of the type, a list of attributes with their data types and member functions and procedures within parentheses, as well as optional specifications [not] instantiable and [not] final. Not instantiable means that no instances of that type can be created, so such types have no constructors. However, they can be used as base types from which subtypes can inherit and the subtypes can be instantiable. Types that have been created as NOT INSTANTIABLE can be changed later by the statement

```
ALTER TYPE typename INSTANTIABLE;
```

However, altering a type from INSTANTIABLE to NOT INSTANTIABLE is possible only if the type has not previously been used to create columns, tables, or any other items that reference it. NOT FINAL means that we can create subtypes.

FIGURE 7.10
Object Type Definitions

```
CREATE OR REPLACE TYPE StudentType1 AS OBJECT(  
 stuId VARCHAR2(6),  
 lastName VARCHAR2(20),  
 firstName VARCHAR2(20),  
 address AddressType,  
 advisorFacid VARCHAR2(6),  
 credits NUMBER(3),  
 dateOfBirth DATE,  
 MEMBER FUNCTION findAge RETURN NUMBER,  
 MEMBER PROCEDURE addCredits(numCredits IN NUMBER)  
)  
  
INSTANTIABLE  
NOT FINAL;
```

FIGURE 7.10(A)
Definition of
StudentType1 Class

FIGURE 7.10(B)

Oracle Code for Methods of StudentType1 Class

```
CREATE OR REPLACE TYPE BODY StudentType1 IS
  MEMBER FUNCTION findAge RETURN NUMBER IS
 age NUMBER;
  BEGIN
 age := EXTRACT(year FROM (sysdate-dateOfBirth) year TO month);
 RETURN(age);
  END; -- of findAge
  MEMBER PROCEDURE addCredits(numCredits IN NUMBER) IS
  BEGIN
 self.credits := self.credits + numCredits;
  END; -- of addCredits
END;
/
```

Note that we do not indicate a primary key or other constraints for the type, because we are defining a type, not a table. The attributes can themselves be previously defined UDTs, as we see in the student address, which uses AddressType. We can also write declarations of methods as functions or procedures for the type, indicating the parameters and return types. In Oracle, the code body for the methods is written in PL/SQL, but all the member methods must be coded together, as illustrated in **FIGURE 7.10(B)** for StudentType1. Within the code for a member method, the implicit parameter, the calling object, is referred to as **self**. When invoked, a member method takes an instance of the type as an implicit parameter. Member methods are invoked using dot notation because, like attributes, they are members of the type. For example, if firstStudent is an instance of the StudentType1, we can write in an application program:

```
firstStudent.addCredits(3);
```

Using the new StudentType1, we can create a new version of the Student table, called NewStudent1, which differs slightly from the version used in previous chapters, for purposes of illustration. The table definition does not provide a list of attributes, but it states that the table is of the object type. This is an example of an **object table**, since each row is an instance of

`StudentType1`. It also contains an **embedded object**, `address`, as specified in the type definition:

```
CREATE TABLE NewStudents1 OF StudentType1
  (CONSTRAINT NewStudents_stuId_pk PRIMARY KEY(stuId),
 CONSTRAINT NewStudents_advisorId_fk FOREIGN KEY (advisorId)
 REFERENCES Faculty (facId));
```

Any constraints, including foreign keys, are specified when the table is created, since they apply to the table, not to the type. For the present, we are using the `facId` of the advisor in the existing `Faculty` table as a foreign key. We can create as many tables as we wish using the same UDT. Although we can insert values in the usual way, it is preferable to use the `StudentType1` type constructor, as in

```
INSERT INTO NewStudents1
VALUES(StudentType1('S999', 'Fernandes', 'Luis', AddressType
('101 Pine Lane', 'Madison', 'WI', '53726'), 'F101', 0,
'25-Jan-1995'));
```

Besides the constructor `StudentType1`, used in the `INSERT` here, the new type has the `addCredits()` and `FindAge()` methods that we wrote in Figure 7.10(B), as well as the built-in observer and mutator methods for each of its attributes.

Although the user can override these observer and mutator methods by redefining them, they cannot be overloaded, unlike the corresponding methods in some object-oriented languages. The observer methods (usually called `GET` in OO terminology) are called using standard SQL DML commands, with path expressions and iterator variables as illustrated in the following example, which retrieves the ID, street, and age of a student in the `NewStudents1` table:

```
SELECT s.stuId, s.address.street, s.findAge()
FROM NewStudents1 s
WHERE s.stuId='S999';
```

The mutator methods (usually called `SET` in OO terminology) are invoked using the SQL `UPDATE` command, again using path expressions and iterator variables, as in

```
UPDATE NewStudents1 n
SET n.dateOfBirth='20-Jun-1990',
 n.address.zip='53727'
WHERE n.stuId ='S999';
```

In Chapter 5 we saw how useful the SQL built-in functions such as MIN and MAX are for a variety of queries. These functions can be used with many different data types. However, when users define their own data types, the built-in functions are not defined for these types, nor are any but a few very basic operations. Therefore, users must also define operations on the new types they create, building on the basic operations defined for the source types. The definition of a new type includes a list of its attributes and its methods, but the methods are defined only for a single user-defined type and do not apply to other types the user creates. Methods for a type can be classified as **member methods** or **static methods**. Member methods have the implicit *self* parameter, as described earlier, and can be either **functions**, which have a single return type, or **procedures**, which have no return but may have input and/or output parameters. We can also create non-member or **static methods**, which are defined for the type and which do not have an implicit *self* parameter.

User-defined types do not have any automatic ordering of their elements. To provide comparison of objects of the same user-defined type, the user can define equality and ordering relationships for the type as methods. In Oracle, users can impose an order by identifying either a **map method** or an **order method** for the type. A **map method** directs Oracle to apply the comparison method it normally uses for one of its built-in types (normally, one of the attributes) as the comparison method for the entire type. For example, if we had defined a member function

```
MAP MEMBER FUNCTION getstuId RETURN VARCHAR2
```

in the definition of the type, and then coded this function in the type body to return the value of *stuId*, as follows:

```
CREATE OR REPLACE TYPE BODY StudentType1 IS
  MEMBER FUNCTION getstuId RETURN VARCHAR2 IS
 BEGIN
 RETURN stuId;
 END;
```

then Oracle would use its built-in method of comparing VARCHAR2 values applied to the *stuId* values whenever we compared *StudentType* objects, since we listed this method as MAP. For example, for the query

```
SELECT s.stuId, s.lastName, s.firstName
  FROM NewStudents1 s
 ORDER BY value(s);
```

the ordering will be by the value of *stuId*.

Users can instead write their own comparison method, called an **order method**, to tell Oracle how to compare two objects of a user-defined type. If we had chosen to write a `compareAge()` function in the type definition and make it an order method by declaring

```
ORDER MEMBER FUNCTION compareAge(s StudentType1)
RETURN NUMBER;
```

we could write code for the function in the type body as follows

```
CREATE OR REPLACE TYPE BODY StudentType1 AS
  MEMBER FUNCTION compareAge(s StudentType) RETURN NUMBER IS
 BEGIN
 IF (self.dateOfBirth < s.dateOfBirth) THEN RETURN 1;
 ELSE IF (self.dateOfBirth > s.dateOfBirth) THEN RETURN -1;
 ELSE RETURN 0;
 END IF;
  END IF;
END;
```

Then Oracle would always compare two `StudentType1` objects on the basis of age, not `stuId`. The previous query would return the rows in order by age. A UDT can have at most one map method or order method for the entire type. A subtype can create its own map method if its root supertype has one, but not its own order method.

7.8.4 Reference Types

In strictly relational databases, foreign keys are used to establish relationships between tables. For example, in the relational model, if we assume each student has an advisor who is a faculty member, the corresponding `facId` is identified as a foreign key when we create the `Student` table. Object-relational systems use a similar mechanism, allowing attributes of a type that are actually **references** or pointers to another type. By default, the value for a reference is the OID of the referenced object, not the value of the primary key. For example, if we define `FacultyType2` as an object, we can create a new `StudentType2` with a reference, `advisor`, to `FacultyType2` as shown in **FIGURE 7.11(A)**, using Oracle syntax.

```
CREATE OR REPLACE TYPE StudentType2 AS OBJECT(
  . . .
  advisor REF FacultyType2,
  . . .
```

FIGURE 7.11(A)

StudentType2 with a REF Attribute

```

CREATE OR REPLACE TYPE FacultyType2 AS OBJECT(
 facId VARCHAR2(6),
 name VARCHAR2(20),
 dept VARCHAR2(20),
 rank VARCHAR2(15));
CREATE TABLE Faculty2 OF FacultyType2 (constraint Fac2_facId_pk PRIMARY KEY
(facId), CONSTRAINT Fac2_rank_cc CHECK (rank IN ('Instructor', 'Assistant',
'Associate','Professor')));
CREATE OR REPLACE TYPE StudentType2 AS OBJECT(
 stuId VARCHAR2(6),
 lastName VARCHAR2(20),
 firstName VARCHAR2(20),
 address AddressType,
 advisor REF FacultyType2,
 credits NUMBER(3),
 dateOfBirth DATE)
INSTANTIABLE
NOT FINAL;
CREATE TABLE Students2 OF StudentType2(constraint Stu2_stuId_pk PRIMARY KEY(stuId));
ALTER TABLE Students2 ADD (SCOPE FOR (advisor) IS Faculty2);
ALTER TABLE Students2 ADD CONSTRAINT Stu2_advis_fk FOREIGN KEY (advisor) REFERENCES
Faculty2 ON DELETE SET NULL;

```

FIGURE 7.11(B)

Adding REF Values and Querying Using REF Attributes

```

INSERT INTO Faculty2 VALUES(FacultyType2('F101','Smith','History','Associate'));
INSERT INTO Students2 VALUES(StudentType2('S555', 'Hughes','John',AddressType
('101 Oak Lane','Austin','TX','73301'),(select ref(f) FROM faculty2 f WHERE
facid='F101'), 0,'01-Jan-1998'));
SELECT VALUE(f) FROM Faculty2 f WHERE facid='F101';
SELECT DEREf(s.advisor) FROM Students2 s WHERE stuId='S555';
SELECT stuId, lastname, firstname, s.advisor.name, s.advisor.dept FROM
Students2 s WHERE stuId='S555';

```

After we create the Faculty2 table, we can create a new Students2 table:

```
CREATE TABLE Students2 OF StudentType2;
```

We can specify the scope for the reference attribute, limiting the reference values to the new Faculty2 table instead of permitting them to refer to any FacultyType2 row, regardless of its location. We use the ALTER TABLE command to specify the scope, as shown in Figure 7.11(A) using Oracle syntax.

```
ALTER TABLE Students2 ADD (SCOPE FOR (advisor) IS Faculty2);
```

The reference attribute, advisor, which is a reference to a FacultyType2, refers to rows in an existing table, Faculty2, as indicated by the scope specification for it. Note that the reference itself specifies the type of object referred to, while the scope specifies the table containing row objects of that type.

This limits the allowable values of advisor to OIDs of rows in the Faculty2 table. However, we should also ensure that if one of those rows is deleted, the advisor value in any Student2 row that points to it is modified, or else we are left with dangling pointers that lead nowhere. This can be done by adding a referential integrity constraint with an ON DELETE option, as shown in Figure 7.11(A):

```
ALTER TABLE Students2 ADD CONSTRAINT Stu2_advisor_fk FOREIGN
KEY (advisor) REFERENCES Faculty2 ON DELETE SET NULL;
```

In both standard SQL and Oracle, the system generates an OID when we insert a Faculty2 tuple, and it can retrieve that value when needed in response to a query. Note that the value is an internal one that does not appear as part of the row object it refers to. When we wish to insert a Students2 object, we must get the value of the OID of the advisor, using a query. Suppose we have already inserted the faculty record for the advisor, as in

```
INSERT INTO Faculty2 VALUES(FacultyType2('F101','Smith',
'History', 'Associate'));
```

We can then insert a Students2 row with a query to obtain the correct reference for the advisor, as shown in **FIGURE 7.11(B)**.

```
INSERT INTO Students2 VALUES(StudentType2('S555', 'Hughes',
'John', AddressType('101 Oak Lane','Austin','TX','73301'),
(SELECT REF(f)FROM Faculty2 f WHERE facId = 'F101'), 0,
'01-Jan-1998'));
```

Using REF(f), the value placed in the advisor attribute is the OID of the Faculty2 record, as you can see if you do a query on the Students2

record just inserted. Besides `REF()`, which takes a row object and returns the `REF` to that object, the `DEREF()` and `VALUE()` functions can be used with references. The `VALUE()` function takes a row object and returns the instance, as in

```
SELECT VALUE(f) FROM Faculty2 AS f WHERE facId='F101';
```

The `DEREF()` takes a `REF` to an object (normally found in another object table) and returns the instance for that `REF`. If we write the following query on the `Students2` table, we can follow the reference from the `advisor` and get the `Faculty2` row for the advisor:

```
SELECT DEREF(s.advisor)
FROM Students2 s
WHERE stuId = 'S555';
```

These two queries, shown in Figure 7.11(B), will return exactly the same result, the values in the `Faculty2` object for F101.

In Oracle, we can use dot notation to create a path expression that allows us to follow the reference. For example, to find a student's first and last name and the name and department of his or her advisor, we can write

```
SELECT stuId, lastname, firstname, s.advisor.name,
 s.advisor.dept
  FROM Students2 s
 WHERE stuId='S555';
```

Notice that this query, also shown in Figure 7.11(B), returns values from both tables, even though only the `Students2` table is named in the `FROM` clause. This is not a join operation. The result is found by following the `REF` from the `Students2` row to the corresponding `Faculty2` row.

Oracle creates an index on the `OID` column of object tables. In a non-distributed, non-replicated environment, the user can choose the primary key as the `OID`. The selection is specified in the `CREATE TABLE` command, as in

```
CREATE TABLE MyFaculty OF FacultyType2(
  CONSTRAINT MyFaculty_facId_pk PRIMARY KEY)
  OBJECT IDENTIFIER PRIMARY KEY;
```

For references to objects where the object identifier is the primary key, the `scope` clause is required.

7.8.5 Type Hierarchies in Standard SQL

Object types can participate in type hierarchies, in which subtypes inherit all attributes and operations of their supertypes, but they may have additional attributes and operations of their own. When defining a new type, the user can declare it as FINAL, which means that no subtypes can be defined for it, or NOT FINAL, which allows subtypes to be created. As discussed in Section 7.8.3, if a class is defined as NOT INSTANTIABLE, we cannot create instances of that type; but if it has subtypes, instances of the subtypes can be created, provided the subtypes themselves are instantiable. Using our previously defined type, StudentType2 from Figure 7.11, which was NOT FINAL, we can define the subtype UndergraduateType by writing:

```
CREATE TYPE UndergraduateType UNDER StudentType2 AS (
 major varchar2(15))
INSTANTIABLE,
NOT FINAL;
```

Undergraduate objects inherit all the attributes of Student2 objects and have an additional attribute, major. They also inherit any methods defined for StudentType2 but have their own constructor, observer, and mutator methods for major, and they can have their own user-defined methods.

We could continue in this fashion, creating a type called FreshmanType under UndergraduateType.

```
CREATE TYPE FreshmanType UNDER UndergraduateType AS (
 peerMentor VARCHAR(25))
INSTANTIABLE,
FINAL;
```

We could continue to create types for sophomores, juniors, and seniors under UndergraduateType.

For graduate students, we would write a definition for GraduateStudentType under StudentType2, similar to the one for UndergraduateType, this time specifying the graduate program that the student is enrolled in as an attribute. We could also create the subtype TeachingAssistantType under GraduateStudentType. In our original EE-R diagram, we also had TeachingAssistant as a subtype of Faculty. However, multiple inheritance is not allowed in the SQL standard or Oracle. We would not be able to make TeachingAssistant a subtype of FacultyType as well.

7.8.6 Type Hierarchies in Oracle

Oracle supports the creation of types and subtypes exactly as in the SQL standard, but does not allow subtables to be created under existing tables. Therefore, although we can create subtypes under StudentType2 as we did in the previous section, as shown in **FIGURE 7.12(A)** and (B), we cannot

FIGURE 7.12

Hierarchies in Oracle

FIGURE 7.12(A)

Creating a Subtype in Oracle

```
CREATE OR REPLACE TYPE UndergraduateType UNDER StudentType2 AS (
 major varchar2(15) )
INSTANTIABLE
NOT FINAL;
```

FIGURE 7.12(B)

Creating a Subtype of a Subtype in Oracle

```
CREATE OR REPLACE TYPE FreshmanType UNDER UndergraduateType AS (
 peerMentor varchar2(25))
INSTANTIABLE,
FINAL;
```

FIGURE 7.12(C)

Inserting all Subtypes into Substitutable Table in Oracle

```
INSERT INTO Students2 VALUES
(StudentType2('S444','Klein','Susan', AddressType('123 Hudson Street','New
York','NY','10001'),(SELECT REF(f) FROM Faculty2 f WHERE facId = 'F101'),
36, '14-Mar-1986'));
INSERT INTO Students2 VALUES
(UndergraduateType('S666','Logan','Randolph', null, null, 12,'23-May-1992',
'Spanish'));
INSERT INTO Students2 VALUES (FreshmanType('S777','Miller','Terrence',
AddressType('999 Salmon Street','Sitka','AK','99835'),(SELECT REF(f)FROM
Faculty2 f WHERE facId = 'F101'),30,'30-Jun-1995', 'Math','Tom Smith'));
```

create subtables for the subtypes under the `Students2` table. Instead, all the subtypes can be placed in the `Students2` table.

In Oracle, subtypes can be substituted for supertypes as object columns or rows, in object tables or views. This property is known as substitutability. We can therefore insert undergraduate records and freshman records in the `Students2` table by using the appropriate constructor for the subtype, as shown in [FIGURE 7.12\(C\)](#).

Every row in the substitutable table is, of course, a `Students2` tuple, but some belong to other subtypes as well. Every tuple in a hierarchy has a **most specific type**, which is the closest subtype it belongs to—the subtype whose constructor was used when it was created.

To retrieve data from a substitutable table, we can use the `VALUE` function, which ordinarily returns the attribute values of one or more tuples, including all subtypes in the result, as shown in [FIGURE 7.13\(A\)](#).

This query will show all the data for all the rows, including the reference values. We can improve the format of the results by specifying the attributes to be displayed.

We can limit the query to the supertype and exclude the subtypes by writing the keyword `ONLY`, as in [FIGURE 7.13\(B\)](#). This query will find only those students who are not undergraduate or freshmen subtypes—or any other subtype of `Students2`, if we had created others. It selects only those whose

FIGURE 7.13

Retrieving Hierarchical Data from an Oracle Substitutable Table

```
SELECT VALUE(s)
  FROM Students2 s;
```

FIGURE 7.13(A)

Retrieving All Rows
of `Students2` Table,
Regardless of Type

```
SELECT s.stuId, s.lastName, s.firstName, s.credits
  FROM Students2 s
 WHERE value(s) IS OF (ONLY StudentType2);
```

FIGURE 7.13(B)

Retrieving Rows That
Are Not Subtypes

```
SELECT s.stuId, s.lastName, s.firstName, s.credits
  FROM Students2 s
 WHERE VALUE(s) IS OF (UndergraduateType);
```

FIGURE 7.13(C)

Retrieving Rows That
Are Undergraduates,
Including Freshmen

FIGURE 7.13(D)

Retrieving Rows That Are Freshmen, Including the Peer Mentor Attribute

```
SELECT lastName, firstName, TREAT(VALUE(s) AS FreshmanType).peerMentor  
FROM Students2 s  
WHERE VALUE(s) IS OF (FreshmanType);
```

most specific subtype is `StudentType2`. To limit the query to undergraduate students, we can specify that the row object instances must be of type `UndergraduateType`, using `IS OF (type)` as shown in **FIGURE 7.13(C)**.

The results include all `UndergraduateType` rows that satisfy the condition, including `FreshmanType` objects. To eliminate the `FreshmanType` objects, we could write `IS OF (ONLY UndergraduateType)`. The `ONLY` clause limits the return to tuples whose most specific type is `UndergraduateType`.

If we wish to retrieve specific columns, we can list them in the SELECT line, as usual. However, for columns that appear only in a subtype, we cannot simply list the column names in the SELECT line, since the column does not appear in the declaration of the type of the table listed in the FROM line. For example, peerMentor does not appear as a column in the Students2 table. There is a TREAT() function that allows us to treat each Students2 tuple as if it were a FreshmanType tuple in order to examine the peerMentor attribute as shown in FIGURE 7.13(D) .

If an Oracle type or subtype has a REF attribute, the DEREF operator can be used as described earlier.

7.8.7 Nested Tables in Oracle

A nested table is created using a single built-in type or object type, which is then placed in another table. FIGURE 7.14 shows a ContactList table

FIGURE 7.14

A Nested Table

nested inside Students3 table. For this example, we create a contact list type and then create a type that is a table of contact type to hold names and telephone numbers of a student's parents, spouse, guardian, or other contacts, as shown in **FIGURE 7.15(A)**.

We nest the table in a new Students3 table. We define StudentType3 by adding as an attribute

```
contactList contactListType
```

as shown in **FIGURE 7.15(B)**. When we create the Students3 table, we specify that it has a nested table, as shown in **FIGURE 7.15(C)**.

Note that we must identify a name for a storage table for the nested table, which we called contactListStorageTable in our example. This is a separate table from Students3. We specify the primary key of the nested

FIGURE 7.15

Nested Tables in Oracle

FIGURE 7.15(A)

Creating a ContactList Table

```
CREATE OR REPLACE TYPE ContactType AS OBJECT(
 lastName VARCHAR2(15),
 firstName VARCHAR2(12),
 relationship  VARCHAR2(15),
 phoneNumber VARCHAR2(10));
CREATE OR REPLACE TYPE ContactListType AS TABLE OF ContactType;
```

FIGURE 7.15(B)

Creating a UDT with a Nested ContactList Table Type

```
CREATE OR REPLACE TYPE studentType3 AS OBJECT(
 stuId VARCHAR2(6),
 lastName VARCHAR2(20),
 firstName VARCHAR2(20),
 address AddressType,
 advisor REF FacultyType2,
 credits NUMBER(3),
 dateOfBirth DATE,
 contactList contactListType)
INSTANTIABLE
NOT FINAL;
```

FIGURE 7.15(C)

Creating the Student3 Table Containing a Nested ContactList Table

```
CREATE TABLE Students3 OF StudentType3(
  CONSTRAINT Stus3_stuId_pk PRIMARY KEY (stuId))
  OBJECT ID PRIMARY KEY
  NESTED TABLE contactList
  STORE AS contactListStorageTable(
 (PRIMARY KEY (nested_table_id, lastName, firstName))
 ORGANIZATION index compress)
  RETURN AS locator
```

FIGURE 7.15(D)

Inserting a Row into the Master Table, with an Empty Nested Table

```
INSERT INTO Students3(stuId, lastname, firstname, credits, contactList)
VALUES ('S999', 'Smith', 'John', 0, contactListType());
```

FIGURE 7.15(E)

Inserting Rows into the Nested Table

```
INSERT INTO TABLE(SELECT s.contactList
  FROM Students3 s
  WHERE s.stuId = 'S999')
VALUES('Smith','Marjorie','mother','2017771234');
INSERT INTO TABLE(SELECT s.contactList
  FROM Students3 s
  WHERE s.stuId = 'S999')
VALUES('Smith','Frank','father','9177778888');
```

FIGURE 7.15(F)

Retrieving a Table with a Nested Table

```
SELECT s.lastName, s.firstName, c.*
  FROM Students3 s, TABLE(s.contactList) c
 WHERE s.credits <= 60;
```

table to include NESTED_TABLE_ID, which is a hidden column created by Oracle that associates the rows of this contact table with the corresponding Students3 row. All the rows for contacts of a particular student have the same NESTED_TABLE_ID, so we added lastName and firstName to the primary key to guarantee uniqueness. The compressed indexed organization is specified so that rows belonging to the same student will be clustered together.

To insert data in the subtable, we first create a row for the owner table, Students3, including a parameter-less call to the constructor for the subtable, as shown in [FIGURE 7.15\(D\)](#).

The constructor creates an empty instance in the subtable, into which we can then insert data using an `INSERT INTO TABLE` statement as shown in [FIGURE 7.15\(E\)](#).

We can continue to insert as many contacts as we wish for this student, or go on to create other Students3 rows and their contact lists.

Nested tables can be unnested using the `TABLE` keyword to flatten the table as shown in [FIGURE 7.15\(F\)](#).

The result will be a multiset with a flattened list where student names will be repeated for each of their contacts (one contact per line). If a type or subtype has a nested table, the `TABLE` keyword can also be used to unnest the table. `ORDER BY` and `GROUP BY` clauses can be used for queries on subtypes just as they were for other types.

7.8.8 Oracle Object Views

Oracle allows users of strictly relational Oracle databases to view them as object-relational ones using a mechanism called an **object view**. An object view is constructed by defining an object type in which each attribute corresponds to a column of an existing relational table. The object view is created using a `SELECT` statement, in the same manner that we would create a relational view, except that we must specify an object identifier, saying which attribute(s) will be used to identify each row of the view. This identifier, which is usually the primary key, can be used to create reference attributes if desired. To guarantee safety of updates in the object view, users can write `INSTEAD OF` triggers. The object view can then be treated as if it were an object table. If we had a purely relational Faculty3 table, defined as shown in [FIGURE 7.16\(A\)](#), we could define a type, FacultyType, as shown in [FIGURE 7.16\(B\)](#).

We could create an object view, Faculty3View, as shown in [FIGURE 7.16\(C\)](#). Note that we include the keywords `AS OBJECT` as we normally do when we create an object type in Oracle.

Users can then refer to the attributes of the object using dot notation, write methods for the type, and use other object-relational features as if it were a user-defined structured type. Application programmers can treat the

FIGURE 7.16

Using Oracle's Object View to Simulate Object Tables

FIGURE 7.16(A)

Relational Table
Faculty3

```
CREATE TABLE Faculty3(
 facId NUMBER(4) PRIMARY KEY,
 lastName VARCHAR2(15),
 firstName  VARCHAR2(10),
 dept VARCHAR2(10),
 rank VARCHAR2(10),
 salary NUMBER(8,2));
```

FIGURE 7.16(B)

Creating a
Faculty3Type to
Correspond to Part of
the Relational Faculty
Table

```
CREATE OR REPLACE TYPE Faculty3Type AS object (
 fId NUMBER(4),
 lName VARCHAR2(15),
 fName VARCHAR2(10),
 department  VARCHAR2(10),
 rnk VARCHAR2(10));
```

FIGURE 7.16(C)

Creating an Object
View of Faculty3Type
from the Relational
Faculty3 Table

```
CREATE VIEW Faculty3View OF Faculty3Type WITH OBJECT
IDENTIFIER (facId) AS SELECT f.facId, f.lastName,
f.firstName, f.dept, f.rank
FROM Faculty3 f;
```

relational database as if its structure corresponded directly to the objects they create in their object-oriented programs.

7.9 Converting a UML Diagram to an Object-Relational Database Model

The UML diagram for the revised University example shown in Figure 7.5 mapped directly to both the ODL schema in Figure 7.6 and to the Caché schema shown in Figure 7.8. Object-relational database management systems are limited in their ability to express all of the semantic information in a UML diagram, but the basic elements of classes, hierarchies, and relationships are

easily represented using the object-oriented features of an object-relational DBMS such as Oracle. For each class in the diagram, we create a user-defined type, which can include single attributes of the class using built-in data types, multi-valued attributes using varrays, structured attributes using nested user-defined types, and multi-valued structured attributes using nested tables. Object tables are then created for the user-defined types. Some special types, such as enumerated types, can be simulated using constraints, triggers, or procedures. Class hierarchies are defined by creating subtypes UNDER previously defined types, creating a single substitutable table for all subtypes, as described in Section 7.8.5. Shared subclasses cannot be represented directly and there is no way to represent specialization constraints. Class member methods can be implemented directly by creating them in the user-defined type body. Binary one-to-one, one-to-many, and many-to-many associations without descriptive attributes are represented using references. If an association is bi-directional, references are required in both tables, but if the association is unidirectional, references are needed only in the table on the stem side of the arrow. For the one-to-one bidirectional case, each table must have a single attribute that references the other, but for the one-to-many case, a varray of references can be used to store the multiple references on the “one” side. A many-to-many bidirectional association without a descriptive attribute can be represented by varrays of references in both tables. Higher-order relationships and many-to-many relationships with descriptive attributes require a separate relationship type with references or varrays of references from the individual types. Aggregation can be represented in the same way as association.

We will use the revised University example to illustrate the mapping process. The following is an object-relational schema for this example:

```
Person (pId,Name,address,phone,birthdate)
Student UNDER Person(credits,GPA)
Undergrad UNDER Student(major)
Graduate UNDER Student(program)
TeachAsst UNDER Graduate(fundingSource,annualStipend)
Faculty UNDER Person(rank,salary)
Eval(evalDate,raterName,rating,isEvalOf(REF to Faculty))
Dept (deptCode,deptName,deptOffice,phone,hasFaculty(REFs to
Faculty), hasChair(REF to Faculty))
Course (cNo,cTitle,credits,description,isOffering(REF
to Department))
ClassSection (sectionCode,schedule,room,isSection(REF to
Course), hasStudent(REFs to Student), hasTeacher(REF to
Faculty),hasSTA(REF to TeachAsst))
Grade (grade,stu(REF to Student)classSect(REF to ClassSection))
```

The DDL for an object-relational Oracle database for this example is shown in **FIGURE 7.17**. First, we create UDTs for NameType, AddressType,

FIGURE 7.17

UML to Oracle OR Example—Revised University Database

```
CREATE OR REPLACE TYPE AddressType AS OBJECT
street VARCHAR2(50),
city VARCHAR2(15),
state CHAR(2),
zip VARCHAR2(10);
CREATE OR REPLACE TYPE PhoneType AS OBJECT(
areaCode CHAR(3),
telephoneNumber CHAR(7));
CREATE OR REPLACE TYPE NameType AS OBJECT(
firstName VARCHAR2 (15),
lastName VARCHAR2 (20));
CREATE OR REPLACE TYPE PersonType AS OBJECT(
pid NUMBER(5),
name NameType,
address AddressType,
phone PhoneType,
birthdate DATE,
MEMBER PROCEDURE findAge)
INSTANTIABLE
NOT FINAL;
CREATE OR REPLACE TYPE StudentType UNDER PersonType(
credits NUMBER(3),
GPA REAL,
MEMBER PROCEDURE addCredits(numCredits IN number),
MEMBER PROCEDURE getStatus)
INSTANTIABLE
NOT FINAL;
CREATE OR REPLACE TYPE UndergradType UNDER StudentType(
major VARCHAR2(25),
MEMBER PROCEDURE changeMajor(newMajor IN varchar2))
INSTANTIABLE
FINAL;
CREATE OR REPLACE TYPE GraduateType UNDER StudentType(
program VARCHAR2(25),
MEMBER PROCEDURE changeProgram(newProgram IN varchar2))
INSTANTIABLE
```

FIGURE 7.17

(Continued)

```
NOT FINAL;
CREATE OR REPLACE TYPE TeachAsstType UNDER GraduateType(
 fundingSource VARCHAR2(25),
 annualStipend REAL)
INSTANTIABLE
FINAL;
create or replace TYPE FacultyType UNDER PersonType(
 rank VARCHAR2(15),
 salary REAL,
 MEMBER PROCEDURE giveRaise(amountRaise IN real))
INSTANTIABLE
FINAL;
CREATE OR REPLACE TYPE EvalType AS OBJECT(
 evalDate DATE,
 raterName NameType,
 rating NUMBER(2),
 isEvalOf REF FacultyType)
INSTANTIABLE
FINAL;
-- for DeptType we need an array to hold REFS to FacultyType
CREATE OR REPLACE TYPE RefFacArrayType as VARRAY(10) of REF FacultyType;
CREATE OR REPLACE TYPE DeptType AS OBJECT(
 deptCode VARCHAR2(3),
 deptName VARCHAR2(35),
 deptOffice VARCHAR2(15),
 phone phoneType,
 hasFaculty RefFacArrayType,
 hasChair REF FacultyType)
INSTANTIABLE
FINAL;
CREATE OR REPLACE TYPE CourseType AS OBJECT(
 cNo VARCHAR2(6),
 cTitle VARCHAR2(50),
 credits NUMBER(2),
 description CLOB,
 isOffering REF DeptType,
```

(continues)

FIGURE 7.17

(Continued)

```
MEMBER PROCEDURE changeDesc(newDesc IN CLOB))
INSTANTIABLE
FINAL;
CREATE OR REPLACE TYPE RefStuArrayType AS VARRAY(50) OF REF StudentType;
CREATE OR REPLACE TYPE ClassSectionType AS OBJECT(
sectionCode VARCHAR2(3),
schedule VARCHAR2(10),
room VARCHAR2(15),
isSection REF CourseType,
hasStudent refStuArrayType,
hasTeacher REF FacultyType,
hasTA REF TeachAsstType)
INSTANTIABLE
FINAL;
CREATE OR REPLACE TYPE GradeType AS OBJECT(
grade VARCHAR2(2),
stu REF StudentType,
classSect REF ClassSectionType)
INSTANTIABLE
FINAL;
CREATE OR REPLACE TYPE RefCourseArrayType AS VARRAY(300) OF REF CourseType;
CREATE OR REPLACE TYPE RefClassSectionArrayType AS VARRAY(20) OF REF
ClassSectionType;
CREATE OR REPLACE TYPE RefHasEvalArrayType AS VARRAY(10) OF REF EvalType;
CREATE OR REPLACE TYPE RefGradeArrayType AS VARRAY(50) OF REF GradeType;
ALTER TYPE CourseType ADD ATTRIBUTE isPrereqOf RefCourseArrayType CASCADE;
ALTER TYPE CourseType ADD ATTRIBUTE hasPrereq RefCourseArrayType CASCADE;
ALTER TYPE CourseType ADD ATTRIBUTE hasSection RefClassSectionArrayType CASCADE;
ALTER TYPE FacultyType ADD ATTRIBUTE advises RefStuArrayType CASCADE;
ALTER TYPE FacultyType ADD ATTRIBUTE teaches RefClassSectionArrayType CASCADE;
ALTER TYPE FacultyType ADD ATTRIBUTE hasEval RefHasEvalArrayType CASCADE;
ALTER TYPE FacultyType ADD ATTRIBUTE belongsTo REF DeptType CASCADE;
ALTER TYPE FacultyType ADD ATTRIBUTE chairs REF DeptType CASCADE;
ALTER TYPE StudentType ADD ATTRIBUTE hasAdvisor REF FacultyType CASCADE;
ALTER TYPE StudentType ADD ATTRIBUTE takesClass RefClassSectionArrayType CASCADE;
ALTER TYPE StudentType ADD ATTRIBUTE earnedGrade RefGradeArrayType CASCADE;
```

FIGURE 7.17

(Continued)

```
ALTER TYPE DeptType ADD ATTRIBUTE offers RefCourseArrayType CASCADE;
ALTER TYPE ClassSectionType ADD ATTRIBUTE givenStudent RefGradeArrayType CASCADE;
ALTER TYPE TeachAsstType ADD ATTRIBUTE assists REF ClassSectionType CASCADE;
CREATE TABLE Faculty OF FacultyType(
CONSTRAINT Fac_pid_pk PRIMARY KEY (pid),
CONSTRAINT Fac_rank_cc CHECK (rank IN ('Instructor', 'Assistant','Associate',
'Professor')));
CREATE TABLE Depts OF deptType(
CONSTRAINT Dept_deptCode_pk PRIMARY KEY(deptCode),
CONSTRAINT Dept_chair_fk FOREIGN KEY (hasChair) REFERENCES Faculty);
-- cannot use REF type as primary key or unique att, so use NOT NULL for isEvalof
CREATE TABLE Evaluations OF EvalType(
CONSTRAINT Eval_Facpid_fk FOREIGN KEY (isEvalof) REFERENCES Faculty,
CONSTRAINT Eval_Fac_nn isEvalof NOT NULL);
CREATE TABLE Students OF StudentType(
CONSTRAINT Stu_stuid_pk PRIMARY KEY(pid),
CONSTRAINT Stu_Facpid_fk FOREIGN KEY (hasAdvisor) REFERENCES Faculty);
CREATE TABLE Courses OF CourseType(
CONSTRAINT Courses_cNo_pk PRIMARY KEY (cNo),
CONSTRAINT Courses_isOffer_fk FOREIGN KEY (isOffering) REFERENCES Depts);
CREATE TABLE ClassSections OF ClassSectionType(
CONSTRAINT ClSect_isSect_code_NN isSection NOT NULL,
CONSTRAINT ClSect_isSect_fk FOREIGN KEY (isSection) REFERENCES Courses,
CONSTRAINT ClSect_hasTeacher_fk FOREIGN KEY (hasTeacher) REFERENCES Faculty,
CONSTRAINT ClSect_hasTA_fk FOREIGN KEY (hasTA) REFERENCES Students);
CREATE TABLE Grades OF GradeType(
CONSTRAINT Grades_stu_NN stu NOT NULL,
CONSTRAINT Grades_Stuid_fk FOREIGN KEY (stu) REFERENCES Students,
CONSTRAINT Grades_clSect_NN classSect NOT NULL,
CONSTRAINT Grades_ClSect_fk FOREIGN KEY (classSect) REFERENCES ClassSections);
CONSTRAINT Courses_isPrereq_fk FOREIGN KEY (isPrereqOf) REFERENCES Depts,
CONSTRAINT Courses_hasPrereq_fk FOREIGN KEY (hawsPrereq) REFERENCES Depts);
INSERT INTO faculty VALUES(facultytype(1001,nameType('John','Adams'),addressType
('100 Main Street','Brooklyn','NY','10121-1234'),phoneType('212','99999999'),
'15-JAN-1980','Professor',80000,
null,null,null,null,null));
```

(continues)

FIGURE 7.17

(Continued)

```

INSERT INTO faculty VALUES(facultytype(1002,nameType('Susan','Barnes'),addressType
('25 Ash Road','Yonkers','NY','11121-1234'),phoneType('914','9999999'),
'15-sep-1985','Associate',70000,null,null,null,null));
INSERT INTO depts VALUES(deptType('CSC','Computer Science','Smith192',phonetype
('212','5556666'),null,
(SELECT REF(F) FROM FACULTY F WHERE PID=1001),null));
UPDATE faculty SET belongsTo = (SELECT REF(d) FROM Depts d WHERE deptCode='CSC')
WHERE pid=1001;
UPDATE faculty SET belongsTo = (SELECT REF(d) FROM Depts d WHERE deptCode='CSC')
WHERE pid=1002;
UPDATE depts SET hasFaculty=RefFacArrayType((SELECT REF(f) FROM FACULTY F WHERE
PID=1001),
(SELECT REF(f) FROM FACULTY F WHERE PID=1002),null) WHERE deptCode='CSC';
SELECT d.hasFaculty FROM depts d;
INSERT INTO Students VALUES(undergradType(101,nameType('Ann','Chin'),addressType
('200 Main Street','Brooklyn','NY','10121-1234'),phoneType('212','8888888'),
'15-MAR-2000',36,3.58,
(SELECT REF(F) FROM FACULTY F WHERE PID=1001)null,null,'CSC'));
INSERT INTO Students VALUES(GraduateType(152,nameType('James','Owens'),addressType
('300 Main Street','Bronx','NY','10721-1234'),phoneType('845','8888888'),
'21-APR-2000',36,3.58,
(SELECT REF(F) FROM FACULTY F WHERE PID=1001),null,null,'PhD Math'));
INSERT INTO Students VALUES(TeachAsstType(190,nameType('Nancy','Monroe'),addressType
('200 Main Street','New York','NY','10121-1234'),phoneType('212','5558888'),
'15-JUN-2000',36,3.58,(SELECT REF(F) FROM FACULTY F WHERE PID=1001),null,null,
'MS CSC','NSF grant',10000,null));
SELECT DEREf(s.hasadvisor) FROM students s WHERE pid=190;
SELECT s.pid, s.name.lastname, s.name.firstname, s.hasadvisor.name, s.hasadvisor.
belongsTo.deptName FROM students s WHERE s.pid=101;

```

and PhoneType to use later. We create a PersonType, making sure it is NOT FINAL, which will allow us to create subtypes. We create subtypes StudentType and FacultyType UNDER PersonType, and the subtypes GraduateType and UndergraduateType UNDER StudentType, with TeachAsstType UNDER GraduateType. For the weak entity Evaluation, we created a type EvalType that included the discriminator evalDate and a reference attribute to the faculty member being evaluated. For simplicity, we chose the name given to the relationship in the UML diagram as the

name of the reference attribute. This is the first time we have used a reference attribute in this example, because the previous UDTs required references to types that we had not yet defined. For the `DeptType`, we want an array to store the *many* references to the faculty members for each department, so we first created a `RefFacArrayType` as a `VARRAY` of `REF FacultyType`, and then used that type for the attribute `hasFaculty`. For the reference to the chairperson, the attribute `hasChair` is a single reference, not an array, since that is a *one* relationship. We create a type for `ClassSection`, with single references for `CourseType`, `FacultyType`, and `TeachAsstType`, and an array of references for `StudentType` to represent the relationships with `ClassSection`. To ensure that we have represented all associations, we then return to add single references or arrays of references for all the types created earlier for which we omitted reference attributes originally, altering the types to include them. After creating all the required UDTs, we create the tables, identifying primary keys, foreign keys, and any other constraints for them. We cannot use a `REF` attribute as a primary key or unique attribute, so in cases where such an attribute would normally be part of the primary key, we will use the `NOT NULL` constraint and limit the scope of the attribute to the referenced table, which is not a completely satisfactory solution. We decide not to create a table for `Person`, but to begin with `Faculty` and `Student`, which serves as the base type for the hierarchy consisting of `Student`, `Graduate`, `Undergraduate`, and `TeachAsst`. We use a substitutable table for all students, using the type constructors to insert the more specialized records, as described earlier. The other tables, `Depts`, `Evaluations`, `Courses`, `ClassSections`, and `Grades`, are straightforward object tables for their corresponding types. The scopes for all reference attributes should be specified after the tables have been created. It is important to read the completed schema carefully and to compare it with the UML diagram to make sure that all classes and all relationships shown on the diagram are represented in the database before executing the code. Also recall that when inserting records, it may be necessary to temporarily disable some constraints.

7.10 Converting an EE-R Diagram to an Object-Relational Database Model

The object-relational model provides much more flexibility in mapping an EE-R diagram than does the strictly relational model. As illustrated in our examples, we can make use of new data types, user-defined structured

types, inheritance, and reference types in creating our tables. We modify the mapping algorithm presented in Section 5.8.2 to incorporate the extensions.

For entity sets and relationships that are not part of generalizations or unions, the mapping can proceed in a manner similar to the relational model. Entity sets can be mapped to tables, either using the strictly relational syntax or creating a type and then creating an object table of that type. For composite attributes, we can define a structured type for the composite,

FIGURE 7.18

EE-R Diagram for the Revised University Database

with the components as attributes of the type. Multivalued attributes can be expressed as collection types, either as a varray, or as nested tables in Oracle. In representing relationships, reference types can be used in place of the foreign key mechanism. For specialization hierarchies, types and subtypes can be defined as needed and substitutable tables to correspond to the types can be created. However, since no subtypes can have multiple inheritance, the designer must choose among potential supertypes for a shared subtype. There is no direct representation of unions (categories) in the object-relational model, but we can use the same method as we did for the relational model. We create a table for the union itself and individual tables for each of the superclasses, using foreign keys or references to connect them.

FIGURE 7.18 shows an EE-R diagram that corresponds to the UML diagram shown in Figure 7.5. The result of mapping the EE-R diagram for the revised University database to an object-relational model is identical to that of mapping the UML diagram, so the object-relational schema shown in Section 7.9 and the Oracle SQL shown in Figure 7.18 represent that mapping as well.

7.11 Chapter Summary

© Digital_Art/Shutterstock

Object-oriented databases allow database designers and developers to express complex data structures, operations, and relationships more naturally than traditional relational databases. Object-oriented programming languages, including C++, Java, and Smalltalk, have been extended to allow **persistent** storage of the objects they create and manipulate. The fundamental concepts of the object-oriented paradigm involve an understanding of **objects**, **methods**, **encapsulation**, **classes**, and **inheritance**. In an object-oriented database, the class definitions correspond to class definitions for an object-oriented programming language. The set of object instances in a class is called the **extent** of the class. Each object instance is given a unique object identifier (**OID**) that is independent of any of the values of the object and that is unchanging. OIDs are used to establish relationships between object instances. **Attributes** in a class can be **atomic types**, **enumerated types**, **structured types**, or **collection types**.

The Object Management Group (**OMG**) has defined standards for the object model and for **UML**, as a modeling standard.

UML class diagrams are a useful method of representing classes and relationships, and they fit well with the object-oriented data model. From a UML diagram, it is relatively easy to translate the design into class definitions that correspond directly to the items on the diagram, including the relationships between classes. A class is represented by a rectangle having

three parts—the class name, the attributes, and the methods. Relationships are shown by lines, with multiplicity indicators of the form *min..max*, but placed on the opposite side to that used in E-R diagrams. Relationships between classes, called **associations**, can be unidirectional or bidirectional, which is represented by defining an inverse for the relationship. They can specify a *one* relationship with a member of a class, or a *many*, which is represented by specifying `Set` before the name of the related class. **Aggregation** is a special type of relationship that connects a whole to its parts. **Generalization** is indicated by lines connecting the subclasses to the superclass, with a triangle on the line into the superclass.

Before it disbanded in 2001, the Object Data Management Group (**ODMG**) established industry-accepted standards for object-oriented databases, including standards for Object Definition Language (**ODL**) and Object Query Language (**OQL**). In ODL, we give class declarations, including the name of the class, any inheritance, extent and keys, and descriptions of the attributes, relationships, and methods. OQL uses a syntax that is similar to SQL, but has greater flexibility for dealing with a variety of structures. Because of the ODMG standards for object-oriented language extensions, the process of developing a database using an OODBMS is closely linked to applications in those languages.

The relational model has been extended with additional fundamental data types like **BOOLEAN** and **LOB**, collection types such as arrays and nested tables or row types, user-defined data types (**UDTs**), class hierarchies, and reference types. UDT definitions include specification of attributes and methods. They can be **final** or not, **instantiable** or not. Oracle syntax differs slightly from the SQL standard. In Oracle, UDTs can have a single method, either a **map method** or an **order method**, which defines the order of members. **Object types** can be used to create **column objects** in a table, or **object tables**, in which each row represents an object of the defined type.

Each row in an object table has a unique **OID**, either system generated or user-defined. **Reference** types use the OID values as pointers to an object type. They can be used as attributes to represent relationships, similar to foreign keys. A **scope** can be specified that identifies the table referred to. A **DREF** operator retrieves the tuple referred to, or a **path expression** can be used to retrieve the value of an attribute in the tuple referred to by a reference. **Dangling pointers** can result when referenced objects are deleted, but a **REFERENCES ARE CHECKED** clause provides some integrity protection. If the type is not final, **subtypes** that inherit all attributes and methods can be created, and we can add additional attributes and methods for the subtype. The **type hierarchy** can be extended by creating subtypes of subtypes. However, multiple inheritance is not permitted. In standard SQL,

subtables consisting of the subtype can be created under tables that consist of the supertype.

In Oracle, a **substitutable** table can be created to hold all the objects in a hierarchy. Each tuple has a **most specific type** identified by the constructor used when it is inserted. The VALUE function is useful for retrieving data from a hierarchical table. The ONLY keyword and the IS OF *type* clause can be used to restrict the type of the result, and the TREAT keyword provides access to subtype-specific attributes in retrieving subtypes. An **object view** is a mechanism for treating a strictly relational database as if it were an object-relational one. It provides an object-relational view for users.

When a UML diagram is mapped to an object-relational model, classes are mapped to user-defined types, with multi-valued attributes represented as varrays and structured attributes as nested UDTs. Member methods are mapped to methods in the type body. Class inheritance is represented by base types and subtypes. Binary one-to-one, one-to-many, and many-to-many relationships are represented using reference attributes, with single references or arrays of references. Many-to-many relationships with descriptive attributes and higher-order relationships require a relationship type.

To convert an EE-R diagram to an object-relational model, we can modify the standard relational conversion mechanism, using new data types and collection types, which are useful for multivalued and composite attributes. Relationships can be represented by reference types instead of by foreign keys. Hierarchies can be represented using basetypes and subtypes.

Exercises

7.1 Define the following terms:

- a. persistence
- b. encapsulation
- c. method
- d. extent
- e. class hierarchy
- f. OID
- g. association
- h. aggregation
- i. multiplicity indicator
- j. reflexive association
- k. inverse relationship
- l. signature of a method
- m. overloading
- n. interface
- o. overriding a method
- p. LOB, BLOB
- q. collection type
- r. UDT
- s. method
- t. reference type
- u. nested table
- v. most specific type

7.2 (a) Modify the UML diagram shown in Figure 7.5 by adding additional methods.

- (b) Modify the ODL schema shown in Figure 7.6 to include the new methods you added.

7.3 Numerous applications have been presented in this chapter and in previous chapters that provide project ideas for studying object-oriented concepts. For the applications listed, develop a UML diagram and then write out an object-relational schema to correspond to the diagram.

- a. For the extended horse racing example as shown in the EE-R diagram in Figure 3.22.
- b. For the college student and activities described in Exercise 3.10, including graduate students and advisors.
- c. For the dental group described in Exercise 3.11, including oral surgeons and dental hygienists
- d. For the interior design firm described in Exercise 3.12 including different types of clients and contractors.
- e. For the automobile repair shop described in Exercise 3.13, including the different types of work.
- f. For the physical therapy center described in Exercise 3.14, including the types of equipment and supplies.
- g. For the ER diagram shown in Figure 4.4, making the additional assumption that some customers may place orders online, and require an email address and optional credit card type and credit card number to be stored. When an online customer shops, a shopping cart is created that shows what items have been selected and the date added.
- h. For the book collector example described in Exercise 3.9, including the different types of sellers.

7.4 For one of the examples (a) through (h) given in Exercise 7.3

- a. Create the classes for an object-oriented database using Caché.
- b. Create an object-relational database in Oracle.

8

Introduction to Database Security

TABLE OF CONTENTS

- 8.1** Issues in Database Security
- 8.2** Fundamentals of Access Control
- 8.3** Database Access Control
- 8.4** Using Views for Access Control
- 8.5** Security Logs and Audit Trails
- 8.6** Encryption
- 8.7** SQL Data Control Language
- 8.8** Security in Oracle
- 8.9** Statistical Database Security
- 8.10** SQL Injection
- 8.11** Database Security and the Internet
- 8.12** Chapter Summary
- Exercises

CHAPTER OBJECTIVES

- In this chapter you will learn the following:
- The meaning of *database security*
 - How security protects privacy and confidentiality
 - Examples of accidental or deliberate threats to security
 - Some database security measures
 - The meaning of *user authentication*
 - The meaning of *authorization*
 - How access control can be represented
 - How the view functions as a security device

- › The purpose of the security log and audit trail
- › How and why data encryption is performed
- › How to protect databases against SQL injection
- › How security is enforced in some systems
- › How Internet security is implemented

8.1 Issues in Database Security

Database security involves protecting the database from unauthorized access, modification, or destruction. Since the database represents an essential corporate resource, database security is an important subcomponent of any organization's overall information systems security plan. In addition to the need to preserve and protect data for the smooth functioning of the organization, database designers have a responsibility to protect the privacy of individuals about whom data is kept. **Privacy** is the right of individuals to have some control over information about themselves. Many countries have laws designed to protect privacy, and every organization that collects and stores information about individuals is legally obliged to adopt policies that conform to local privacy legislation. The database design should reflect the organization's commitment to the protection of individual privacy rights by including only those items that the organization has a right to know and keeping them secure.

The security of information typically follows the **CIA** model, where CIA stands for *confidentiality*, *integrity*, and *availability*. **Confidentiality** requires that only authorized users have access to information in order to preserve the privacy of individuals, business intellectual property, and national security efforts. With the growth of social media and online business due to the Internet, maintaining confidentiality involves using appropriate encryption techniques as well as user authorization, identification, and authentication procedures. **Integrity** requires that only authorized users be allowed to modify data, thus maintaining data consistency and trustworthiness. If data is incorrect, it is no longer useful. Incorrect data can also be harmful to individuals (such as wrong data on a credit report) and organizations (such as invalid financial reports). **Availability** requires that information be accessible by authorized users when needed. Security attacks against an organization can cause business services to become unavailable, leading to violations of service level agreements that are critical to business operations.

Some of the laws and standards requiring controls on access, disclosure, and modification of sensitive data are:

- › **The Federal Information Security Management Act (FISMA).** FISMA requires federal agencies in the United States to develop and implement an agency-wide information security plan in support of federal operations.
- › **The European General Data Protection Regulation (GDPR).** The GDPR establishes data protection regulations for all foreign companies that process data of European Union residents.

- **The U.S. Health Insurance Portability and Accountability Act (HIPAA).** HIPAA defines requirements for health care organizations for maintaining security and privacy of patient data.
- **The U.S. Sarbanes-Oxley (SOX) Act.** SOX defines strict regulations for financial reporting activities of publically traded companies.
- **The U.S. Gramm-Leach-Bliley Act (GLBA).** GLBA establishes provisions to ensure the protection of consumers' financial information.
- **The Worldwide Payment Card Industry Data Security Standard (PCI DSS).** PCI DSS defines a framework for secure processing of consumer credit card information.

Violation of these practices and regulations can lead to fraud, financial losses, and severe penalties.

Security threats are events or situations that could harm the system by compromising privacy or confidentiality, or by damaging the database itself. A vulnerability is a weakness in a system, such as inappropriate access control or loopholes in firewall protection, that allows a threat to occur. Security threats can occur either **accidentally** or **deliberately**. Putting a database security plan in place should include a risk assessment process that identifies threats and vulnerabilities and establishes appropriate controls in the context of the CIA model.

8.1.1 Accidental Security Threats

Some examples of accidental security violations are the following:

- The user may unintentionally request an object or an operation for which he or she should not be authorized, and the request could be granted because of an oversight in authorization procedures or because of an error in the database management system or operating system.
- A person may accidentally be sent a message that should be directed to another user, resulting in unauthorized disclosure of database contents.
- A communications system error might connect a user to a session that belongs to another user with different access privileges.
- The operating system might accidentally overwrite files and destroy part of the database, fetch the wrong files, and then inadvertently send them to the user, or it might fail to erase files that should be destroyed.

8.1.2 Deliberate Security Threats

Deliberate security violations occur when a user intentionally gains unauthorized access and/or performs unauthorized operations on the database. A disgruntled employee who is familiar with the organization's computer system poses a tremendous threat to security. Industrial spies seeking information for competitors also threaten security. Privileged users such as DBAs who access end-user data that they should not be permitted to see threaten security. There are many ways deliberate security breaches can be accomplished, including:

- › Wiretapping of communication lines to intercept messages to and from the database
- › Electronic eavesdropping, to pick up signals from workstations, printers, or other devices within a building
- › Reading display screens and reading or copying printouts left unsupervised by authorized users
- › Impersonating an authorized user, or a user with greater access, by using his or her log-in and password
- › Writing systems programs with illegal code to bypass the database management system and its authorization mechanism, and to access database data directly through the operating system
- › Writing applications programs with code that performs unauthorized operations
- › Deriving information about hidden data by clever querying of the database
- › Modifying database queries through SQL injection to gain unauthorized access to data or to maliciously modify or delete data
- › Removing physical storage devices from the computer facility
- › Making physical copies of stored files without going through the database management system, thereby bypassing its security mechanisms
- › Bribery, blackmailing, or otherwise influencing authorized users in order to use them as agents in obtaining information or damaging the database
- › Using system privileges to grant oneself access to confidential user data

8.2 Fundamentals of Access Control

In any organization, access control methods should be defined to restrict access to company resources as well as employee and client data. Access control is a fundamental component in the support of confidentiality and integrity. Access control must be addressed in the context of physical security as well as information system access control. To protect the information system, the database administrator is responsible for the following major tasks:

- Installing the database management system and configuring it securely
- Creating and securing user accounts and developing appropriate access controls for users
- Developing and enforcing standards for applications programs that access the database
- Encrypting sensitive data
- Ensuring that network connections to the data are secure
- Establishing appropriate audit mechanisms for the database
- Protecting the database against intruders by identifying and guarding against security threats and applying security controls and security updates as needed

8.2.1 Physical Security

An access control plan should begin with physical security measures for the building itself, with special precautions for the computer facilities. Designing a physically secure building is clearly outside the domain of the database designer. However, the DBA or data administrator should be able to suggest measures that would control access to database facilities. Often these begin at the front door, where all employees must be identified visually by guards or by using badges, handprints, sign-ins, or other mechanisms. Additional identification should be required to enter the computer facilities. Physical security measures should be extended to cover any location where offline data, such as backups, are stored as well.

8.2.2 Information System Access Control

Development of information system access control is a process that involves *authorization, identification, authentication, and accountability*.

Authorization requires defining who has access to the system and the specific data they are allowed to access. Most database management systems designed for multiple users have their own security subsystems. These subsystems provide for **user authorization**, a method by which users are assigned rights to use database objects. Most multiple-user systems have a **data control language**, also called an **authorization language**, that is part of the data sublanguage. For example, SQL provides standard authorization commands to grant privileges to users, as discussed in Section 8.7. The DBA uses the authorization language to specify users' rights by means of **authorization rules**, statements that specify which users have access to what information, and what operations they are permitted to use on what data. The authorization mechanism is designed to protect the database by preventing individuals from unauthorized reading, updating, or destruction of database contents. These restrictions are added to the security mechanisms provided by the operating system. However, in a surprisingly large number of cases, database security subsystems are minimal or are not fully utilized. Recognizing that data is a valuable corporate resource, the designer should include available security mechanisms as an important factor in evaluating alternative database management systems, and should develop effective security policies utilizing whatever controls are available with the chosen system.

Identification refers to the way in which users are identified. A user ID is a common form of identification. In addition to a computer system user ID, users may also have a specific database ID, which forms the basis for defining access rules using the database authorization sublanguage. In conjunction with physical security, users may have other forms of identity, such as smart cards that are swiped through an electronic card reader to gain access to parking lots, buildings, and rooms that house database facilities as well as other general workspaces. **Biometrics** can provide a more secure form of identification, especially in highly confidential applications. Biometrics can include fingerprints, handprints, face recognition, voice recognition, and retina scans.

Authentication is the process of verifying the identity of a user—checking to ensure that the actual user is who he or she claims to be. Authentication is initially implemented at the operating system level. When the user signs on, he or she enters a user ID, which is checked for validity. The system has a user profile for that ID, giving information about the user. The profile normally includes a password, which should be known only to the user. Passwords should be kept secret and changed frequently. A simple security precaution is for the system to require length and special character requirements for a password and that passwords be changed frequently. The system should never display passwords at log-in, and the stored profiles should be kept secure, in encrypted form. Another security precaution is to lock a user out of an account

after several invalid log-in attempts. The lockout policy prevents hackers from a brute-force attempt at guessing a user's password.

Although passwords are the most widely used authentication method, they are not very secure, since users sometimes write them down, choose words that are easy to guess, or share them with others. In some organizations, a multifactor approach to authentication is used, where users must provide two or more forms of authentication. In the multifactor approach, a user might provide a user ID and password as well as a smartcard, badge, token, or some form of biometrics. An authentication procedure might also consist of answering a series of questions that would take longer and be more difficult to reproduce than a single password. Although authentication may be done only at the operating system level, it is desirable to require it again at the database level. At the very least, the user should be required to produce an additional password to access the database.

The final component of information system access control is accountability. **Accountability** refers to the need to capture and maintain log files that can be used for traceability when security incidents occur. For example, operating systems maintain login information about users as well as the directories, files, and databases that they access. Log files are also maintained about network traffic that can be used to trace remote access to a system. Database systems maintain log files as part of the database recovery system, recording user access information as well as the inserts, updates, and deletes that occur. Log files can provide important information about user access to specific data items when conducting forensic activity after a security breach.

8.3 Database Access Control

Database access control is the process of making sure that data or other resources are accessed only in authorized ways. In planning access, the DBA might use an **access control matrix** for the database, as shown in **FIGURE 8.1**. The column headings represent database objects, which may be the names of tables, views, data items, objects, modules, or other categories, depending on the database model and management system used. The row labels represent individuals, roles, groups of users, or applications. The cell entries specify the type of access permitted. Values of entries will also depend on the particular system used, but the choices usually include READ, INSERT, UPDATE, DELETE, EXECUTE, CREATE, and others. Once the access control matrix is complete, the DBA must use the appropriate authorization language to implement it. The DBA, of course, is permitted to create and change the structure of the database, and to use the authorization language to grant data access to others or to revoke access. Some systems allow the

FIGURE 8.1

Access Control Matrix

		OBJECT				
SUBJECT	Student table	StuView1	WrapUp Procedure	Faculty table	Enroll table	CREATE TABLE
User U101	READ, UPDATE	READ	EXECUTE	READ		YES
User U102		READ				NO
Advisor Role	READ	READ			READ, INSERT, UPDATE, DELETE	NO
...

DBA to delegate some of this power, granting users the power to authorize other users to perform operations on the database. However, having many such “authorizers” can be extremely dangerous. Since authorizers can create other authorizers, the situation can get out of hand very quickly, making it difficult for the DBA to revoke authorizations.

8.4 Using Views for Access Control

The view is a widely used method for implementing access control in database applications. The view mechanism has a twofold purpose. It is a facility for the user, simplifying and customizing the external model through which the user deals with the database, freeing the user from the complexities of the underlying model. It is also a security device, hiding structures and data that the user should not see. In the relational and object-relational models, a user’s external model can consist entirely of views, or some combination of base tables and views. By specifying restrictions in the WHERE line of the SELECT statement used to create views, the view can be made **value-dependent**. **FIGURE 8.2(A)** gives an example of a view created from the Student table by including only data about students whose major is CSC. **Value-independent** views are created by specifying columns of base tables and omitting the WHERE line of the SELECT statement. **FIGURE 8.2(B)** gives an example of a view of the Student table showing only columns stuId, lastName, firstName, and major.

```
CREATE VIEW CSCMAJ AS  
 SELECT stuId, lastName, firstName, credits  
 FROM Student  
 WHERE major = 'CSC';
```

FIGURE 8.2(A)
Value-dependent View

```
CREATE VIEW StuView1 AS  
 SELECT stuId, lastName, firstName, major  
 FROM Student;
```

FIGURE 8.2(B)
Value-independent View

8.5 Security Logs and Audit Trails

Another important security tool is the **security log**, which is a journal that keeps a record of all attempted security violations. The violation can be simply recorded in the log, or it can trigger an immediate message to the system operator or to the DBA. Knowing about the existence of the log can be a deterrent in itself. If the DBA suspects that data is being compromised without triggering security log entries, it is possible to set up an **audit trail**. Such an auditing system records all access to the database, keeping information about the user who requested the access, the operation performed, the workstation used, the exact time of occurrence, the data item, its old value, and its new value, if any. The audit trail can therefore uncover the sources of suspicious operations on the database, even if they are performed by authorized users, such as disgruntled employees. **Triggers** can also be used to set up an audit trail for a table, recording all changes, the time they were made, and the identity of the user who made them. For example, in Oracle, if we wish to monitor changes to grade in the Enroll table, we could first set up a table to hold the audit records. The schema for that table might be:

```
EnrollAudit(dateandTimeOfUpdate, userId, oldStuId,  
oldClassNo, oldGrade, newGrade)
```

The trigger should insert a record in the EnrollAudit table when a user tries to update a grade in the Enroll table. The code to do this is shown in **FIGURE 8.3**. It uses SYSDATE and USER, which are referred to as

FIGURE 8.3

Audit Trail Using Trigger

```
CREATE OR REPLACE TRIGGER EnrollAuditTrail
 BEFORE UPDATE OF grade ON Enroll
 FOR EACH ROW
 BEGIN
 INSERT INTO EnrollAudit
 VALUES(SYSDATE, USER, :OLD.stuId, :OLD.classNumber, :OLD.grade,
 :NEW.grade);
 END;
```

pseudocolumns in Oracle. Both act as functions that return appropriate values. SYSDATE returns the current date and time, while USER returns the ID of the current user. Oracle itself has built-in auditing that can be used to set up various types of audit trails as well as other security measures.

8.6 Encryption

To counter the possibility of having files accessed directly through the operating system or having files stolen, data can be stored in the database in encrypted form. Only the database management system can unscramble the data, so that anyone who obtains data by any other means will receive jumbled data. When authorized users access the information properly, the DBMS retrieves the data and decodes it automatically. Encryption should also be used whenever data is communicated to other sites, so that wire tappers will also receive scrambled data. Encryption requires a **cipher system**, which consists of the following components:

- › An **encrypting algorithm**, which takes the normal text (**plaintext**) as input, performs some operations on it, and produces the encrypted text (**ciphertext**) as output
- › An **encryption key**, which is part of the input for the encrypting algorithm and is chosen from a very large set of possible keys
- › A **decrypting algorithm**, which operates on the ciphertext as input and produces the plaintext as output
- › A **decryption key**, which is part of the input for the decrypting algorithm and is chosen from a very large set of possible keys

8.6.1 Symmetric Key Encryption

Symmetric key encryption is a form of encryption where the decryption key is the same as the encryption key, and the decrypting algorithm is the inverse of the encrypting algorithm. One widely used symmetric key encryption scheme was the **Data Encryption Standard (DES)**, devised by IBM for the U.S. National Bureau of Standards and adopted in 1977. In the DES scheme, the algorithm itself is public, while the key is private.

FIGURE 8.4 gives an overview of the DES process. The DES algorithm uses a 56-bit key on 64-bit blocks of plaintext, producing 64-bit blocks of ciphertext. When data is encoded, it is split up into 64-bit blocks. Within each block, characters are substituted and rearranged according to the value of the key. The decoding algorithm uses the same key to put back the original characters and to restore them to their original positions in each block.

FIGURE 8.4
Overview of DES
Encryption

Two major challenges with the DES system involve key security and the ease of cracking the code. The key must be kept secure or the encryption is worthless, since anyone with the key has access to the data. Therefore, the security depends on the secrecy of the key, but all authorized users must be told the key. The more people who know the key, the more likely it is that the key will be disclosed to unauthorized users. Also, it is necessary to distribute the key to receivers of encrypted messages. If telecommunications lines are used, transmitting the key in plaintext would allow wire tappers easy access to encrypted messages. Often, more secure lines are used for key distribution, or the key is distributed by mail or messenger. DES is not a very secure scheme, since it can be cracked in a reasonable amount of time due to the shortness of the keys. As a result of several famous cases where DES keys were cracked, a more secure version, called **Triple DES** or **3DES**, was recommended in 1999 by the U.S. National Institute of Standards and Technology, the successor to the National Bureau of Standards. Triple DES is now widely used commercially and is still permitted for some government agency use. The triple DES system uses three keys and essentially performs the DES encryption three times, once with each key.

In 2001, an improved encryption scheme called the **Advanced Encryption Standard (AES)** was developed. AES was the result of a five-year worldwide competition, with the winning design coming from two Belgian cryptographers, Daemen and Rijmen, who proposed a scheme they called **Rijndael**. It was adopted as a standard for U.S. government agency use in 2002, and it is widely used commercially. It uses a symmetric scheme that is more sophisticated than the DES scheme, and it supports three possible key sizes of 128 bits, 192 bits, or 256 bits, depending on the level of security needed. The data itself is broken into 128-bit blocks and is subjected to four rounds of transformations, each with several steps whose exact nature is determined by the key. Because of the larger key sizes, cracking the scheme is more challenging.

8.6.2 Public-Key Encryption

An alternative approach to encryption is **public-key encryption**, which is also known as **asymmetric encryption**. Public-key encryption uses two separate keys, where one key is a public key and the other key is a private key. **FIGURE 8.5** provides an overview of public-key encryption. For each user, a pair of large prime numbers, (p, q) , is chosen as the user's **private key**, and the product of the pair, $p \times q$, becomes the user's **public key**. Public keys are shared freely, so that anyone wishing to send a message to a user can find his or her public key easily. The public key is then used as input to an encryption algorithm, which produces the ciphertext for that user. When the

FIGURE 8.5
Overview of Public-Key
Encryption

user receives an encrypted message, he or she must produce the prime factors of the public key to decode it. Since there is no quick method of finding the prime factors of a large number, it is difficult for an intruder to find these factors. However, an intruder who is determined to break the key can do so, provided he or she is willing to commit substantial resources to the task. This method is only as secure as the private key, so users must be given their private keys in some secure fashion and must protect the private keys against disclosure. One well-known method of public-key encryption is **RSA**, named for its developers, Rivest, Shamir, and Adleman.

8.7 SQL Data Control Language

SQL has an authorization sublanguage, Data Control Language, that includes statements to grant privileges to and revoke privileges from users.

A **privilege** is an action, such as creating, executing, reading, updating, or deleting, that a user is permitted to perform on database objects. In standard SQL, the creator of a schema is given all privileges on all the objects (tables, views, roles, applications) in it, and can pass those privileges on to others. Ordinarily, only the creator of the schema can modify the schema itself (adding tables, columns, and so on). The statement for granting privileges has the following form:

```
GRANT {ALL PRIVILEGES | privilege-list }  
ON {object-name}  
TO {PUBLIC | user-list|role-list } [WITH GRANT OPTION];
```

The possible privileges for base tables are SELECT, DELETE, INSERT, UPDATE, or REFERENCES(*col-name*). If a table is named in the ON clause, then ALL PRIVILEGES includes all of these operations. If a view is named in the ON clause, and the view was constructed in such a way that it is updatable, the SELECT, DELETE, INSERT, and UPDATE privileges can be granted on that view. For views that are not updatable, only the SELECT can be granted. The UPDATE privilege can be made more restrictive by specifying a column list in parentheses after the word UPDATE, restricting the user to updating only certain columns, as in:

```
GRANT UPDATE ON Student(major) TO U101;
```

The REFERENCES privilege is applied to columns that may be used as foreign keys. This privilege allows the user to refer to those columns in creating foreign key integrity constraints. For example, to allow a user who can update the Enroll table to be able to reference stuId in the Student table in order to match its values for the Enroll table, we might write:

```
GRANT REFERENCES (stuId) ON Student TO U101;
```


The user list in the TO clause can include a single user, several users, or all users (the public). The optional WITH GRANT OPTION clause gives the newly authorized user(s) permission to pass the same privileges to others. For example, we could write:

```
GRANT SELECT, INSERT, UPDATE ON Student TO U101,  
U102, U103 WITH GRANT OPTION;
```

Users U101, U102, and U103 would then be permitted to write SQL SELECT, INSERT, and UPDATE statements for the Student table, and to pass that permission on to other users. Because of the ability of users with the grant option to authorize other users, the system must keep track of authorizations using a **grant diagram**, also called an **authorization graph**. FIGURE 8.6 shows an authorization graph. Here, the DBA, who (we assume) is the creator

FIGURE 8.6

An Authorization Graph

of the schema, gave a specific privilege (for example, to use SELECT on the Student table) WITH GRANT OPTION to users U1, U2, and U3. We will use a double arrowhead to mean granting with grant option, and a single arrowhead to mean without it. A solid outline for a node will mean that the node has received the grant option, and a dashed outline will mean it has not. U1 passed along the privilege to U21 and U22, both without the grant option. U2 also passed the privilege to U22, this time with the grant option, and U22 passed the privilege to U31, without the grant option. U3 authorized U23 and U24, both without the grant option. Note that if we give a different privilege to one of these users, we will need a new node to represent the new privilege. Each node on the graph represents a combination of a privilege and a user.

SQL DCL includes the capability to create user roles. A role can be thought of as a set of operations that should be performed by an individual or a group of individuals as part of a job. For example, in a university, advisors may need

to be able to read student transcripts of selected students, so there may be an Advisor role to permit that. Depending on the policies of the university, the Advisor role might also include the privilege of inserting enrollment records for students at registration time. Students may be permitted to perform SELECT but not UPDATE operations on their personal data, so there may be a Student role that permits such access. Once the DBA has identified a role, a set of privileges is granted for the role, and then user accounts can be assigned the role. Some user accounts may have several roles.

To create a role, we write a statement such as:

```
CREATE ROLE AdvisorRole;  
CREATE ROLE FacultyRole;
```

We then grant privileges to the role just as we would to individuals, by writing statements such as:

```
GRANT SELECT ON Student TO AdvisorRole;  
GRANT SELECT, UPDATE ON Enroll TO AdvisorRole;  
GRANT SELECT ON Enroll TO FacultyRole;
```

To assign a role to a user, we write a statement such as:

```
GRANT AdvisorRole TO U999;
```

We can even assign a role to another role by writing, for example:

```
GRANT FacultyRole TO AdvisorRole;
```

This provides a means of inheriting privileges through roles.

The SQL DCL statement to remove privileges has this form:

```
REVOKE {ALL PRIVILEGES | privilege-list}  
ON object-list  
FROM {PUBLIC | user-list | role-list};  
[CASCADE | RESTRICT];
```

For example, for U101, to whom we previously granted SELECT, INSERT, and UPDATE on Student with the grant option, we could remove some privileges by writing this:

```
REVOKE INSERT ON Student FROM U101;
```

This revokes U101's ability both to insert Student records and to authorize others to insert Student records. We can revoke just the grant option, without revoking the insert, by writing this:

```
REVOKE GRANT OPTION FOR INSERT ON Student FROM U101;
```

If an individual has the grant option for a certain privilege and the privilege or the grant option on it is later revoked, all users who have received the privilege from that individual have their privilege revoked as well. In this way, revocations **cascade**, or trigger other revocations. If a user obtained the same privilege from two authorizers, one of whom has authorization revoked, the user still retains the privilege from the other authorizer. Thus, if the DBA revoked the authorization of user U1 in Figure 8.6, U21 would lose all privileges, but U22 would retain whatever privileges were received from U2. Since U22 has the grant option, user U21 could regain privileges from U22. In this way, unscrupulous users could conspire to retain privileges despite attempts by the DBA to revoke them. For this reason, the DBA should be very careful about passing the grant option to others. If the RESTRICT option is specified, the system checks to see if there are any cascading revocations and returns an error if they exist, without executing the revoke statement. CASCADE is the default. When a privilege is revoked, the authorization graph is modified by removing the node(s) that lose their privileges.

8.8 Security in Oracle

Oracle provides robust security that goes far beyond the SQL authorization language commands. There are many different ways to set up and manage the security of an Oracle database installation besides the methods discussed here.

8.8.1 Security Features

Security features include facilities for all the following activities:

- **Management of user accounts.** User accounts can be created, user rights defined, and password and profile policies set up in several ways. Strong passwords can be enforced. User views, user privileges, and roles can be used to limit user access to data.
- **Authentication of users** can be performed for the database from the operating system level and from a network.
- **Application security** policies can be set for all applications that access the database.
- **Privilege analysis** allows the DBA to identify privileges that are being used, track the source of the privileges, and identify privileges that are not being used. This information can be used to tighten security.
- **User session information for applications.** Information such as the user name and location can be gathered automatically and used to control the user's access through an application.

- › **Virtual Private Database (VPD)** is an additional level of security that can be used to control access on the row and column level.
- › **Data redaction** is a method of masking data at run time, when queries are executed. Some or all of the characters are hidden or replaced in the results set. For example, only the last four digits of a Social Security number or a credit card number may be displayed. Redaction is often done to comply with regulations such as PCI DSS or SOX.
- › **Transparent sensitive data protection** can be used as a method of identifying and protecting all columns that hold sensitive data, even across several databases. Once identified, the columns may be protected using VPD or data redaction.
- › **Network data encryption** can be performed automatically or manually using the DBMS_CRYPTO PL/SQL package. Oracle Net Services can be configured to provide data encryption and integrity on servers and clients. Thin Java Database Connectivity (JDBC) clients can be configured for secure connections to databases.
- › **Strong authentication.** Available industry-standard authentication methods include centralized authentication and single sign-on, Secure Sockets Layer (SSL), Remote Authentication Dial-In User Service (RADIUS), and Kerberos.

8.8.2 Administrative Accounts

On installation, Oracle provides several predefined administrative super accounts, including SYS, SYSTEM, and DBSNMP, as well as some sample schemas. DBSNMP is used for administration tasks in Oracle Enterprise Manager, and the management agent can manage and monitor the database using the DBSNMP account. The SYS account stores data dictionary information for base tables and views, and should be used only by the DBMS itself, not by users. The SYSTEM account stores other tables and tools used by Oracle and tables for administration. None of these accounts should be used to create user tables, and access to them should be strictly controlled. On installation, these three administrator accounts are open, and the system prompts for passwords for all three of them, although default passwords are provided. Since these passwords are widely known, it is strongly recommended that new passwords be created to protect the database from attack. The accounts automatically have the DBA role, which permits a user to create roles and users; to grant privileges to other users; and to create, modify, and delete schemas and objects. Oracle suggests that administrative tasks are best performed using more targeted accounts that are authorized

for specific jobs, a concept called **separation of duties**. To this end, there are six additional administrator accounts that should be opened and assigned to administrators to be used for specific tasks. They are SYSDBA, SYSOPER, SYSASM, SYSBACKUP, SYSDG, and SYSKM.

Privileges granted to database users can be *object privileges* or *system privileges*. An **object privilege** is the right to perform an action using DML commands on a table, view, procedure, function, sequence, or package. The creator of a schema automatically has all object privileges on all objects in the schema and can grant the same object privileges to other users. For tables, the privileges include SELECT, INSERT, UPDATE, DELETE, and REFERENCES, as described in Section 8.7, but also ALTER (the right to use the ALTER TABLE command) and INDEX (the right to use the CREATE INDEX command). For updatable views, privileges are SELECT, INSERT, UPDATE, and DELETE. **System privileges** include the right to perform actions using DDL commands on database data, schemas, tablespaces, or other Oracle resources, as well as the right to create user accounts.

8.8.3 Security Tools

Some of the tools the DBA can use to secure the database installation are Oracle Database Configuration Assistant, Oracle Enterprise Manager, SQL*Plus, and Oracle Net Manager. Oracle Enterprise Manager is an online tool found on the Oracle Database Home page. On a Windows installation, SQL*Plus can be found in the Application Tools subdirectory of the Ora home directory, and the two other tools within the Configuration and Migration Tools subdirectory.

- › **Oracle Database Configuration Assistant** has options to create, configure, or delete databases and other operations, including setting an audit policy.
- › **Oracle Enterprise Manager** is a Web-based facility that offers options for granting and revoking privileges. The DBA has to log in initially using a privileged account such as SYSTEM to the Oracle Database home page to access the Enterprise Manager. To create user accounts from there, the DBA can choose the Administration icon, then Users, then Create. The DBA fills in the new user name and password, enters a temporary password, and can choose to have the password expire immediately. This will cause the new user to be prompted for a new password the first time he or she uses the account. The account status should be set to Unlocked. The user role and privileges should be chosen from the list provided, and the CREATE button should be clicked to finish the operation. It is recommended that the first account created be one that will be used

by a security administrator, and that this account be given all rights related to security, to separate those tasks from other administrative responsibilities. That account should then be used for managing security.

- › **SQL*Plus** can also be used to create users and roles. After signing in to a privileged account such as **SYSTEM**, or having been authorized to create users, the DBA writes a **CREATE USER** command, which has this form:

```
CREATE USER username IDENTIFIED BY password;
```

For example:

```
CREATE USER U999 IDENTIFIED BY SESAME;
```

However, this command does not give any privileges to the user, so U999 will not be able to establish a session unless the DBA also writes the following:

```
GRANT CREATE SESSION TO U999;
```

To require the user to change his or her password at the first actual log-in, the DBA uses this command:

```
ALTER USER username
```

```
PASSWORD EXPIRE;
```

When the user tries to connect, he or she will be given a message saying the password has expired and prompting for a new one before being connected. Once connected, the user can also change his or her own password at any time by writing the following in SQL*Plus:

```
ALTER USER username
```

```
IDENTIFIED BY newpassword;
```

Although the user will be connected, he or she will not be able to access any data, since the only privilege given is the one to create a session. To actually use Oracle's facilities, the user needs to be given additional privileges, which can be either object privileges or system privileges as described earlier.

The syntax for granting object privileges is the same as the standard SQL DCL syntax shown in Section 8.7. For example, the DBA might give U999 wide privileges on the **Student** table by writing as follows:

```
GRANT ALL PRIVILEGES ON Student TO U999 WITH GRANT OPTION;
```

If there is a stored procedure called **WrapUp**, the DBA can give U999 permission to run the procedure by writing this command:

```
GRANT EXECUTE ON WrapUp TO U999;
```

There are 236 different system privileges possible. A list of system privileges can be seen by writing the following SQL command:

```
SELECT name  
FROM SYSTEM_PRIVILEGE_MAP;
```

System privileges can be given through SQL*Plus using a GRANT command of this form:

```
GRANT systemprivilege  
TO username  
[WITH ADMIN OPTION];
```

For example, we could allow U999 to create tables by writing:

```
GRANT CREATE TABLE TO U999 WITH ADMIN OPTION;
```

Additionally, privileges that are object privileges on single tables can be extended to become system privileges that extend to any table by using the keyword ANY, as in:

```
GRANT SELECT ANY TABLE TO U999;
```

The WITH ADMIN OPTION clause allows the user to pass the privilege on to others.

As in the SQL standard, Oracle allows privileges to be given to a role as well as to individuals or groups of users. A role consists of a group of privileges. Any number of roles can be granted to a user. Roles can also be granted to other roles, allowing inheritance of privileges. Roles can be created in SQL*Plus using the DCL commands discussed in Section 8.7.

- **Oracle Net Manager.** During installation, Oracle creates an initial network configuration, including a default listener. Changes can be made to the configuration by using the Net Configuration Assistant, which is found in the Configuration and Migration Tools subdirectory of the Ora home directory. After configuration, the Oracle Net Manager in the same subdirectory can be used to manage the networks. The DBA can set profiles, choose encryption for the server and client, provide an encryption seed, and choose one or more of several encryption methods.

8.9 Statistical Database Security

Statistical databases are designed to provide data to support statistical analysis on populations. The data itself may contain facts about individuals,

but the data is not meant to be retrieved on an individual basis. Users are granted permission to access statistical information such as totals, counts, or averages, but not information about individuals. For example, if a user is permitted statistical access to an employee database, he or she is able to write queries such as:

```
SELECT SUM(Salary)
FROM Employee
WHERE Dept = 10;
```

but not:

```
SELECT Salary
FROM Employee
WHERE empId = 'E101';
```

Special precautions must be taken when users are permitted access to statistical data, to ensure that they are not able to deduce data about individuals. For the preceding example, if there are no restrictions in place except that all queries must involve COUNT, SUM, or AVERAGE, a user who wishes to find the employee of E101 can do so by adding conditions to the WHERE line to narrow the population down to that one individual, as in:

```
SELECT SUM(Salary)
FROM Employee
WHERE Dept = 10 AND jobTitle = 'Programmer' AND
dateHired > '01-Jan-2015';
```

The system can be modified to refuse to answer any query for which only one record satisfies the predicate. However, this restriction is easily overcome, since the user can ask for total salaries for the department and then ask for the total salary without that of E101. Neither of these queries is limited to one record, but the user can easily deduce the salary of employee E101 from them. To prevent users from deducing information about individuals, the system can restrict queries by requiring that the number of records satisfying the predicate must be above some threshold and that the number of records satisfying a pair of queries simultaneously cannot exceed some limit. It can also disallow sets of queries that repeatedly involve the same records.

8.10 SQL Injection

Database applications must take security precautions to protect a database against a form of attack known as **SQL injection**. The term *injection* refers

to the fact that user input from a client through the application interface can be designed to take advantage of vulnerabilities associated with the dynamic construction of SQL queries. Using SQL injection, an attacker can insert (or *inject*) code into a query that can be used to retrieve information that the attacker is not authorized to see, maliciously delete or modify data, or insert data that would give an attacker unauthorized access to the database. SQL injection was first discovered around 1998 and is now ranked as a top software security concern by the **Open Web Application Security Project** and by the **Common Weakness Enumeration/SANS Top 25 Most Dangerous Software Errors**. SQL injection poses threats to confidentiality, integrity, availability, authentication, and authorization.

8.10.1 Examples of SQL Injection

SQL injection takes advantage of the fact that SQL queries can be dynamically constructed in application code. As an example, consider a Web form that allows a student to enter his or her identifier and password into the variables `userID` and `password`. The website then uses this information to retrieve the student's confidential information from the `Student` table. Inside of the application code, the query can be constructed dynamically through the following statement:

```
studentInfoQuery = "SELECT * FROM student WHERE  
userID = '" + userID + "' AND password = '" +  
password + "';"
```

The `+` character represents the string concatenation operator. If `userID` contains the value `John` and `password` contains the value `x1y2z3`, then `studentInfoQuery` would contain the following `SELECT` statement:

```
SELECT *  
FROM student  
WHERE userID = 'John' AND password = 'x1y2z3';
```

The `studentInfoQuery` would then be submitted to the database for retrieval of the information. This query only works as intended if the input value for `userID` and/or `password` does not contain a single quote character. For example, if the user enters `x1y'z3` by mistake, the query becomes:

```
SELECT *  
FROM student  
WHERE userID = 'John' AND password = 'x1y'z3';
```

The extraneous single quote in the password will cause SQL to generate an error message since 'xly'z3'; is invalid syntax in the SQL parser. An attacker will sometimes use this technique to initially discover that a database is vulnerable to an SQL injection attack, where the syntax error message gives an attacker a clue that the query is being dynamically constructed without any input validation. A subsequent malicious query can then be constructed that will give the attacker access to John's information as well as the information of all other students.

As an example, suppose an attacker does not know any valid user IDs or passwords and that the attacker enters the value X as the userID and Y' or 'a'='a' as the password. The query then becomes:

```
SELECT *
FROM student
WHERE userID = 'X' AND password = 'Y' OR 'a'='a';
```

Even with an incorrect userID and password, this query will always evaluate to true because the or condition will always be satisfied. Furthermore, the query will essentially evaluate as the query below, which returns information about all students:

```
SELECT *
FROM student
WHERE 'a'='a';
```

Since some database products allow the execution of multiple SQL statements separated by semicolons within a single query string, attackers can also take advantage of this vulnerability together with single quotes in input values to enter additional malicious statements. To illustrate this type of attack, assume the attacker enters the value X as the userID and the value Y' or 'a'='a'; DELETE * FROM student; -- as the password. In this case, the query becomes:

```
SELECT *
FROM student
WHERE userID = 'X' AND password = 'Y' OR 'a'='a';
DELETE * FROM student;
-- ';
```

The query will retrieve all student information and then delete all of the information in the Student table. Notice that the “--” comment characters are used at the end of the password string so that any extraneous characters will be commented out of the query execution to avoid a syntax error.

8.10.2 Mitigation of SQL Injection

As illustrated in the previous subsection, SQL injection can be used to cause serious harm to a database application. In addition to the examples described earlier that violate confidentiality and integrity, other SQL statements can be injected into a query that give an attacker access to the database, such as creating a new unauthorized user ID and password with special security privileges. In some cases, it is even possible to invoke certain operating system commands from an SQL query.

Fortunately, there are several actions that can be taken to mitigate SQL injection attacks. The most basic vulnerability lies in the dynamic construction of the SQL query as a string. This approach to building a query in application code is not considered a safe programming practice and should be avoided. An alternative approach is to use parameterized statements, as in prepared statements of the JDBC API. Using parameterized queries forces the values of variables that are used to construct a query to conform to a specific type value instead of an arbitrary string that can contain malicious SQL statements. JDBC and parameterized queries are covered in more detail in Chapter 5. The use of stored procedures as described in Chapter 5 can also be used to avoid SQL injection attacks as long as SQL queries are not dynamically constructed in the stored procedure.

Another mitigation technique is to always validate user input to make sure the input conforms to valid types and patterns before the input is used to construct an SQL query. Database permissions should also be limited to a *need to know* basis to protect against SQL injection attacks. Some database products, such as Oracle, help to mitigate SQL injection by not allowing query strings that contain multiple SQL statements separated by semicolons.

8.11 Database Security and the Internet

Unless security software is used, all messages sent over the Internet are transmitted in plaintext and can be detected by intruders using *packet sniffing* software. Both senders and receivers need to be confident that their communications are kept private. Obviously, customers who wish to purchase products need to have assurance that their credit card information is secure when they send it over the Internet. Companies that allow Web connections to their internal networks for access to their database need to be able to protect it from attack. Receivers of messages need to have ways to be sure that those messages are genuine and trustworthy and have not been tampered with. Senders of messages should not be able to repudiate them,

denying that they sent them. Web users who download executable content such as Java applets, ActiveX, or VBScript need to have ways to assure that the code will not corrupt their databases or otherwise harm their systems. Several techniques are used to address these issues.

8.11.1 Proxy Servers

A **proxy server** is a computer or program that acts as an intermediary between a client and another server, handling messages in both directions. When the client requests a service such as a connection or Web page, the proxy evaluates it and determines whether it can fulfill the request itself. If not, it filters the request, perhaps altering it, and requests the service from the server or other resource. It may cache (store a copy of) the server's response so that a subsequent request can be fulfilled from the stored content without using the server again. The proxy server can be used for several purposes, including to maintain security by hiding the actual IP address of the server, to improve performance by caching, to prevent access to sites that an organization wishes to block from its members, to protect the server from malware, and to protect data by scanning outbound messages for data leaks.

8.11.2 Firewalls

A **firewall** is a hardware and/or software barrier that is used to protect an organization's internal network (intranet) from unauthorized access. Various techniques are used to ensure that messages entering or leaving the intranet comply with the organization's standards. For example, a proxy server can be used to hide the actual network address. Another technique is a **packet filter**, which examines each packet of information before it enters or leaves the intranet, making sure it complies with a set of rules. Various gateway techniques can apply security mechanisms to applications or connections.

8.11.3 Digital Signatures

Digital signatures use a double form of public-key encryption to create secure two-way communications that cannot be repudiated. A digital signature allows a user to verify the authenticity of the person they are communicating with, and provides a means to prove that a message must have come from that person and that it has not been tampered with in transmission. One method of using digital signatures is for the sender to encode a message first with his or her own private key, and then with the public key of the receiver. The receiver decrypts the message first using his or her private key, and then uses the sender's public key. The double encryption ensures that both parties are authentic, since neither one could have encoded or decoded the message without his or her private key. It also ensures that the message is intact, since tampering would invalidate the signature, making it impossible to decode the message.

8.11.4 Certification Authorities

Customers who wish to purchase goods from an e-commerce website need to feel confident that the site they are communicating with is genuine and that their ordering information is transmitted privately. A widely used method of verifying that a site is genuine is by means of **certification authorities** such as Verisign. The process uses public-key encryption. The site begins the certification process by generating a public key and a private key and sending a request to Verisign, along with the site's public key. Verisign issues an encrypted certificate to the site, which stores it for future use. When a customer wishes to place an order using a secure connection to the site, his or her browser asks the site for its Verisign certificate, which it receives in encrypted form. The browser decrypts the certificate using Verisign's public key, and verifies that this is indeed a Verisign certificate and that the site's URL is the correct one. The certificate also contains the site's public key. The browser creates a session key—which it encrypts using the site's public key from the certificate—and sends the session key to the site. Since the session key is encrypted with the site's public key, only the actual site can decrypt it using its private key. Since both the browser and the site are the sole holders of the session key, they can now exchange messages encrypted with the session key, using a simpler protocol such as 3DES or AES. The process described here is the one used in the **Secure Sockets Layer (SSL)** protocol and is typically used for messages to and from a customer during an order process. An additional measure of security is usually used for transmission of credit card numbers. While the user's browser sends the seller site most of the order information encoded with its public key, when the customer is ready to transmit credit card information at the end of the order process, that information, along with the amount to be charged, is sent directly to the card company site for authorization and approval.

The **SET (Secure Electronic Transactions)** protocol, which was used for this process, has been superseded by newer protocols such as Visa's Verified by Visa, which provides both authentication and approval of the purchase. It uses an XML-based protocol called 3-D Secure.

Kerberos is an authentication protocol for networks that allows mutual authentication, in which both client and server can verify identity. A trusted Kerberos server is used as a certification authority. It has a key distribution center that stores the secret keys of each client and server on the network, and it uses these as input to generate time-stamped tickets when the client requests service. A ticket is then used to demonstrate to the server that the client is approved for service. Messages can be encrypted using either symmetric key or public-key protocols. Both the protocol and the free software implementing it were developed at the Massachusetts Institute of Technology. It is used by both Oracle and Caché, as well as many other vendors.

8.12 Chapter Summary

© Digital_Art/Shutterstock

Database security means protecting the database from unauthorized access, modification, or destruction. **Privacy** is the right of individuals to have some control over information about themselves, and is protected by law in many countries. **Confidentiality** refers to the need to keep certain information from being known. Both privacy and confidentiality can be protected by database security. Security violations can be accidental or deliberate, and security breaches can be accomplished in a variety of ways. A security control plan should begin with physical security measures for the building and especially for the computer facilities. Security control of workstations involves user **authentication**, verifying the identity of users. The operating system normally has some means of establishing a user's identity, using user profiles, user IDs, passwords, authentication procedures, badges, keys, or physical characteristics of the user. Additional authentication can be required to access the database.

Most database management systems designed for multiple users have a security subsystem. These subsystems provide for **authorization**, by which users are assigned rights to use database objects. Most have an **authorization language** that allows the DBA to write **authorization rules** specifying which users have what type of access to database objects. **Access control** covers the mechanisms for implementing authorizations. An **access control matrix** can be used to identify what types of operations different users are permitted to perform on various database objects. The DBA can sometimes delegate authorization powers to others.

Views can be used as a simple method for implementing access control. A **security log** is a journal for storing records of attempted security violations. An **audit trail** records all access to the database, keeping information about the requester, the operation performed, the workstation used, and the time, data items, and values involved. **Triggers** can be used to set up an audit trail. **Encryption** uses a **cipher system** that consists of an **encrypting algorithm** that converts **plaintext** into **ciphertext**, an **encryption key**, a **decrypting algorithm** that reproduces plaintext from ciphertext, and a **decryption key**. Widely used schemes for encryption are the **Triple Data Encryption Standard (3DES)**, the **Advanced Encryption Standard (AES)**, and **public-key encryption**. DES/AES uses a standard algorithm, which is often hardware implemented. Public-key encryption uses a product of primes as a public key and the prime factors of the product as a private key.

SQL has a **Data Control Language**, an **authorization language** to provide security. The GRANT statement is used for authorization, and the

REVOKE statement is used to retract authorization. Privileges can be given to individuals or to a role, and then the role is given to individuals.

In Oracle, there are many ways to secure the database and assign privileges. Initially, super administrative accounts are open, and they can be used to create other accounts, roles, and users. Privileges include **object privileges** and **system privileges**. They can be granted using the DCL language in SQL*Plus or through the Oracle Enterprise Manager. Sensitive data can be identified with transparent sensitive data protection and secured with Virtual Private Database or data redaction. Network data can also be secured with Network Data Manager.

Statistical databases must take special precautions to make sure that queries are not used to deduce confidential information. **SQL injection** also poses a significant threat to database applications by taking advantage of vulnerabilities associated with the dynamic construction of queries with user input that has not been validated. Database developers can avoid SQL injection attacks by following more secure software development techniques for the dynamic construction of queries.

When the database is accessible through the Internet, special security techniques are needed. These include **firewalls**, **certification authorities** such as Verisign that issue **digital certificates** using **SSL** or **S-HTTP**, **Kerberos** or similar protocols for user authentication, stronger protocols for financial information, and **digital signatures**.

Exercises

- 8.1** For each of the following, write SQL statements to create views where needed and to grant the indicated privileges for the University database with this schema:

```
Student(stuId, lastName, firstName, major, credits)
Faculty(facId, name, department, rank)
Class(classNumber, facId, schedule, room)
Enroll(stuId, classNumber, grade)
```

- a. Give permission to read the tables Student and Class to user 201.
- b. Create a view of Enroll that does not include the grade attribute, and give user 201 permission to read and update the view.

- c. Create a role that includes reading Student, Class, and the view created in (b). Give that role to all clerks in the dean's office, which includes users 202, 203, 204, and 205.
 - d. Give permission to user 206, an assistant dean, to read and modify (insert, delete, update) the Faculty and Class tables. This user can authorize others to read and modify Class but not Faculty.
 - e. User 206 authorizes user 300 to read Class. Write the command to do this.
 - f. Create an authorization graph showing all the privileges given so far. You will need a separate node for each combination of privilege and user.
 - g. Revoke the authorization privilege that the assistant dean was given in (d), but keep his or her own reading and modification privileges. How would you show this change on the authorization graph?
 - h. Give permission to the Registrar, user 500, to read and modify Student, Class, and Enroll, and to grant those rights to others.
 - i. For all academic advisors, give permission to read all Class records. For the advisor in the Math department, give permission to read the Student records of students majoring in Math and to modify Enroll records for these students.
- 8.2** Assume you have a statistical database with the following schema. The only legal queries are those involving COUNT, SUM, and AVERAGE.
- ```
newFaculty(facId, lastName, firstName, department, salary, rank, dateHired)
```
- a. Write a legal SQL query to find the salary of the only faculty member who is an instructor in the Art department.
  - b. Assume the system will refuse to answer queries for which only one record satisfies the predicate as in (a). Write a legal set of queries that allows the user to deduce the salary of the Art instructor.
  - c. Assume that there are 10 faculty members in the Art department. The system refuses to answer queries where the number of records satisfying the query is less than six. It will also refuse to answer pairs of queries where the number of records satisfying them simultaneously exceeds three. Would these restrictions make your query for (a) or (b) illegal? If so, is there another legal

- set of queries that will allow you to deduce the salary of the Art instructor?
- 8.3** a. Using the University schema shown in Exercise 8.1, write an SQL statement to create a value-dependent view of Student that includes only seniors.
- b. Write an SQL statement for a value-independent view of Faculty. Do not include the whole table.
- c. Write a statement to authorize user 125 to read both views.
- 8.4** Write a trigger to create an audit trail that will track all updates to the salary field of the newFaculty table shown in Exercise 8.2.
- 8.5** Log on to an e-commerce website, such as that of a large bookseller. Locate and read the information provided about security of online transactions. Determine whether SSL or some other secure protocol is used. If possible, display and print the information about the Verisign certificate for the site. You may find this in the options in your browser.
- 8.6** Examine the security features in Microsoft Access by reading the online Help on the topic. Then do the following:
- Print the list of trusted publishers, locations, and documents for your computer.
  - Open an Access database you created and encrypt the database with a password.
  - Sign your database and package it for distribution.
- 8.7** SQL injection is often used to exploit a database. It refers to the process of using SQL injection to read sensitive data, modify a database, or execute administrative operations on a database. In preparation for an SQL injection exploitation, attackers often use SQL injection to discover information about the database. Investigate how SQL injection can be used to discover information about a database. In particular, how can SQL injection be used to discover information such as field names, table names, or even email addresses?
- 8.8** Building on Exercise 8.7, assume you have discovered that the Student table contains the fields studentID, email, userID, password, firstName, and lastName. Using the SELECT statement from Section 8.10.1, which selects students based on their userID and password:
- Show how SQL injection can be used to insert a new student into the Student table. What values have to be input for the userID and password to get the INSERT statement to execute?

- b. What are some reasons why the SQL injection attack to insert a new user might fail?
- c. If you know a student's email address, show how SQL injection can be used to change the email address to your email address.
- d. Assuming you are successful at changing the student's email address, how can you then get access to the student's password?  
HINT: On most Web pages, how do you get your own password when you don't remember it?

# 9

# Transaction Management

## TABLE OF CONTENTS

- 9.1** ACID Properties of Transactions
- 9.2** Need for Concurrency Control
- 9.3** Serializability
- 9.4** Locking
- 9.5** Timestamping
- 9.6** Optimistic Techniques
- 9.7** Need for Recovery
- 9.8** Recovery Techniques
- 9.9** Transaction Management in Oracle
- 9.10** Chapter Summary
- Exercises

## CHAPTER OBJECTIVES

- In this chapter you will learn the following:
- Why concurrency control is needed
  - The meaning of *serializability*
  - Why and how locking is done
  - How the two-phase locking protocol works
  - How timestamping is used for serializability
  - How optimistic concurrency control techniques operate
  - The meaning of *database recovery*
  - The nature and purpose of the transaction log
  - Why and how checkpoints are performed

## 9.1 ACID Properties of Transactions


Regardless of the care with which a database is designed and created, it can be easily damaged or destroyed unless proper concurrency controls and recovery techniques are in place. **Database recovery** is the process of restoring the database to a correct state in the event of a failure. **Concurrency control** is the ability to manage simultaneous processes involving the database without having them interfere with one another. Both are needed to protect the database from data contamination or data loss.

The notion of **transaction** is central to an understanding of both recovery and concurrency control. A transaction can be thought of as a logical unit of work that contains one or more SQL statements. A logical unit of work might be an entire program with multiple SQL statements, a portion of a program, or a single SQL command. In general, a transaction can involve any number of operations on the database. To illustrate the concept of a transaction, consider the following relational scheme for the University database:

```
Student (stuId, lastName, firstName, major, credits)
Faculty (facId, facName, department, rank)
Class (classNumber, facId, schedule, room)
Enroll (classNumber, stuId, grade)
```

A simple transaction against this database might be to update the number of credits in a Student record, given the `stuId`. This task involves locating the page containing the appropriate Student record on disk, bringing the page into the database buffer, rewriting the value of the `credits` field in the record in the buffer, and finally writing the updated page out to disk.

**FIGURE 9.1** summarizes the steps in this transaction. A more complicated transaction would be to change the `stuId` assigned to a particular student. Obviously we need to locate the appropriate Student record, bring its page into the buffer, update the `stuId` in the buffer, and write the update to disk as before, but we also need to find all of the `Enroll` records having the old `stuId` and update them. If these updates are not made, we will have an inconsistent state of the database, a state in which the data is contradictory. A transaction should always bring the database from one consistent state to another. While the transaction is in progress, it is permissible to have a temporary inconsistent state. For example, during the `stuId` update, there will be some moment when one occurrence of the `stuId` in an `Enroll` record contains the new value and another still contains the old one. However, at the end of the transaction, all occurrences will agree. A


**FIGURE 9.1**  
Steps in a Simple Transaction

transaction is the entire series of steps necessary to accomplish a logical unit of work, in order to bring the database to a new consistent state. The transaction is an atomic process, a single *all or none* unit. We cannot allow only part of a transaction to execute—either the entire set of steps must be done or none can be done, because a partial transaction would leave the database in an inconsistent state.

There are two ways a transaction can end or terminate. If it executes to completion successfully, the transaction is said to be **committed**, and the database is brought to a new consistent state. The other possibility is that the transaction cannot execute successfully. In this case, the transaction is **aborted**. If a transaction is aborted, it is essential that the database be restored to the consistent state it was in before the transaction started. Such a transaction is **undone** or **rolled back**. A committed transaction cannot be aborted. If we decide that the committed transaction was a mistake, we must perform another **compensating transaction** to reverse its effects. However, an aborted

**FIGURE 9.2**

Transaction State Diagram


transaction that has been rolled back can be restarted at some future time and, depending on the cause of the failure, may successfully execute and commit at that time. **FIGURE 9.2** shows the possible states of a transaction.

It is usually the responsibility of the programmer to identify the beginning and end of each transaction, since the database management system is unable to determine which operations form a single transaction. The words BEGIN TRANSACTION, COMMIT, ABORT, ROLLBACK, and END TRANSACTION are available in DMLs to delimit transactions. If these delimiters are not used, the entire program is usually regarded as a single transaction, with the system automatically performing a COMMIT when the program terminates correctly and a ROLLBACK when it does not. The **active** state of the transaction starts with the BEGIN TRANSACTION statement (or its equivalent) and continues until the application program either aborts or terminates successfully, which is the end of the transaction. If a fatal error arises while the transaction is active, it is marked as failed and aborted, and any updates done to the database are rolled back. If the program terminates successfully, an END TRANSACTION is reached, and the DBMS prepares to check that it can commit. During this **partially committed** stage, the DBMS checks that the transaction will not violate the concurrency control protocols discussed beginning in Section 9.4, or any constraints, and that the system is able to make the required changes to the database. If no problems arise, the transaction is committed, an entry is made in a log of transactions, and the process ends. If problems arise, the transaction is marked as failed and aborted.

All transactions should demonstrate four important properties, referred to as the **ACID** properties, to ensure that the database maintains a correct

state, despite transaction concurrency or system failure. **ACID** is an acronym for the properties, which are:

- **Atomicity.** The transaction is a single, *all-or-none* unit. Either the entire set of database update operations is carried out or none are. To ensure this property, the DBMS must be able to roll back transactions that will not be able to complete successfully, undoing the effects of all operations on the database. The DBMS's recovery subsystem maintains a **log** of all transaction writes to the database, which is used in the rollback process.
- **Consistency.** The user is responsible for ensuring that his or her transaction, if it were executed by itself, would leave the database in a consistent state. It is the job of the concurrency control subsystem of the DBMS to ensure consistency when multiple transactions execute at the same time.
- **Isolation.** Several transactions may execute at the same time, with interleaving of their operations. The isolation property requires that changes made by one transaction cannot be seen by another transaction until the first one commits, so that the final effect is as if the transactions were executed one after another rather than concurrently. Since each transaction leaves the database in a consistent state, the overall result would be a consistent state. The concurrency control system has to guarantee isolation.
- **Durability.** If a transaction has been committed, the DBMS must ensure that its effects are recorded in the database, even if the system crashes before all its writes are made to the database. The recovery subsystem is responsible for guaranteeing durability using the transaction log file capability to ensure this property.

## 9.2 Need for Concurrency Control

One of the major objectives in developing an enterprise database is to create an information resource that can be shared by many users. If transactions execute one at a time, **serially**, with each transaction doing a commit before the next one begins, there is no problem of interference with one another's transactions. However, users often need to access data simultaneously. The objective of a concurrency control system is to allow as much simultaneous processing as possible to be done, without having transactions interfere with one another. If all users are only reading data, there is no way they can interfere with one another and there is no need for concurrency control. If users are accessing different parts of the database, their transactions can run concurrently without a problem.

However, when two users try to make updates simultaneously to the same data, or one updates while another reads the same data, there may be conflicts.

**Multiprogramming** means having two or more programs or transactions processing at the same time. For example, I/O control systems can handle I/O operations independently, while the main processor performs other operations. Such systems can allow two or more transactions to execute simultaneously. The system begins executing the first transaction until it reaches an input or output operation. While the I/O is being performed, the main processor, which would otherwise be idle during I/O, switches over to the second transaction and performs whatever operations it can on the second one. Control then returns to the first transaction and its operations are performed until it again reaches an I/O operation. In this way, operations of the two transactions are **interleaved**, with some operations from one transaction performed, then some from the other, and so forth, until all operations for both transactions are completed. Even though both transactions may be perfectly correct in themselves, the interleaving of operations may produce an incorrect outcome.

Some examples of potential problems caused by concurrency are the **lost update problem**, the **uncommitted update problem**, the **problem of inconsistent analysis**, the **nonrepeatable read problem**, and the **phantom data problem**. We illustrate the first three using *schedules* to show the chronological order in which operations are performed. A **schedule** is a list of the actions that a set of transactions performs, showing the order in which they are performed. In a schedule, we have a column showing time points, a column for each transaction showing the steps of that transaction that are executed at each time point, and columns for database attributes whose values are being read or written. The order of operations in each transaction is preserved, but steps from another transaction can be performed during its execution, resulting in an interleaving of operations.

### 9.2.1 The Lost Update Problem

Suppose Jack and Jill have a joint savings account with a balance of \$1000. Jill gets paid and decides to deposit \$100 to the account, using a branch office near her job. Meanwhile, Jack finds that he needs some spending money and decides to withdraw \$50 from the joint account, using a different branch office. If these transactions were executed serially, one after the other with no interleaving of operations, the final balance would be \$1050 regardless of which was performed first. However, if they are performed concurrently, the final balance may be incorrect. **FIGURE 9.3** shows a schedule for a concurrent execution that results in a final balance of \$1100. The first column of schedule shows sequential units of time as t1, t2, etc., to show the chronological order for operations. The only operations that involve the database are explicitly shown as *read attribute* or *write attribute*. As shown in Figure 9.1, these operations involve either reading a value from the database into the buffer (read) or writing a new value

**FIGURE 9.3**

The Lost Update Problem

| TIME | Jack's Transaction | Jill's Transaction | DATABASE BAL |
|------|---------------------------------|------------------------------------------|--------------|
| t1 | BEGIN TRANSACTION | | |
| t2 | read BAL<br>(reads 1000) | BEGIN TRANSACTION | 1000 |
| t3 | ... | read BAL<br>(reads 1000) | 1000 |
| t4 | BAL = BAL – 50 (950) | ... | 1000 |
| t5 | write BAL (950)<br>(writes 950) | BAL = BAL + 100 (1100)<br>(assigns 1100) | 950 |
| t6 | COMMIT | ... | 950 |
| t7 | | write BAL (1100)<br>(writes 1100) | 1100 |
| t8 | | COMMIT | 1100 |

to the database page in the buffer (write) and later copying the modified page out to the database. The transaction variables, which we assume for the sake of simplicity have the same name as the database attributes they correspond to, are separate from the database attributes. Updating a transaction variable (i.e., assigning a value to a program variable) has no effect on the database until a *write attribute* command for the corresponding database attribute is encountered. The value that a transaction reads for a variable is the one it uses for calculations. Each transaction is unaware of any changes made to the database other than its own changes. As shown on the schedule, Jack's transaction reads a value of \$1000 from the database attribute named BAL into the program variable for BAL at time t2. Jill's transaction does the same slightly later at t3. Jack's transaction subtracts \$50 from the program variable BAL and then issues a write to the database at t5, as reflected in the database BAL column. At time t5, Jill's transaction still uses the value it read for BAL, not the new value, which it has not read. Her transaction adds \$100 and then writes a new value of \$1100 to the database, overwriting Jack's update. According to the schedule, Jack's update is lost. If we had delayed Jill's reading until Jack's update had finished, we would have avoided this problem, since Jill's transaction would have read the updated value.

## 9.2.2 The Uncommitted Update Problem

The uncommitted update problem occurs with concurrent transactions when the first transaction is permitted to modify a value, which is then read

by the second transaction, and the first transaction subsequently rolls back its update, invalidating the data that the second transaction is using. This is also called the **dirty read** problem, since it is caused by the reading of **dirty data**, values that are intermediate results of an uncommitted transaction.

**FIGURE 9.4** shows a schedule containing an example of an uncommitted update that causes an error. For this example, we are assuming a simplified, if unlikely, version of banking activities just to illustrate the concurrency problem. Here, transaction INTEREST calculates the interest for a savings account, using a rate of 1%, while transaction DEPOSIT deposits \$1000 in the account but is rolled back. The starting balance in the account is \$1000. If DEPOSIT actually updates the value of the balance to \$2000 before INTEREST reads the balance, the amount that INTEREST will store is \$2020. However, DEPOSIT is rolled back, which means the database state should show no effect due to DEPOSIT, so at time t7 the original value, \$1000, is restored as part of the rollback. Note that DEPOSIT is unaware that INTEREST has read its write, nor is INTEREST aware that DEPOSIT has rolled back. The reason for the rollback may be that the transaction itself was an error, or it may be the result of some other event. At t8, the value calculated by INTEREST is written. Since the INTEREST was calculated on the incorrect balance, the final balance will be incorrect. If we had delayed reading the balance for the

**FIGURE 9.4**

The Uncommitted Update Problem

| TIME | DEPOSIT Transaction | INTEREST Transaction | DATABASE BAL |
|------|------------------------------------|------------------------------------|--------------|
| t1 | BEGIN TRANSACTION | | 1000 |
| t2 | read BAL<br>(reads 1000) | ... | 1000 |
| t3 | BAL = BAL + 1000<br>(assigns 2000) | ... | 1000 |
| t4 | write BAL<br>(writes 2000) | BEGIN TRANSACTION | 2000 |
| t5 | ... | read BAL<br>(reads 2000) | 2000 |
| t6 | ... | BAL = BAL * 1.01<br>(assigns 2020) | 2000 |
| t7 | ROLLBACK | ... | 1000 |
| t8 | ... | write BAL<br>(writes 2020) | 2020 |
| t9 | | COMMIT | 2020 |

INTEREST transaction until after the DEPOSIT transaction had rolled back (or committed), we would have avoided the error.

### 9.2.3 The Problem of Inconsistent Analysis

The problem of inconsistent analysis occurs when a transaction reads several values but a second transaction updates some of them during the execution of the first. Suppose we want to find the total balance of all savings accounts, but we allow deposits, withdrawals, and transfers to be performed during this transaction. **FIGURE 9.5** contains a schedule that shows how

**FIGURE 9.5**

The Inconsistent Analysis Problem

| Time | SUMBAL | TRANSFER | DATABASE<br>BAL_A | DATABASE<br>BAL_B | DATABASE<br>BAL_C | SUM |
|------|------------------------------|--------------------------------|-------------------|-------------------|-------------------|-------|
| t1 | BEGIN TRANSACTION | | 5000 | 5000 | 5000 | — |
| t2 | SUM = 0; | BEGIN TRANSACTION | 5000 | 5000 | 5000 | — |
| t3 | read BAL_A<br>(5000) | ... | 5000 | 5000 | 5000 | — |
| t4 | SUM = SUM + BAL_A<br>(5000)  | read BAL_A<br>(5000) | 5000 | 5000 | 5000 | — |
| t5 | read BAL_B<br>(5000) | BAL_A = BAL_A - 1000<br>(4000) | 5000 | 5000 | 5000 | — |
| t6 | SUM = SUM + BAL_B<br>(10000) | write BAL_A<br>(4000) | 4000 | 5000 | 5000 | — |
| t7 | ... | read BAL_C<br>(5000) | 4000 | 5000 | 5000 | — |
| t8 | | BAL_C = BAL_C + 1000<br>(6000) | 4000 | 5000 | 5000 | — |
| t9 | | write BAL_C<br>(6000) | 4000 | 5000 | 6000 | — |
| t10  | Read BAL_C<br>(6000) | COMMIT | 4000 | 5000 | 6000 | — |
| t11  | SUM = SUM + BAL_C<br>(16000) | | 4000 | 5000 | 6000 | — |
| t12  | write SUM<br>(16000) | | 4000 | 5000 | 6000 | 16000 |
| t13  | COMMIT | | 4000 | 5000 | 6000 | 16000 |

an incorrect result could be produced. Transaction SUMBAL finds the sum of the balance on all accounts. We assume there are only three accounts to keep the example small. Notice that this transaction does not update the accounts, but only reads them. Meanwhile, transaction TRANSFER transfers \$1000 from account A to account C. The TRANSFER transaction executes correctly and commits. However, it interferes with the SUMBAL transaction, which adds the same \$1000 twice: once while it is in account A and again when it reaches account C.

There are two other famous problems that can arise from concurrency:

- a. the **nonrepeatable read problem**, which occurs when a first transaction reads an item, another transaction writes a new value for the item, and the first transaction then rereads the item and gets a value that is different from its first one
- b. the **phantom data problem**, which occurs when a first transaction reads a set of rows (e.g., the tuples in the result of a query), another transaction inserts a row, and then the first transaction reads the rows again and sees the new row

## 9.3 Serializability

**Serial execution** of transactions means that transactions are performed one after another, without any interleaving of operations. If A and B are two transactions, there are only two possible serial executions: All of transaction A is completed first and then all of transaction B is done, or all of B is completed and then all of A is done. In serial execution, there is no interference between transactions, since only one is executing at any given time. However, there is no guarantee that the results of all serial executions of a given set of transactions will be identical. In banking, for example, it matters whether INTEREST is calculated for an account *before* a large deposit is made or *after*. However, as far as database correctness is concerned, the order does not matter, since either order will produce a consistent state of the database. In most cases, users do not care in what order their transactions are executed, as long as the results are correct and no user is made to wait too long. For  $n$  transactions, there are  $n!$  possible serial schedules. Regardless of which serial schedule is chosen, a serial execution will never leave the database in an inconsistent state, so every serial execution is considered to be correct, even though different results may be produced by different orders. The three problems that we illustrated in our figures resulted from concurrency and left the database in an inconsistent state. No serial execution would allow these problems to arise. Our goal is to find ways to allow transactions to execute concurrently while making sure they

do not interfere with one another, and to produce a database state that could be produced by a truly serial execution. We want to maximize concurrency to maximize **throughput**, the amount of work done in a period of time, while preserving database consistency.

If a set of transactions executes concurrently, we say the schedule is **serializable** if it produces the same results as some serial execution. It is essential to guarantee serializability of concurrent transactions in order to ensure database correctness. In serializability, the following factors are important:

- If two transactions are only reading data items, they do not conflict and order is not important.
- If two transactions operate on (either reading or writing) completely separate data items, they do not conflict and order is not important.
- If one transaction writes to a data item and another either reads or writes to the same data item, then the order of execution is important.

Therefore, two operations **conflict** only if all of the following is true:

- They belong to different transactions.
- They access the same data item.
- At least one of them writes the item.

A serializable execution of transactions orders any conflicting operations in the same way as some serial execution, so that the results of the concurrent execution are the same as the results of at least one of the possible serial executions. This type of serializability is called **conflict serializability**, and it is the strictest form of serializability. **FIGURE 9.6** illustrates the two serial schedules and a serializable schedule for two transactions, S and T. Column (a) in Figure 9.6 shows the serial schedule S,T, while column (b) shows the serial schedule T,S. Column (c) shows a serializable schedule that is conflict equivalent to the first serial schedule, S,T. The conflicting reads and writes of the data items are done in the same order in the serializable schedule as they are in the serial schedule S,T. Note that in column (a), S reads and writes  $x$  before T reads and writes  $x$ , and S reads and writes  $y$  before T reads and writes  $y$ . The same order of reads and writes is preserved in the serializable schedule in column (c). Also note that the two serial schedules here are not equivalent, but both are considered correct and would leave the database in a consistent state. You can verify that the two serial schedules give different results by assigning initial values for  $x$  and  $y$  and seeing what final values you get. For example, if the initial value for  $x$  is 1 and for  $y$  is 2, the serial schedule in column (a) produces final values of 5 and 9 respectively, while the serial schedule in column (b) produces final values of 9 and 9. Both of these results are considered correct. Using the same initial values, you should see that

**FIGURE 9.6**

Two Serial Schedules and a Serializable Schedule for Transactions S and T

| Time | S | T | S | T | S | T |
|------|----------------|-------------|----------------|-------------|------------------|-------------|
| | (a) Serial S,T | | (b) Serial T,S | | (c) Serializable | |
| t1 | BEGIN TRANS | | | BEGIN TRANS | BEGIN TRANS | |
| t2 | read x | | | read x | read x | BEGIN TRANS |
| t3 | $x = x*3$ | | | $x=x+2$ | $x=x*3$ | |
| t4 | write x | | | write x | write x | |
| t5 | read y | | | read y | | read x |
| t6 | $y=y+2$ | | | $y=y+5$ | read y | $x=x+2$ |
| t7 | write y | | | write y | $y=y+2$ | write x |
| t8 | COMMIT | | | COMMIT | write y | |
| t9 | | BEGIN TRANS | BEGIN TRANS | | COMMIT | read y |
| t10  | | read x | read x | | | $y=y+5$ |
| t11  | | $x=x+2$ | $x=x*3$ | | | write y |
| t12  | | write x | write x | | | COMMIT |
| t13  | | read y | read y | | | |
| t14  | | $y=y+5$ | $y=y+2$ | | | |
| t15  | write y | write y | | | | |
| t16  | COMMIT | COMMIT | | | | |

the schedule in column (c) gives the same results as column (a). However, it is important to note that showing that a concurrent schedule gives the same results as a serial schedule for some set of values is not sufficient to prove the concurrent schedule is serializable, since another set of values may not give the same results. Therefore, we need some method of testing for serializability.

It is possible to determine whether a schedule is conflict serializable by examining the order of all its conflicting reads and writes, and comparing them with the order of the same reads and writes in the transactions' serial schedules, to determine if the order matches at least one of them. Fortunately, there is a graphical technique, called a **precedence graph**, that allows us to

determine whether a schedule is conflict serializable. To construct the graph, we draw nodes and directed edges as follows:

- › Draw a node for each transaction:  $T_1, T_2, \dots, T_n$
- › If  $T_i$  writes  $x$ , and then  $T_j$  reads  $x$ , draw a directed edge from  $T_i$  to  $T_j$
- › If  $T_i$  reads  $x$ , and then  $T_j$  writes  $x$ , draw a directed edge from  $T_i$  to  $T_j$
- › If  $T_i$  writes  $x$ , and then  $T_j$  writes  $x$ , draw a directed edge from  $T_i$  to  $T_j$

$S$  is serializable if the precedence graph has no cycles. A **cycle** is a path that begins with a particular node and ends up back at the starting node.

**FIGURE 9.7** shows a precedence graph for the schedule showing the inconsistent analysis problem in Figure 9.5. Since SUMBAL reads BAL\_A and then TRANSFER writes BAL\_A, we draw an edge from SUMBAL to TRANSFER. Since TRANSFER writes BAL\_C and then SUMBAL reads it, we draw an edge from TRANSFER to SUMBAL, resulting in a cycle and proving that the schedule is not serializable.

If a schedule is serializable, it is possible to use the precedence graph to find an equivalent serial schedule by examining the edges in the graph. To construct the schedule, whenever an edge appears from  $T_i$  to  $T_j$ , put  $T_i$  before  $T_j$  in the serial schedule. If several nodes appear on the graph, you usually get a partial ordering of the graph in cases where two or more intermediate nodes must come before a certain node, but the relative order of the intermediate nodes themselves does not matter. There might be several possible serial schedules. If a cycle exists in the graph, no serial schedule is possible, since eventually you will need a node to precede itself. We will apply this test to the

**FIGURE 9.7**

Precedence Graphs for Serializability Testing


**FIGURE 9.7(A)**

Precedence Graph for Figure 9.5


**FIGURE 9.7(B)**

Precedence Graph for Serializable Schedule Shown in Column (c) of Figure 9.6

schedule in column (c) in Figure 9.6. Let  $r_s(x)$  mean transaction S reads  $x$ , and  $w_s(x)$  mean S writes  $x$ . The following string shows the reads and writes in the schedule:

$r_s(x); w_s(x); r_T(x); r_s(y); w_T(x); w_s(y); r_T(y); w_T(y)$

**FIGURE 9.7(B)** shows the precedence graph. We begin by first drawing nodes for the two transactions, S and T. We read the string in order from left to right, looking for conflicts, which always involve at least one write. The first write occurs with  $w_s(x)$ , but this does not cause a conflict with the previous read,  $r_s(x)$ , since transaction S did the read and no transaction ever conflicts with itself. The first conflict is with the third entry in our list,  $r_T(x)$ . We see that before this, we had  $w_s(x)$ , which means S wrote  $x$  before T read it. So we draw a directed edge from S to T, which essentially means S must precede T with respect to its operations on  $x$ . The next conflict comes with  $w_T(x)$ , which conflicts with both  $r_s(x)$  and  $w_s(x)$  and would require an edge from S to T, but we have one already so we need not repeat it. The next conflict is for  $r_T(y)$ , which is in conflict with  $w_s(y)$ , meaning S wrote  $y$  before T read it. So we would draw an edge from S to T, but it already appears. The same is true for  $w_T(y)$ . We see there is no cycle in the graph, which means the schedule is serializable. From the only edge on the graph, we see that S must precede T, so the schedule is equivalent to the serial schedule S,T.

Serializability can be achieved in several ways, but most systems use the locking, timestamping, or optimistic techniques that will be described here. In general, the DBMS has a concurrency control subsystem that is “part of the package” and not directly controllable by either the users or the DBA. In locking and timestamping, a facility called a **scheduler** is used to allow operations to be executed immediately, delayed, or rejected. If a transaction’s operation is rejected, that transaction is aborted, but it may, of course, be restarted after the conflicting transaction completes. Optimistic techniques do not delay or reject transactions, but allow them to proceed as if there were no conflict, and check for conflicts just before a transaction commits. If a conflict occurs at commit time, the transaction is aborted.

## 9.4 Locking

Locking ensures serializability by allowing a transaction to **lock** a database object to prevent another transaction from accessing or modifying the object. Objects of various sizes, ranging from the entire database down to a single data item, may be locked. The size of the object determines the fineness, or **granularity**, of the lock. The actual lock might be implemented by inserting a flag in the data item, record, page, or file to indicate that portion of the database

| | Transaction 2 Requests Shared Lock | Transaction 2 Requests Exclusive Lock |
|------------------------------------|------------------------------------|---------------------------------------|
| Transaction 1 Holds No Lock | Yes | Yes |
| Transaction 1 Holds Shared Lock | Yes | No |
| Transaction 1 Holds Exclusive Lock | No | No |

**FIGURE 9.8**  
Lock Compatibility Matrix

is locked, or by keeping a list of locked parts of the database. Often, there are two categories of locks: **shared** and **exclusive**. A transaction must acquire a lock on any item it needs to read or write. If a transaction has a shared lock on an item, it can read the item but not update it. Thus, many transactions can have shared locks on the same item at the same time. If a transaction has an exclusive lock on an item, it can both read and update the item. To prevent interference with other transactions, only one transaction can hold an exclusive lock on an item at any given time. **FIGURE 9.8** illustrates a **lock compatibility matrix** that shows which type of lock requests can be granted simultaneously. If transaction 1 holds the type of lock indicated on the left, and transaction 2 requests the lock type indicated on the top of the column, the matrix shows whether the lock request can be granted. As shown, if the first transaction holds no lock, the second transaction can be granted either a shared or exclusive lock. If the first transaction holds a shared lock, the second transaction can be granted only a shared lock and not an exclusive lock. All other lock requests will be denied.

If a system uses locks, any transaction that needs to access a data item must first lock the item, requesting a shared lock for read-only access or an exclusive lock for write access. If the item is not already locked by another transaction, the lock will be granted. If the item is currently locked, the system determines whether the request is compatible with the existing lock. If a shared lock is requested on an item that has a shared lock on it, the request will be granted; otherwise, the transaction will have to wait until the existing lock is released. A transaction's locks are automatically released when the transaction terminates. In addition, a transaction can sometimes explicitly release locks that it holds prior to termination.

### 9.4.1 Deadlock

The set of items that a transaction reads is called its **read set**, and the set of items that a transaction writes is called its **write set**. In database processing, it is often difficult to identify the entire read set and write set of a transaction before executing the transaction. Often, records are accessed because of their

relationship to other records. Usually it is impossible to tell in advance exactly which records will be related. For example, in the University database, if we ask for the name and department of all the teachers of a particular student, we are unable to predict exactly which Enroll records, Class records, and Faculty records will be needed.

Since we cannot always specify in advance which items need to be locked by a transaction, we make lock requests during the execution of the transaction. These requests can result in a situation called **deadlock**, which occurs when two transactions are each waiting for locks held by the other to be released.

**FIGURE 9.9** shows two transactions, S and T, which are deadlocked because each is waiting for the other to release a lock on an item it holds. At time t1, transaction S requests an exclusive lock (Xlock) on item a, and at time t2, the lock is granted. At t3, transaction T obtains an exclusive lock on item b, which is granted at t4. Then at t5, S requests a lock on item b. Since T holds an exclusive lock on b, transaction S waits. Then at t6, T requests a shared lock (Slock) on item a, which is held with an exclusive lock by transaction S so transaction T waits. Neither transaction can complete because each is waiting for a lock it cannot obtain until the other completes. Deadlocks involving several transactions can also occur. For example, **FIGURE 9.10** shows four transactions, Q, R, S, and T, that are deadlocked because Q is waiting for a data item locked by R, R is waiting for a data item locked by S, S is waiting for a data item locked by T, and T is waiting for a data item locked by Q. Once deadlock occurs, the applications involved cannot resolve the problem. Instead, the system has to recognize that deadlock exists and break the deadlock in some way.

There are two general techniques for handling deadlock: **deadlock prevention**, in which the system looks ahead to see if a transaction would

**FIGURE 9.9**  
Deadlock with Two Transactions

| Time | Transaction S | Transaction T |
|------|-----------------|-----------------|
| t1 | request Xlock a | |
| t2 | grant Xlock a | ... |
| t3 | | request Xlock b |
| t4 | ... | grant Xlock b |
| t5 | request Xlock b | ... |
| t6 | wait | request Slock a |
| t7 | wait | wait |
| t8 | wait | wait |
| t9 | wait | wait |
| ...  | ... | ... |

**FIGURE 9.10**

Deadlock with Four Transactions

| Time | Trans Q | Trans R | Trans S | Trans T |
|------|------------------|------------------|------------------|------------------|
| t1 | request Xlock Q1 | ... | ... | ... |
| t2 | grant Xlock Q1 | ... | ... | ... |
| t3 | | request Xlock R1 | | |
| t4 | ... | grant Xlock R1 | ... | ... |
| t5 | ... | ... | request Xlock S1 | ... |
| t6 | ... | ... | grant Xlock S1 | ... |
| t7 | ... | ... | ... | request Xlock T1 |
| t8 | ... | ... | ... | grant Xlock T1 |
| t9 | request Slock R1 | ... | ... | ... |
| t10  | wait | request Slock S1 | ... | ... |
| t11  | wait | wait | request Slock T1 | ... |
| t12  | wait | wait | wait | request Slock Q1 |
| t13  | wait | wait | wait | wait |
| ...  | ... | ... | ... | ... |


cause a deadlock and never allows deadlock to occur, and **deadlock detection and recovery**, which allows deadlock to occur but, once it has, spots and breaks the deadlock. Since it is easier to test for deadlock and break it when it occurs than to prevent it, many systems use the detection and recovery method. Deadlock detection schemes use a **resource request graph** or **wait-for graph** to show which transactions are waiting for resources locked by other transactions. In such a graph, each node is a transaction. An edge indicates that one transaction is waiting for another to release a lock. For example, **FIGURE 9.11(A)** shows two transactions, U and V, with the directed edge from U to V showing that U is waiting for a data item locked by V. The wait-for graph is maintained by the system. As new transactions start, new nodes are added to the graph. When a transaction makes a request for a locked resource that is unavailable, an edge is added to the graph. If the resource is unlocked and obtained by the transaction, the edge is erased. In deadlock, the graph will contain a cycle. **FIGURE 9.11(B)** shows a wait-for graph in which transactions S and T are deadlocked, because there is a cycle starting with S, going to T, and then going back to S. This cycle has length 2, because it contains two edges or

directed paths, S to T and T to S. (Of course, there is also a cycle starting at T.) This graph corresponds to the transactions in Figure 9.9. **FIGURE 9.11(C)** shows a wait-for graph with a cycle of length 4. This pictures transactions Q, R, S, and T from Figure 9.10.


The system detects deadlock by periodically checking its wait-for graph for cycles. Note that it must check for cycles of any length, since a cycle might involve many transactions. Once a cycle is detected, the system must resolve the deadlock. It does so by choosing one of the transactions in the cycle as the **victim**, which is a transaction that will be made to fail and will be undone so that the other transactions can proceed. The victim may be the newest transaction, which has not done much work, or the transaction that has made the fewest updates, for example. Care must be taken to avoid always choosing the same transaction as the victim, a situation called **starvation**, because that transaction will never complete. If we chose transaction S shown in Figure 9.11(C) as the victim, then R would obtain its requested data items and could complete and release its locks, so that Q could also complete and, finally, T could obtain its data items. Then transaction S, the victim, could be restarted and could obtain its locks at a later time.

**FIGURE 9.11**  
Wait-for Graphs


**FIGURE 9.11(A)**  
U Waits for V


**FIGURE 9.11(B)**  
S and T Deadlocked


**FIGURE 9.11(C)**  
Four Deadlocked Transactions


## 9.4.2 Two-Phase Locking Protocol

One locking scheme that ensures serializability is the **two-phase locking protocol**. According to the rules of this protocol, every transaction can go through two phases: first, a **growing phase**, in which it acquires all the locks needed for the transaction; and then a **shrinking phase**, in which it releases its locks. There is no requirement that all locks be obtained simultaneously. Normally the transaction acquires some locks, does some processing, and goes on to acquire additional locks as needed. However, it never releases any lock until it has reached a stage where no new locks will be needed. The rules are:

- A transaction must acquire a lock on an item before operating on the item. For read-only access, a shared lock is sufficient. For write access, an exclusive lock is required.
- Once the transaction releases a single lock, it can never acquire any new locks.

**FIGURE 9.12** shows how the two-phase locking protocol could be applied to Figure 9.3. Note that both transactions needed an exclusive lock on BAL, since both were planning to update it. Jack's transaction requested and

**FIGURE 9.12**

Applying Two-Phase Locking Protocol to Figure 9.3

| TIME | Jack's Transaction | Jill's Transaction | DATABASE BAL |
|------|--------------------------|-------------------------------|--------------|
| t1 | BEGIN TRANSACTION | | |
| t2 | request Xlock BAL | | |
| t3 | grant Xlock BAL | | |
| t4 | read BAL<br>(reads 1000) | BEGIN TRANSACTION | 1000 |
| t5 | BAL = BAL - 50 | request Xlock BAL | 1000 |
| t6 | write BAL (950) | WAIT | 950 |
| t7 | COMMIT/UNLOCK BAL | WAIT | 950 |
| t8 | | grant Xlock BAL | |
| t9 | | read BAL (950)<br>(reads 950) | 950 |
| t10  | | BAL = BAL + 100 | 950 |
| t11  | | write BAL<br>(writes 1050) | 1050 |
| t12  | | COMMIT/UNLOCK BAL | 1050 |

obtained the lock first, and held the lock until it finished the update on BAL. Then it released the lock and Jill's transaction, which had been suspended (put in a wait state) while it waited for the lock and could obtain it and complete.

In the **standard** two-phase locking protocol, described by the two rules given above, locks can be released before COMMIT, provided no new locks are requested after any are released. A problem that can arise is that an uncommitted transaction that has released its locks may be rolled back. If a second transaction has been permitted to read a value written by the rolled-back transaction, it must also roll back, since it has read dirty data. This problem is called a **cascading rollback**. FIGURE 9.13 shows a case of cascading rollbacks. Transaction R wrote a value of 4 for *a*, then released its lock, since it was no longer using *a* and it did not need any additional locks in the future. Transaction S read the value of 4 that R had written, and wrote a new value, 8, for *a* and released its lock on *a*. Transaction T read the value of 8 and calculated yet another value, 18. When R rolled back, the value of 4 that it wrote became invalid, which caused S to roll back as well. Then the write of 8 by Transaction S became invalid, so T had to roll back as well.

Rollbacks are undesirable because they represent wasted processing time. A variation called **strict** two-phase locking requires that transactions hold their exclusive locks until COMMIT, preventing cascading rollbacks. An even stricter protocol is **rigorous** two-phase locking, which requires that transactions hold all locks, both shared and exclusive, until they commit.

The two-phase locking protocol can be refined slightly using **lock upgrading** to maximize concurrency. In this version of two-phase locking, a transaction may at first request shared locks that will allow other concurrent transactions read access to the items. Then when the transaction is ready to do an update, it requests that the shared lock be **upgraded**, or converted into an exclusive lock. Upgrading can take place only during the growing phase, and may require that the transaction wait until another transaction releases a shared lock on the item. Once an item has been updated, its lock can be downgraded—converted from an exclusive to a shared mode. Downgrading can take place only during the shrinking phase.

While all forms of the two-phase protocol guarantee serializability, they can cause deadlock, since transactions can wait for locks on data items. If two transactions each wait for locks on items held by the other, deadlock will occur, and the deadlock detection and recovery scheme described earlier will be needed.

### 9.4.3 Levels of Locking

Locks can be applied to a single data item, a single tuple, a page, a group of pages, or the entire database. Few systems actually implement data item-level locks because of the overhead involved. Some lock pages at a time, while


**FIGURE 9.13**

Cascading Rollbacks

| | Transaction | Transaction | Transaction | Attribute |
|------|---------------------------|-----------------------|------------------------|-----------|
| Time | R | S | T | a |
| t1 | BEGIN TRANS | | | 1 |
| t2 | request Xlock a | | | |
| t3 | grant Xlock a | BEGIN TRANS | | |
| t4 | read a<br>(reads 1) | request Xlock a | BEGIN TRANS | |
| t5 | a=a+3 | wait | request Xlock a | |
| t6 | write a (4)<br>(writes 4) | wait | wait | 4 |
| t7 | unlock a | wait | wait | |
| t8 | | grant Xlock a | | |
| t9 | | read a<br>(reads 4) | wait | |
| t10  | | a=a*2 | wait | |
| t11  | | write a<br>(writes 8) | wait | 8 |
| t12  | | unlock a | wait | |
| t13  | | | grant Xlock a | |
| t14  | | | read a<br>(reads 8) | |
| t15  | | | a=a+10 | |
| t16  | | | write a<br>(writes 18) | 18 |
| t17  | ROLLBACK | | | |
| t18  | | ROLLBACK | | |
| t19  | | | ROLLBACK | 1 |

others, like Oracle, support row-level locking. We could express the fineness or granularity of locks by a hierarchical structure in which nodes represent data objects of different sizes, as shown in **FIGURE 9.14**. Here, the root node represents the entire database, the level 1 nodes represent tables, the level 2 nodes represent pages of tables, the level 3 nodes represent tuples, and the

**FIGURE 9.14**  
Levels of Locking


leaves represent data items. Whenever a node is locked, all its descendants are also locked. For example, locking page A1 of Figure 9.14 locks records A11 and A12 as well as all their data items. If a second transaction requests an incompatible lock on the same node, the system clearly knows that the lock cannot be granted. For example, a request for an exclusive lock on page A1 will be denied. If the second transaction requests an incompatible lock on any of the descendants of the locked node, the system should check the hierarchical path from the root to the requested node to see if any of its ancestors are locked before deciding whether to grant the lock. Thus if the request is for an exclusive lock on tuple A11, the system should check its parent, page A1, its grandparent, table A, and the database itself to see if any

of them are locked. When the system finds that page A1 is already locked, it denies the request. What happens if a transaction requests a lock on a node when a descendant of a node is already locked? For example, if a lock is requested on table A, the system would have to check every page in the table, every row in those pages, and every data item in those rows to see if any of them are locked. To reduce the searching involved in locating locks on descendants, the system can use another type of lock called an **intention lock**. When any node is locked, an intention lock is placed on all the ancestors of the node. Thus if some descendant of table A (e.g., page A1) is locked, and a request is made for a lock on table A, the presence of an intention lock on table A would indicate that some descendant of that node is already locked. Intention locks can use either exclusive or shared mode. To ensure serializability with locking levels, a modified two-phase protocol is used, meaning no lock can be granted to a transaction once any node has been unlocked by that transaction, no node can be locked by a transaction until its parent is locked by an intention lock, and no node can be unlocked by a transaction until all its descendants are unlocked. The effect of these rules is to apply locking from the root down, using intention locks until the node requiring an actual shared or exclusive lock is reached, and to release locks from the leaves up. However, deadlock is still possible, and must be detected and resolved using the methods discussed previously.

## 9.5 Timestamping

An alternate concurrency control mechanism that eliminates the deadlock problem is **timestamping**. In this scheme, no locks are used, so no deadlocks can occur. A timestamp for a transaction is a unique identifier that indicates the relative starting time of the transaction. It could be the reading on the system clock at the time the transaction started, or it could be the value of a logical counter that is incremented every time a new transaction starts. In either case, the timestamp value of each transaction  $T$ , which we will indicate by  $TS(T)$ , is unique and indicates how old the transaction is. The effect of timestamping is to assign a serial order to the transactions. The protocol then ensures that the order is met, by not permitting any reads or writes that would violate the order. In addition to transaction timestamps, there are timestamps for data items. Each data item,  $P$ , has two timestamps:

- $Read\text{-}Timestamp(P)$ , giving the timestamp of the last transaction that read the item. It is updated when a  $read(P)$  operation is done by a transaction.
- $Write\text{-}Timestamp(P)$ , giving the timestamp of the last transaction to write (update) the item. It is updated when a  $write(P)$  is done.

### 9.5.1 Basic Timestamping Protocol

In traditional databases, two problems can arise with timestamping:

1. **Late read:** A transaction, T, asks to read an item that has already been updated by a younger (later) transaction.
2. **Late write:** T asks to write an item whose current value has already been read or written by a younger transaction.

With a *late read*, the value that T needs to read is no longer available, since it has already been overwritten, so T must roll back and restart with a later timestamp. With a *late write*, a younger transaction has already read the old value or written a new one. Again, the solution is to roll back T and restart it using a later timestamp. The following rules summarize this **basic timestamping protocol**. We always test the timestamp of the transaction,  $TS(T)$ , against the  $WriteTimestamp(P)$  and/or  $ReadTimestamp(P)$  that identify the transaction(s) that last wrote or read the data item, P.

1. If T asks to **read** a data item P, compare its  $TS(T)$  with  $Write-Timestamp(P)$ .
  - a. If  $Write-Timestamp(P) \leq TS(T)$ , then proceed using the current data value and replace  $Read-Timestamp(P)$  with  $TS(T)$ . However, if  $Read-Timestamp(P)$  is already larger than  $TS(T)$ , just do the read and do not change  $Read-Timestamp(P)$ .
  - b. If  $Write-Timestamp(P) > TS(T)$ , then T is late doing its read, and the value of P that it needs is already overwritten, so roll back T.
2. If T asks to **write** a data item P, compare  $TS(T)$  with both  $Write-Timestamp(P)$  and  $Read-Timestamp(P)$ .
  - a. If  $Write-Timestamp(P) \leq TS(T)$  and  $Read-Timestamp(P) \leq TS(T)$ , then do the write and replace  $Write-Timestamp(P)$  with  $TS(T)$ .
  - b. Else roll back T.

In the case of a late write, 2(b), the reason that we have to roll back if  $Read-Timestamp(P)$  is later than  $TS(T)$  is that a younger transaction has already read the current value, and replacing that value now would introduce an error. If  $Write-Timestamp(P)$  is later than  $TS(T)$ , the value T is trying to write is an obsolete value.

This scheme guarantees that transactions will be serializable and the results will be equivalent to a serial execution schedule in which the transactions are executed in chronological order by the timestamps. **FIGURE 9.15** illustrates what happens when the standard timestamping protocol is applied to the schedule showing the inconsistent analysis problem in Figure 9.5. At time t1, the values in BAL\_A, BAL\_B, and BAL\_C are all 5000, and their read and write timestamps, which we call R and W respectively, are some earlier time, which we will call t0. Transaction SUMBAL is assigned a timestamp of t1, its starting time. Note that this remains its timestamp throughout its duration, regardless

**FIGURE 9.15**

Timestamping Applied to Figure 9.5

| Time | SUMBAL | TRANSFER | BAL_A,R,W  | BAL_B,R,W  | BAL_C,R,W  | SUM |
|------|--------------------------------------------|-------------------------------------------|------------|------------|------------|-----|
| t1 | BEGIN TRANSACTION-<br>Assign timestamp t1  | | 5000,t0,t0 | 5000,t0,t0 | 5000,t0,t0 | - |
| t2 | SUM = 0; | BEGIN TRANSACTION-<br>Assign timestamp t2 | 5000,t0,t0 | 5000,t0,t0 | 5000,t0,t0 | - |
| t3 | read BAL_A (5000) | ... | 5000,t1,t0 | 5000,t0,t0 | 5000,t0,t0 | - |
| t4 | SUM = SUM + BAL_A<br>(5000) | read BAL_A (5000) | 5000,t2,t0 | 5000,t0,t0 | 5000,t0,t0 | - |
| t5 | read BAL_B (5000) | BAL_A = BAL_A - 1000<br>(4000) | 5000,t2,t0 | 5000,t1,t0 | 5000,t0,t0 | - |
| t6 | SUM = SUM + BAL_B<br>(10000) | write BAL_A (4000) | 4000,t2,t2 | 5000,t1,t0 | 5000,t0,t0 | - |
| t7 | read BAL_C (5000) | 4000,t2,t2 | 5000,t1,t0 | 5000,t2,t0 | - | t7  |
| t8 | | BAL_C = BAL_C + 1000<br>(6000) | 4000,t2,t2 | 5000,t1,t0 | 5000,t2,t0 | - |
| t9 | | write BAL_C (6000) | 4000,t2,t2 | 5000,t1,t0 | 6000,t2,t2 | - |
| t10  | Read BAL_C<br><i>late read</i><br>ROLLBACK | | 4000,t2,t2 | 5000,t0,t0 | 6000,t2,t2 | - |
| t11  | | COMMIT | | | | |
| t12  | restart with<br>timestamp t12 | | | | | |
| ...  | | | | | | |

of the clock reading. Any reading or writing that SUMBAL does will have the timestamp t1 associated with it, even though the clock reading may have advanced. TRANSFER begins at time t2, and is given transaction timestamp t2. When SUMBAL tries to do a read BAL\_A at time t3, its timestamp, t1, is compared with the W value of BAL\_A, which is t0. Since this is less than its own timestamp, t1, it reads the value 5000 and, since the R value of BAL\_A is less than t1, it replaces the t0 with t1. Similarly, when TRANSFER requests a read of BAL\_A, it is permitted to do the read and replaces the R value with its timestamp, t2. Processing continues normally until time t10, when SUMBAL tries to do a late read. Since the W value of BAL\_C is t2, we can see that this

value has been written by a later transaction, so SUMBAL cannot read the appropriate value, which has already been overwritten, and it must roll back. It then restarts with a later timestamp, such as t12.

### 9.5.2 Thomas's Write Rule

A variation of the basic timestamping protocol that allows greater concurrency is one in which some obsolete writes can safely be ignored without rolling back the transaction. It applies in the case where T is trying to do a write to data item  $P$ , but a new value has already been written for  $P$  by a younger transaction. If a younger transaction has already read  $P$ , then it needed the value that T is trying to write, so it is necessary to roll back T and restart it. Otherwise the transaction can proceed, with or without doing a write according to the following write protocol, called **Thomas's write rule**, which applies to transaction T trying to write  $P$ .

1. If  $\text{Read-Timestamp}(P) > TS(T)$ , then a younger transaction needed the new value, so T has to be rolled back.
2. If  $\text{Write-Timestamp}(P) > TS(T)$  but  $\text{Read-Timestamp}(P) \leq TS(T)$ , the write operation can be ignored since it is obsolete, but T can proceed because its write was not needed.
3. Else do the write operation and replace  $\text{Write-Timestamp}(P)$  by  $TS(T)$ .

### 9.5.3 Multiversion Timestamping

The timestamping protocols discussed so far assume that there is only one version of each data item in the database. Concurrency can be increased if we allow multiple versions to be stored, so that transactions can access the version that is consistent for them. With multiversioning, each data item  $P$  has a sequence of versions  $\langle P_1, P_2, \dots, P_n \rangle$ , each of which has:

- › The content field, a value for  $P_i$
- › A  $\text{Write-Timestamp}(P_i)$ , which is the timestamp of the transaction that wrote the value
- › A  $\text{Read-Timestamp}(P_j)$ , which is the timestamp of the youngest transaction (i.e., the one with the largest timestamp) that has read version  $P_i$ .

Whenever a  $\text{write}(P)$  is done, a new version of  $P$  is created, with the appropriate  $\text{Write-Timestamp}$ . When a  $\text{read}(P)$  is done, the system selects the appropriate version of  $P$ . The multiversion timestamp protocol is:

1. When Transaction T does a  $\text{read}(P)$ , the value that is returned is the value of the content field associated with the latest  $\text{Write-Timestamp}$  that is less than or equal to  $TS(T)$ . The  $\text{Read-Timestamp}$  is then set to the later of  $TS(T)$  or its current value.

2. When  $T$  does a  $\text{write}(P)$ , the version we must use is the one whose *Write-Timestamp* is the largest one that is less than or equal to  $TS(T)$ . For that version:
  - a. If  $\text{Read-Timestamp}(P) > TS(T)$ , indicating that  $P$  has already been read by a younger transaction, roll back  $T$ , because it would be a late write.
  - b. Else create a new version of  $P$ , with *Read-* and *Write-Timestamps* equal to  $TS(T)$ .

For example, assume that the following read-only transaction,  $T$ , is to be performed and has been assigned a timestamp of 10.

Transaction  $T$ :

```
read VAL;
...

```

In **FIGURE 9.16(A)**, Transaction  $T$  with timestamp 10 requests a data item  $VAL$  that has already been updated by a transaction with timestamp 11, as shown by the *Write-Timestamp* for the current version, Version 2. However, an old version of the data item,  $VAL$ .Version 1, exists with a content value of 100 and a *Write-Timestamp* of 9. As this is the last *Write-Timestamp* less than or equal to the transaction's timestamp (10), we use that version for transaction  $T$ . The *Read-Timestamp* of that version is then changed to 10 as shown in **FIGURE 9.16(B)**.

**FIGURE 9.16**

Multiversion Timestamping Examples

**FIGURE 9.16(A)**

Before Read-only Transaction  $T$  with Timestamp 10

| VERSION | VAL | Read-Timestamp | Write-Timestamp |
|---------------------|-----|----------------|-----------------|
| 1 | 100 | 9 | 9 |
| 2 (CURRENT VERSION) | 150 | 11 | 11 |

**FIGURE 9.16(B)**

After Read-only Transaction  $T$  with Timestamp 10

| VERSION | VAL | Read-Timestamp | Write-Timestamp |
|---------------------|-----|----------------|-----------------|
| 1 | 100 | 10 | 9 |
| 2 (CURRENT VERSION) | 150 | 11 | 11 |

**FIGURE 9.16(C)**

Before Write Transaction S with Timestamp 20

| VERSION | BAL | Read-Timestamp | Write-Timestamp |
|----------------------|-----|----------------|-----------------|
| 15 | 500 | 19 | 19 |
| 16 (CURRENT VERSION) | 600 | 21 | 21 |

**FIGURE 9.16(D)**

After Write Transaction S with Timestamp 20

| VERSION | BAL | Read-Timestamp | Write-Timestamp |
|----------------------|-----|----------------|-----------------|
| 15 | 500 | 19 | 19 |
| 16 (CURRENT VERSION) | 600 | 21 | 21 |
| 151 | 490 | 20 | 20 |

The effect of this process is to ensure that the transactions read data items as if they were actually executed serially.

Assume a transaction, S, does both a read and a write operation and is assigned a timestamp of 20. The transaction is:

```
Transaction S:
read BAL;
BAL=BAL-10;
write BAL;
```

In **FIGURE 9.16(C)**, transaction S with timestamp 20 is doing a write to an item, BAL, whose current version, version 16, was written by a later transaction with timestamp 21. However, we examine the version whose *Write-Timestamp* is less than or equal to 20 (version 15 in this case). For that version, since the *Read-Timestamp* is less than or equal to 20, this is not a late write, so we create a new version with both timestamps of 20, as shown in Figure 9.16(D).

## 9.6 Optimistic Techniques

In many environments, conflicts between transactions are relatively rare, and the extra processing required to apply locking schemes is unnecessary for most of the transactions. There is a class of techniques that reduces

this overhead. **Validation techniques**, also called **optimistic techniques**, work under the assumption that conflict will normally not occur. They allow transactions to proceed as if there were no concurrency problems, but just before a transaction commits, a check is performed to determine whether a conflict has occurred. If there is a conflict, the transaction must be rolled back. Since the assumption is that conflict rarely occurs in this environment, rollback will be rare. The occasional rollback is the price to be paid for eliminating locks. These techniques allow more concurrency than traditional schemes, because no locking is done.

In optimistic schemes, a transaction goes through two or three phases in order, depending on whether it is a read-only or an updating transaction:

1. A **read phase** that extends from the start of the transaction until just before it commits. During this phase, the transaction reads the values of all the data items it needs and stores them in local variables. If the transaction does any writes, they are done to a local copy of the data, not to the database itself.
2. A **validation phase** that follows the read phase. During this time, the transaction tests to determine whether there is any interference.
  - (a) For a read-only transaction, this consists of checking to see that there was no error caused by another transaction that was active when the data values were read. If no error occurred, the transaction is committed. If interference occurred, the transaction is aborted and restarted.
  - (b) For a transaction that does updates, validation consists of determining whether the current transaction will leave the database in a consistent state, with serializability maintained. If not, the transaction is aborted. If the update transaction passes the validation test, it goes on to a third phase.
3. A **write phase** that follows the successful validation phase for update transactions. During this phase, the updates made to the local copy are applied to the database itself.

The validation phase is accomplished by examining the reads and writes of transactions that may cause interference. Each transaction,  $T$ , is given three timestamps:

- ›  $Start(T)$ —the starting time of the transaction
- ›  $Validation(T)$ —the time when it ends its read phase and enters its validation phase
- ›  $Finish(T)$ —the time it finishes, including its write phase, if any

To pass the validation test, we compare other transactions' timestamps with  $Validation(T)$  and attempt to keep transactions in order. For any other transaction, S, one of the following must be true:

1. All transactions with earlier validation timestamps must have finished (including their writes) before the current transaction started. That means for any transaction S with  $Validation(S) < Validation(T)$ , we must have

$$Finish(S) < Start(T),$$

**OR**

2. If the current transaction starts before an earlier one finishes, that is, if  $Start(T) < Finish(S)$ , then **both** of the following are true:
  - a. The items written by the earlier transaction, S, are not the ones read by the current transaction, T, and
  - b. The earlier transaction, S, completes its write phase before the current transaction, T, enters its validation phase; that is,  $Finish(S) < Validation(T)$ .

Rule 2(a) guarantees that the writes of the earlier transaction are not read by the current transaction, while rule 2(b) guarantees that the writes are done serially.

Although optimistic techniques are very efficient when there are few conflicts, they can result in rollback of individual transactions. Note that the rollback involves only a local copy of the data, so there are no cascading rollbacks, because the writes have not actually reached the database. However, if the aborted transaction is a long one, valuable processing time will be lost, as the transaction must be restarted. If rollback occurs often, it is an indication that the optimistic method is a poor choice for concurrency control in that particular environment.

## 9.7 Need for Recovery

Recovery after any failure consists of restoring the database to a correct state. There are many different types of failures that can affect database processing. Some failures affect main memory (including database buffers) only, while others involve disk storage or backup storage devices. Among the causes of failure are:

- › Natural physical disasters such as fires, floods, earthquakes, or power outages
- › Sabotage or intentional contamination or destruction of data, hardware, or software facilities
- › Carelessness or unintentional destruction or contamination of data or facilities by operators or users

- Disk malfunctions such as head crashes, defective disks, or unreadable tracks, which might result in loss of stored data
- System crashes due to hardware malfunction, resulting in loss of main and cache memory
- System software errors that result in abnormal termination or damage to the database management system
- Applications software errors such as logical errors in a program that is accessing the database

Regardless of the cause of the failure, we need to study the possible effects so that we can protect or limit the damage to the database. The principal effects that concern us are the loss of main memory, the loss or corruption of the disk copy of the database, and the failure to write data safely to disk storage. Fortunately, there are techniques that can minimize these effects.

## 9.8 Recovery Techniques

Transactions are used as the basic unit for recovery for a database. The DBMS has a **recovery manager** that is responsible for ensuring **atomicity** and **durability** for transactions in the event of failure. *Atomicity* requires that all of a transaction be performed or none, so the recovery manager has to ensure that all the effects of committed transactions reach the database, and that the effects of any uncommitted transactions be undone as part of recovery. *Durability* requires that the effects of a committed transaction be permanent, so they must survive the loss of main memory, loss of disk storage, and failures during data transfers to disk.

The possible loss of disk data is handled by doing frequent **backups**, making copies of the database as it appears at a certain point in time. In the event of a disk failure, the database can be recovered to a correct state by starting with the backup copy and bringing the backup copy up to date using a log of transactions, which will be described shortly. It is desirable to have one or more copies of the database stored in some form of **stable storage**, a non-volatile form of storage that is, in theory, completely safe from destruction. In practice, stable storage can be created by having **mirrored disks**, a version of RAID (Redundant Arrays of Independent Disks) technology in which two independent disks both contain complete copies of the database. Whenever a database page is modified, both copies are updated. A less expensive form of stable storage is to use cheaper versions of RAID technology, spreading the database contents out over multiple independent disks.

Another method is to have a live backup copy of the database at a remote site, and to send a copy of each modified database page to the remote disk

whenever the local disk is modified. These methods help in recovery both in the event of database failure and in the event of a data transfer failure. To ensure against errors when database writes occur, the modified pages are written first to the local disk and then to the mirror or remote disk. Only after both writes are completed is the output considered to have been done. If a data transfer error is detected, both copies are examined. If they are identical, the data is correct. If one has an error condition, the other copy can be used to replace the faulty data. If neither has an error condition but they have different values, the write is essentially undone by replacing the first copy with the second. If a system failure occurs and the database buffers are lost, the disk copy of the database survives, but it may be incorrect due to partially completed database updates. A transaction can commit once its writes are made to the database buffers, but there might be a delay between the commit and the actual disk writing. Because updates made to buffer pages are not immediately written to disk, even for committed transactions, if there is a system failure during this delay, the system must be able to ensure that these updates reach the disk copy of the database. For some protocols, writes made while a transaction is active, even before it commits, can reach the disk copy of the database. If there is a system failure before the transaction completes, these writes need to be undone. To keep track of database transactions, the system maintains a special file called a **log** that contains information about all updates to the database. The log can contain data transaction records, giving the transaction identifier and some information about it. For example, assuming T is the transaction identifier, there is:

- › A record of the form <T starts>, showing the start of a transaction
- › For each write operation, a record of the form <T,x,n>, showing the transaction identifier, the attribute name, and the new value, or <T,x,o,n>, showing both the old and new values
- › A record of the form <T commits>, showing the end of the committed transaction **or** a record of the form <T aborts>, showing that a transaction has aborted
- › Checkpoint records, which we will describe shortly

### 9.8.1 Deferred Update Protocol

Using the deferred update recovery protocol, the DBMS records all database writes in the log, and does not write to the database until the transaction is ready to commit.

We can use the log to protect against system failures in the following way:

- › When a transaction starts, write a record of the form <T starts> to the log.

- › When any write operation is performed, do not actually write the update to the database buffers or the database itself. Instead, write a log record of the form  $\langle T, x, n \rangle$ , showing the new value for X.
- › When a transaction is about to commit, write all the log records for the transaction to disk, and then commit the transaction. Use the log records to perform the actual updates to the database.
- › If the transaction aborts, simply ignore the log records for the transaction and do not perform the writes.

Note that we write the log records to disk before the transaction is actually committed, so that if a system failure occurs while the actual database updates are in progress, the log records will survive and the updates can be applied later.

**FIGURE 9.17** illustrates a short transaction, the corresponding log transaction entries, and the database data items involved. Note that the database is not updated until after the commit. In the event of a system failure, we examine the log to identify the transactions that may be affected by the failure. Any transaction with log records  $\langle T \text{ starts} \rangle$  and  $\langle T \text{ commits} \rangle$  should be **redone** in the order in which they appear in the log. The transaction itself does not have to be executed again. Instead, the **redo procedure** will perform all the writes to the database, using the write log records for the transactions. Recall that all log records will have the form  $\langle T, x, n \rangle$ , which means the procedure will write the value  $n$  to the attribute  $x$ . If this writing has been done already, prior to the failure, the write will have no effect on the attribute, so there is no damage done if we write unnecessarily. However, this

**FIGURE 9.17**

A Transaction and Its Log

**FIGURE 9.17(A)**

Transaction T

```
T starts;
read (x);
x=x+10;
write (x);
read (y);
y=2*y;
write (y);
T commits;
```

**FIGURE 9.17(B)**

Log Entries and Database Data Items for Transaction T

(Assume at the start that X and Y both have value 100.)

| Log | Database Data Items | |
|-------------------------------------|---------------------|-----|
| | x | y |
| $\langle T \text{ starts} \rangle$  | 100 | 100 |
| $\langle T, x, 110 \rangle$ | 100 | 100 |
| $\langle T, y, 200 \rangle$ | 100 | 100 |
| $\langle T \text{ commits} \rangle$ | 100 | 100 |
| | 110 | 200 |

method guarantees that we will update any attribute that was not properly updated prior to the failure. For any transaction with log records  $\langle S \text{ starts} \rangle$  and  $\langle S \text{ aborts} \rangle$ , or any transaction with  $\langle S \text{ starts} \rangle$  but neither a commit nor an abort, we do nothing, as no actual writing was done to the database using the incremental log with deferred updates technique, so these transactions do not have to be undone. This protocol is called a **redo/no undo** method, since we redo committed transactions and we do not undo any transactions. In the event that a second system crash occurs during recovery, the log records are used again the second time the system is restored. Because of the form of the write log records, it does not matter how many times we redo the writes.

If a system failure occurs while the log records themselves are being written to disk, no database updates have yet been made by the transaction. If the log contains a  $\langle T \text{ starts} \rangle$  but no  $\langle T \text{ commits} \rangle$ , or it contains  $\langle T \text{ starts} \rangle$  followed by  $\langle T \text{ aborts} \rangle$ , we do nothing. If the log contains both  $\langle T \text{ starts} \rangle$  and  $\langle T \text{ commits} \rangle$ , we perform the redo procedure as described earlier.

### 9.8.2 Checkpoints

One difficulty with this scheme is that when a failure occurs, we may not know how far back in the log to search. For example, we would like to avoid redoing a whole day's transactions, especially if most of them have already been safely written to the database. To put some limit on the log searching we need to do, we can use a technique called a **checkpoint**. Checkpoints are scheduled at predetermined intervals and involve the following operations:

- › Writing the modified pages in the database buffers out to disk, a process called **force writing**
- › Writing all log records now in main memory out to disk
- › Writing a checkpoint record to the log; this record contains the names of all transactions that are active at the time of the checkpoint

Having checkpoints allows us to limit the log search. If all transactions are performed serially, when a failure occurs, we can check the log to find the last transaction that started before the last checkpoint. In serial execution, any earlier transaction would have committed previously and would have been written to the database at the checkpoint. Therefore, we need only redo the one that was active at the checkpoint, provided it has a commit log record after the checkpoint but before the failure, and any subsequent transactions for which both start and commit records appear in the log. If transactions are performed concurrently, the scheme is only slightly more complicated. Recall that the checkpoint record contains the names of all transactions that were active at checkpoint time. Therefore, we redo all those active transactions that have committed and all subsequent ones that have committed.

### 9.8.3 Immediate Update Protocol

A slightly different recovery technique uses a log with immediate updates. In this scheme, updates are applied to the database buffers as they occur and are written to the database itself when convenient. However, a log record is written first, since this is a **write-ahead log protocol**. The scheme for successful transactions is as follows:

- › When a transaction starts, write a record of the form  $\langle T \text{ starts} \rangle$  to the log.
- › When a write operation is performed, write a log record containing the name of the transaction, the attribute name, the old value, and the new value of the attribute. This has the form  $\langle T, x, o, n \rangle$ .
- › After the log record is written, write the update to the database buffers.
- › When convenient, write the log records to disk and then write updates to the database itself.
- › When the transaction commits, write a record of the form  $\langle T \text{ commits} \rangle$  to the log.

If a transaction aborts, the log can be used to undo it, because it contains all the old values for the updated attributes. Because a transaction might have performed several changes to an item, the writes are undone in reverse order. Regardless of whether the transaction's writes have been applied to the database, writing the old values guarantees that the database will be restored to its state prior to the start of the transaction.

If the system fails, recovery involves using the log to **undo** or **redo** transactions, making this a **redo/undo** protocol. For any transaction, T, for which both  $\langle T \text{ starts} \rangle$  and  $\langle T \text{ commits} \rangle$  records appear in the log, we **redo** by using the log records to write the new values of updated items. Note that if the new values have already been written to the database, these writes, though unnecessary, will have no effect. However, any write that did not actually reach the database will now be performed. For any transaction, S, for which the log contains an  $\langle S \text{ starts} \rangle$  record but not an  $\langle S \text{ commits} \rangle$  record, we will need to **undo** that transaction. This time the log records are used to write the old values of the affected items and thus restore the database to its state prior to the transaction's start.

### 9.8.4 Shadow Paging

Shadow paging is an alternative to log-based recovery techniques. The DBMS keeps a **page table** that contains pointers to all current database pages on disk. With shadow paging, two page tables are kept, a **current page table** and a **shadow page table**. Initially these tables are identical. All modifications are made to the current page table, and the shadow table is left

unchanged. When a transaction needs to make a change to a database page, the system finds an unused page on disk, copies the old database page to the new one, and makes changes to the new page. It also updates the current page table to point to the new page. If the transaction completes successfully, the current page table becomes the shadow page table. If the transaction fails, the new pages are ignored, and the shadow page table becomes the current page table. The commit operation requires that the system do the following:

- Write all modified pages from the database buffer out to disk.
- Copy the current page table to disk.
- In the disk location where the address of the shadow page table is recorded, write the address of the current page table, making it the new shadow page table.

### 9.8.5 Overview of the ARIES Recovery Algorithm

---

The ARIES recovery algorithm is a very flexible and efficient method for database recovery. It uses a log, in which each log record is given a unique **log sequence number** (LSN), which is assigned in increasing order. Each log record records the LSN of the previous log record for the same transaction, forming a linked list. Each database page also has a **pageLSN**, which is the LSN of the last log record that updated the page. The recovery manager keeps a **transaction table** with an entry for each active transaction, giving the transaction identifier, the status (active, committed, or aborted), and the **lastLSN**, which is the LSN of the latest log record for the transaction. It also keeps a **dirty page table** with an entry for each page in the buffer that has been updated but not yet written to disk, along with the **recLSN**, the LSN of the oldest log record that represented an update to the buffer page. The protocol uses **write-ahead logging**, which requires that the log record be written to disk before any database disk update. It also does checkpointing to limit log searching in recovery. Unlike other protocols, ARIES tries to repeat history during recovery by attempting to repeat all database actions done before the crash, even those of incomplete transactions. It then does redo and undo as needed. Recovery after a crash is done in three phases.

1. **Analysis.** The DBMS begins with the most recent checkpoint record and reads forward in the log to identify which transactions were active at the time of failure. The system also uses the transaction table and the dirty page table to determine which buffer pages contain

updates that were not yet written to disk. It also determines how far back in the log it needs to go to recover, using the linked lists of LSNs.

2. **Redo.** From the starting point in the log identified during analysis, which is the smallest recLSN found in the dirty page table during the analysis phase, the recovery manager goes forward in the log and applies all the unapplied updates from the log records.
3. **Undo.** Going backward from the end of the log, the recovery manager undoes updates done by uncommitted transactions, ending at the oldest log record of any transaction that was active at the time of the crash.

This algorithm is more efficient than the ones discussed previously, because it avoids unnecessary redo and undo operations, since it knows which updates have already been performed.

## 9.9 Transaction Management in Oracle

A transaction in Oracle consists of one or more DML statements that form a unit of work, or a single DDL statement. Every transaction must have a beginning and an end point. A transaction begins with the first executable SQL statement, or the SET TRANSACTION command, which is a statement a programmer can use to delimit a transaction and optionally give it a name. Its form is

```
SET TRANSACTION [name] [ISOLATION LEVEL level];
```

The DBMS creates **undo data segments**, also known as **rollback segments**, that contain the older versions of data items and that are used for both read consistency and for any undo operations that might be needed. If a transaction is read only, it never locks resources, because it works with a consistent view of the database at the point in time when it began, including only those updates that were committed at that time, so no read transaction ever reads dirty data. Once the transaction starts, an undo data segment is assigned to hold undo log entries for the transaction. A slot on the **transaction table**, a table within the undo segment that holds the IDs of transactions using the segment, is also assigned, and the transaction is given a unique ID that is entered into the transaction table. As the transaction executes, log entries having that ID and other information about it are made to the undo segment using the immediate update protocol described in

Section 9.8.3, and updates are made to the database buffers. The transaction ends when an explicit COMMIT or ROLLBACK is reached, or an implicit END is reached, such as when the user exits or an error occurs that causes the process to terminate abnormally. It also ends when a DDL command is reached. A new transaction begins when another executable SQL command appears.

Oracle uses a **system change number (SCN)**, which is an internal logical timestamp generated when a transaction modifies data in the database. When a transaction modifies data, the database writes a new SCN to the undo data segment assigned to the transaction. SCNs therefore mark points in time when the database is or was in a consistent state, and can be used for recovery.

Oracle also allows the programmer to specify **savepoints** for a transaction, which are points in the program that can optionally be assigned names, so the programmer can later roll back to that point if necessary. For example, the command

```
SAVEPOINT;
```

or

```
SAVEPOINT trying_update;
```

could be placed in the middle of a long transaction so that if there is a reason to roll back, such as an exception, the programmer can write

```
ROLLBACK TO SAVEPOINT;
```

which rolls back to the previous savepoint, or

```
ROLLBACK TO trying_update;
```

which rolls back to the named savepoint.

The SET TRANSACTION statement can also optionally be used to set an **isolation level**, which specifies the type of concurrency control the transaction will have. Oracle supports three isolation levels, which give different degrees of protection from other transactions. They are:

- › **Read committed**, which provides **statement-level consistency**, guaranteeing that each *statement* in a transaction reads only data committed before the statement started, even if the single statement involves reading many rows of data. However, since data can be changed during the transaction containing the statement, there might be nonrepeatable reads and phantom data when later reads are performed within the same transaction. This is the default level of isolation and protects the statement from dirty reads.

- **Serializable**, which is **transaction-level consistency**. This is used for transactions that do both reads and writes, ensuring that a *transaction* sees only data committed before the transaction started. This is the level Oracle uses for any transaction involving updates.
- **Read-only**, which is also **transaction-level consistency**, but which is used for long transactions involving many reads, not writes. The transaction sees a consistent snapshot of the database, but other users can query or update the database during the transaction. No locking is done. The undo data segments are used to create parts of the snapshot as needed.

Oracle uses a combination of locking and a multiversion concurrency control mechanism, with no read locks. Read consistency is maintained using the undo data segment records to recreate old values, so no read locks are needed. Oracle automatically chooses the lowest level of locking necessary, storing locks in the data itself, not in a separate table. Locks may be applied at the row level or table level, and they may be shared or exclusive. Lock conversion is used to maximize currency, and locks are automatically released when a COMMIT or ROLLBACK is reached. Deadlock is detected automatically, and is handled by rolling back one of the statements involved in the deadlock, not the entire transaction. Users can override Oracle's automatic locking protocol. Types of locks, whether acquired automatically by Oracle or specified by the user, include **row locks** and **table locks**, which have several **lock modes**.

- **A Row lock (TX)** locks a single row of a table, and is needed when a transaction modifies a row using INSERT, UPDATE, DELETE, MERGE, or SELECT . . . FOR UPDATE. It is held until the transaction commits or rolls back. Whenever a row lock is obtained, the transaction is also given a table lock for the table the row is in, so that DDL commands that would interfere with the current transaction cannot be performed.
- **A Table lock (TM)** locks a table and is needed when a transaction modifies a table using INSERT, UPDATE, DELETE, MERGE, and SELECT . . . FOR UPDATE. It prevents DDL operations that would interfere with the transaction from being performed.

Table locks can have several modes:

- **ROW SHARE or SHARE UPDATE (RS)** is a shared lock that allows concurrent reading of the table but prevents others users from gaining an exclusive lock on the table.

- › **ROW EXCLUSIVE (RX)** is an exclusive lock that prevents other users from obtaining either a shared or exclusive lock on the table. This is the type of lock that is automatically obtained for update, insert, or delete operations.
- › **SHARE (S)** allows concurrent queries but not updates of the locked table.
- › **SHARE ROW EXCLUSIVE (SRX)** allows other users to read rows of the table concurrently but prevents them from locking the table in SHARE mode and from updating rows of the table.
- › **EXCLUSIVE (X)** allows others to read the table but prohibits any other activity on it.

Users can override the default locking mechanism by specifying an isolation level in the `SET TRANSACTION` statement, by issuing a `SELECT...FOR UPDATE` statement, or by the explicit `LOCK TABLE` command, having the form

```
EXEC SQL LOCK TABLE tablename IN mode MODE [NOWAIT /WAIT];
```

For example, the following command requests an exclusive lock on the `Students` table:

```
LOCK TABLE Students IN EXCLUSIVE MODE NOWAIT;
```

`NOWAIT` specifies that the transaction will not wait for locks held by another transaction to be released, but will return control to the transaction if the lock is not available immediately.

`WAIT` specifies that the transaction should wait a specified number of seconds for the lock before returning control.

For recovery, Oracle has a **recovery manager** (RMAN), a GUI tool that the DBA can use to control backup and recovery operations. RMAN can be used to make backups of the database or parts thereof, to make backups of recovery logs, to restore data from backups, and to perform recovery operations (including redo and undo operations) as needed. It maintains control files, rollback segments, redo logs, and archived redo logs. When a redo log is filled, it can be archived automatically. Oracle also provides a backup feature for environments where high availability is important in the form of a managed standby database. This is a copy of the operational database, usually kept at a separate location, that can take over if the regular database fails. It is kept nearly up to date by shipping the archived redo logs and applying the updates to the standby database.

## 9.10 Chapter Summary

© Digital\_Art/Shutterstock

Database **recovery** is the process of restoring the database to a correct state after a failure. **Concurrency control** is the ability to allow simultaneous use of the database without having users interfere with one another. Recovery procedures and concurrency control are used to protect the database and keep data in a consistent state.

A **transaction** is a logical unit of work that takes the database from one consistent state to another. Transactions can terminate successfully and **commit** or unsuccessfully and be **aborted**. Aborted transactions must be undone or **rolled back**. Committed transactions cannot be rolled back.

Without concurrency control, problems such as the **lost update problem**, the **uncommitted update problem**, and the **inconsistent analysis problem** can arise. **Serial execution** means executing one transaction at a time, with no interleaving of operations. There will be more than one possible serial execution for two or more transactions, and they might not all produce the same results, but they are all considered correct. A **schedule** is used to show the timing of the operations of one or more transactions. A schedule is **serializable** if it produces the same results as if the transactions were performed serially in some order. A **precedence graph** shows the order of conflicting read and write operations in a schedule, and proves conflict serializability if it has no cycles. It also shows possible equivalent serial ordering of transactions.

Two methods that guarantee serializability are **locking** and **timestamping**. **Shared locks** are sufficient if a transaction needs only read access, but **exclusive locks** are necessary for write access. A **lock compatibility matrix** shows which types of lock requests can be granted simultaneously. Transactions might be required to wait until locks are released before their lock requests can be granted. Because transactions can wait for locks, **deadlock** can occur. A deadlock is a situation in which two or more transactions wait for locks being held by one another to be released. Deadlock detection schemes use a **wait-for** graph to identify deadlock. A deadlock is resolved by choosing a **victim**, which is a transaction that will be made to fail.

**Two-phase locking** is a widely used locking protocol. Every transaction acquires all of its locks in a growing phase before releasing any locks in the shrinking phase. Once the shrinking phase begins, no more new locks can be acquired. Variations to standard two-phase locking include **strict** and **rigorous**. Another variation allows transactions to begin by acquiring shared

locks and **upgrading** them to exclusive locks just before a write. Upgrading can be done only during the growing phase. In the shrinking phase, a transaction can **downgrade** an exclusive lock to a shared lock. The purpose of this refinement is to maximize concurrent access. A tree can be used to represent the **granularity** of locks in a system that allows different-sized objects to be locked. When an object is locked, all its descendants in the tree are also locked. When a transaction requests a lock, an intention lock is placed on all the ancestors of any node being locked. Therefore, if a node does not have an intention lock, none of its descendants are locked. Serializability is ensured by using a two-phase locking protocol.

In a **timestamping** protocol, each transaction is given a timestamp, a unique identifier that gives the relative order of the transaction, and each data item has a **Read-Timestamp** and a **Write-Timestamp**. Problems arise when a transaction tries to read an item already updated by a younger transaction, or when a transaction tries to write an item whose value has already been read or updated by a later transaction. The protocol takes care of these problems by rolling back transactions that cannot execute correctly. If multiple versions of data items are kept, late reads can be done.

**Optimistic** techniques can be used in situations where conflicts are rare. Each transaction starts with a **read phase**, during which it reads all variables it needs, stores them as local variables, and writes to the local copy only. After the read phase, the transaction moves to a **validation phase**, during which the system determines whether there was any interference. If not and if the transaction is an update, it moves on to a **write phase**, during which the updates to the transaction's local copy are applied to the database. If there was interference, the transaction is aborted instead of moving to the write phase.

To facilitate recovery, the system keeps a **log** containing transaction records that identify the start of transactions, giving information about write operations, and identifying the end of transactions. Using an incremental log with **deferred updates**, writes are done initially to the log only, and the log records are used to perform actual updates to the database. If the system fails, it examines the log to determine which transactions it needs to **redo**, namely those that committed but might not have been written to the database. There is no need to undo any writes. At a **checkpoint**, all modified pages in the database buffers are written to disk, all log records are written to disk, and a checkpoint record identifying all transactions active at that time is written to disk. If a failure occurs, the checkpoint records identify which transactions need to be redone. Using an incremental log with **immediate updates**, updates can be made to the database itself at any time after a log record for the

update is written. The log can be used to **undo** as well as to **redo** transactions in the event of failure. **Shadow paging** is a recovery technique that uses no logs. Instead, updates are made to a new copy of each page. A **current page table** points to the new page. A **shadow page table** continues to point to the old page until the transaction commits, at which time the current page table becomes the shadow page table. The **ARIES** recovery algorithm is a highly sensitive and flexible algorithm that does recovery by attempting to recreate the exact state the database was in at the time of failure, and then applying undo and redo operations as needed.


Oracle handles concurrency control by using a variety of locking and timestamping techniques, including multiversioning and logging but no read locks. It uses undo data segments for both concurrency and recovery. **Transaction IDs** are used to identify transactions, and **system change numbers (SCNs)** are used to identify and give the order of consistent states of the database. The Oracle recovery manager maintains control files, rollback segments, redo logs, and archived redo logs for recovery.

## Exercises

- 9.1** Assume a DBMS that uses immediate updates has the following log entries. **FIGURE 9.18** shows a timeline depicting each transaction's starting and ending time, along with the checkpoint. A start and

**FIGURE 9.18**

Transaction Timeline for Exercise 9.1


a commit are indicated by a large dot, while an abort is indicated by an X.

```
<Q starts>
<R starts>
<Q,w,0,20>
<R,x,1,5>
<Q aborts>
<R,y, - 1,0>
<R commits>
<S starts>
<S,z,8,12>
<checkpoint record>
<S,x,5,10>
<T starts>
<T,y,0,15>
<S commits>
```

—————system crash—————

Assuming a system crash occurs as indicated immediately after the <S commits> log record:

- a. Which transactions, if any, need to be redone?
- b. Which transactions, if any, need to be undone?
- c. Which transactions, if any, are not affected by the crash?
- d. Assuming the variables in different transactions refer to database items with the same names, what are the final values of w, x, y, and z?
- e. If a second system failure occurs while the first recovery is in progress, what needs to be done after the system recovers for the second time?

**9.2** Assume that the same transactions and operations as shown in Exercise 9.1 are being done by a system that uses the deferred update protocol.

- a. Rewrite the log entries for the transactions in Exercise 9.1 for this logging method.
- b. Which transactions, if any, need to be redone?

- c. Which transactions, if any, need to be undone?
- d. Which transactions, if any, are not affected by the crash?
- e. What will be the final values of w, x, y, and z?
- f. If a second system failure occurs while the first recovery is in progress, what needs to be done after the system recovers for the second time?

- 9.3** Suppose the log in Exercise 9.1 contained the entry <S aborts> in place of the entry <S commits>.
- a. If the system is using immediate updates and the crash occurred before the rollback took place, what changes, if any, would you make in the recovery process?
  - b. If the system were using deferred updates, what changes would you make in the recovery process of Exercise 9.2?
- 9.4** Assume the following transactions are to be performed.

**Transaction S:**

```
read(a);
a = a + 10;
write(a);
read(b);
b = b*5;
write(b);
```

**Transaction T:**

```
read(a);
a = a*2;
write a;
```

- a. If the initial value of  $a$  is 10 and the initial value of  $b$  is 20, what are their final values if we perform the transactions serially, using order S,T?
- b. Using the same initial values, what are the final values of  $a$  and  $b$  if the order of execution is T,S?
- c. Does this result have any implications for serializability?

- 9.5** Write a concurrent schedule for transactions S and T in Exercise 9.4 that illustrates the lost update problem.
- 9.6** Apply the standard two-phase locking protocol to the schedule you devised in Exercise 9.5. Will the protocol allow the execution of that schedule? Does deadlock occur?

- 9.7** Apply the standard timestamping protocol to the schedule you devised in Exercise 9.5. In the columns for the attributes, add *Read-and Write Timestamps*, assuming both were last set by a transaction with timestamp t0, as shown in Figure 9.15. Will the protocol allow the execution of that schedule? Are there any rollbacks? If so, are they cascading rollbacks?
- 9.8** Apply the standard timestamping protocol to the schedule shown in Figure 9.3. Will the protocol allow the execution of that schedule? Are there any rollbacks? If so, are they cascading rollbacks?
- 9.9** Apply the standard two-phase locking protocol to the schedule shown in Figure 9.4. Does deadlock occur?
- 9.10** Apply the standard timestamping protocol to the schedule shown in Figure 9.4. Will the protocol allow the execution of that schedule? Are there any rollbacks? If so, are they cascading rollbacks?
- 9.11** Apply the standard two-phase locking protocol to the schedule shown in Figure 9.5. Does deadlock occur?
- 9.12** Apply the standard timestamping protocol to the schedule shown in Figure 9.5. Will the protocol allow the execution of that schedule? Are there any rollbacks? If so, are they cascading rollbacks?
- 9.13** Let  $T_1$ ,  $T_2$ , and  $T_3$  be transactions that operate on the same database items, A, B, and C. Let  $r_1(A)$  mean that  $T_1$  reads A,  $w_1(A)$  mean that  $T_1$  writes A, and so on for  $T_2$  and  $T_3$ . Each of the following shows the order of the reads and writes in a schedule for  $T_1$ ,  $T_2$ , and  $T_3$ . In each case, draw a precedence graph with nodes for  $T_1$ ,  $T_2$ , and  $T_3$  and draw edges for conflicts. Determine if each schedule is serializable by examining the precedence graph. If it is serializable, give an equivalent serial schedule.
- $r_1(A); r_2(A); w_1(A); r_3(A); w_3(A); w_2(A)$
  - $r_1(A); r_1(B); r_2(A); r_3(B); r_3(C); w_2(A); w_2(B)$
  - $r_1(A); r_3(C); r_2(C); w_3(A); r_2(B); r_3(B); w_2(B); w_2(A)$

# 10

# Distributed Databases

## TABLE OF CONTENTS

- 10.1** Rationale for Distribution
- 10.2** Architectures for a Distributed System
- 10.3** Components of a Distributed Database System
- 10.4** Data Placement
- 10.5** Transparency
- 10.6** Transaction Control for Distributed Databases
- 10.7** Distributed Query Processing
- 10.8** Chapter Summary
- Exercises

## CHAPTER OBJECTIVES

- In this chapter you will learn the following:
- The definition of a distributed database system
  - The advantages of distribution
  - The factors to be considered in designing a distributed database system
  - Alternative architectures for a distributed system
  - The identity and functions of the components of a distributed database system
  - Data placement alternatives

- › How distributed database system components are placed
- › Update synchronization techniques
- › How the DDBMS processes requests for data

## 10.1 Rationale for Distribution

A **distributed database system** is one in which multiple database sites are linked by a communications system in such a way that the data at any site is available to users at other sites. Normally, each site or node has a complete information processing system, with its own data administration function, personnel, users, hardware, and software—including a local database, database management system, and communications software. At the very least, a site must have memory and a communications processor. The sites are usually geographically remote and are linked by a telecommunications system, although it is possible to have a distributed system linked by a local area network within a single building or small area. Ideally, users need not be aware of the true location of the data they access, and the system appears to be a local database to them. Depending on the needs of the organization, distributed databases can have many advantages over a single, centralized system that provides remote access to users, including increased local autonomy, improved reliability, better data availability, increased performance, reduced response time, and lower communications cost. Distributed database systems include traditional SQL-based relational systems, object databases, XML-based databases, unstructured data systems, NoSQL, and NewSQL databases.

## 10.2 Architectures for a Distributed System


Factors the designer of a distributed database system must consider in choosing an architecture include data placement, the type of communications system, data models supported, and types of applications. Data placement alternatives differ in the amount of data replication they permit. Each alternative dictates a different type of system, using different update and request decomposition procedures. Various data models and accompanying manipulation languages are supported in distributed systems. In general, a designer should avoid models that use record-at-a-time retrieval, and choose instead those that allow set-level operations, because of the number of messages that are required for programmer-navigated retrieval. In considering the types of applications to be performed against the chosen database, the designer needs to estimate the size of the database, the number of transactions, the amount of data the transactions require, the complexity of transactions, the number of retrievals relative to the number of updates, and the number of transactions that refer to local data as opposed to remote data.

### 10.2.1 Distributed Processing Using a Centralized Database

In the architecture shown in [FIGURE 10.1](#), the database itself is not distributed, but users access it over a computer network. Processing can be performed at multiple sites, using data from the central database site. The central site also does processing, often both for its local applications and for some centralized applications. Local sites communicate only with the central site, not with one another, when they access data from the database for processing.

### 10.2.2 Client-Server Systems


In client-server systems, as shown in [FIGURE 10.2](#), the database resides on a **server**, and users typically access the data through their workstations, which function as **clients**. The database functions are divided between client and server. The client provides the user interface and runs the application logic, while the server manages the data and processes data requests. In a typical interactive transaction, the user interacts with the client workstation, using a graphical user interface provided either by the database system or by a third-party vendor. Besides handling the application logic, the client performs initial editing of data requests, checks the syntax of the request, and generates a database request, which is sent via the network to the server. The


**FIGURE 10.1**  
A Distributed Processing System

**FIGURE 10.2**

A Client-Server System


server validates the request by checking the data dictionary, authorization, and integrity constraints; optimizes the query; applies concurrency controls and recovery techniques; retrieves the data; and sends it back to the client. The client presents the data to the user. Application programs also run on the client, passing data requests through an **application programming interface (API)** to the server in a similar fashion. If the client adheres to a standard such as ODBC or JDBC, it can communicate with any server that provides a standard interface. Unlike the centralized database environment, the server does not do application processing itself.

### 10.2.3 Parallel Databases

In a parallel database architecture, there are multiple processors that control multiple disk units containing the database. The database may be partitioned on the disks, or possibly replicated. If fault tolerance is a high priority, the system can be set up so that each component can serve as a backup for the other components of the same type, taking over the functions of any similar component that fails. Parallel database system architectures can be *shared-memory*, *shared-disk*, *shared-nothing*, or *hierarchical*, which is also called *cluster*.


- In a **shared-memory** system, all processors have access to the same memory and to shared disks, as shown in **FIGURE 10.3(A)**. The database resides on the disks, either replicated on them or partitioned across them. When a processor makes a data request, the data can be fetched from any of the disks to memory buffers that are shared by all processors. The DBMS informs the processor what page in memory contains the requested data page.
- In the **shared-disk** design, shown in **FIGURE 10.3(B)**, each processor has exclusive access to its own memory, but all processors have access to the shared disk units. When a processor requests data, database pages are brought into that processor's memory.
- In **shared-nothing** systems, each processor has exclusive control of its own disk unit or units and its own memory, as shown in **FIGURE 10.3(C)**, but processors can communicate with one another.

**FIGURE 10.3**

Architectures for Parallel Databases


**FIGURE 10.3(A)**

Shared Memory


**FIGURE 10.3(B)**

Shared Disk

**FIGURE 10.3(C)**


Shared Nothing


- In **hierarchical** or **cluster** architecture, systems made up of nodes that are *shared-memory* are connected by an interconnection network, as seen in **FIGURE 10.3(D)**. The systems share only communications with one another, making the overall inter-system architecture *shared-nothing*.

**FIGURE 10.3(D)**

Hierarchical


The purpose of parallel databases is to improve performance by executing operations in a parallel fashion on the various devices. Careful partitioning of data is essential so that parallel evaluation of queries is possible. Data partitioning can be done by **range partitioning**, which means placing records on designated disks according to a range of values for a certain attribute. Other methods are by **hashing** on some attribute or by placing new records on successive disks in **round-robin** fashion. When a query is processed, since the required data may reside on different disks, the query is decomposed into subqueries that are then processed in parallel using the appropriate partition of the database.

Parallel databases using *shared-nothing* architecture provide linear **speedup**, which means that as the number of processors and disks increase, the speed of operations increases in a linear fashion. They also provide linear **scale-up**, which means that they are scalable, so that if more processors and disks are added, the performance level is sustained. This allows us to increase the amount of data stored and processed without sacrificing performance. These characteristics of *shared nothing* have made this the architecture of choice for Web applications.

#### 10.2.4 Distributed Databases

In this architecture, the database is distributed, possibly with replication, among several relatively autonomous sites. The distribution is transparent to the user, who does not need to specify where the data is located (*location transparency*). A distributed system can be **homogeneous** or **heterogeneous**. In a homogeneous system, all nodes use the same hardware and software for the database system. In a heterogeneous system, nodes can have different hardware and/or software. Since a homogeneous system is much easier to design and manage, a designer would normally choose such a system. Heterogeneous systems usually result when individual sites make their own hardware and software decisions, and communications are added later, which is the norm. The designer then has the task of tying together the disparate systems. In a heterogeneous system, translations are needed to allow the databases to communicate. Since location transparency is a major objective, the user at a particular site makes requests in the language of the database management system at that site. The system then has the responsibility of locating the data, which might be at another site that has different hardware and software. The request might even require coordination of data stored at several sites, all using different facilities. If two sites have different hardware but the same database management systems, the translation is not too difficult, consisting mainly of changing codes and word lengths. If they have the same hardware but different software, the translation is difficult, requiring that the data model and data structures of

one system be expressed in terms of the models and structures of another. For example, if one database is relational and the other uses the semi-structured model, objects must be presented in table form to users of the relational database. In addition, the query languages must be translated. The most challenging environment involves different hardware and software. This requires translation of data models, data structures, query languages, word lengths, and codes.


## 10.3 Components of a Distributed Database System

A distributed database system normally has the software components, as illustrated in [FIGURE 10.4](#). Note that some sites contain all of these components, while others might not.

- **Data communications (DC) component.** The data communications component is the software at each node that links it to the network. This DC component includes a complete description of the network's nodes and lines. For each node, it identifies processing performed, storage capacity, processing power, and current state. For each link, it identifies the nodes it connects, type of link, bandwidth, protocols required, and the current state of the link.
- **Local database management (LDBMS) component.** The local database management component functions as a standard database management system, responsible for controlling the local data at each site that has a database. It has its own data dictionary for local data, as well as the usual subsystems for concurrency control, recovery, query optimization, and so on.
- **Global data dictionary (GDD).** The global data dictionary is a repository of information about the distributed database. It includes a list of all data items with their location and other information about data stored anywhere in the distributed system.
- **Distributed database management (DDBMS) component.** The distributed database management component is the management system for the global database. It has many functions, including the following:
  1. *Provides the user interface.* **Location transparency** is one of the major objectives of distributed databases. Ideally, the user need not specify the node at which data is located, but acts as if all data

**FIGURE 10.4**

Components of a Distributed Database System


is stored locally and accessed by the local DBMS. The local DBMS, however, is unaware of the distribution, so only requests that can be satisfied locally should be sent to the local DBMS. The DDBMS, therefore, intercepts all requests for data and directs them to the proper site(s).

2. *Locates the data.* After receiving a request for data, the DDBMS consults the global data dictionary to find the node or nodes where the data is stored. If the request can be filled entirely at the local node, it passes the query on to the local DBMS, which processes it. Otherwise, it must devise and carry out a plan for getting the data.
3. *Processes queries.* Queries can be categorized as **local**, **remote**, or **compound**. A local request is one that can be filled by the local DBMS. Local requests are simply handed down to the local DBMS,

which finds the data and passes it back to the DDBMS, which in turn passes it to the user. (Recall that the local DBMS has no user interface.) A remote request is one that can be filled completely at another node. In this case, the DDBMS passes the request to the DBMS at that node and waits for the response, which it then presents to the user. A compound request, also called a **global** request, is one that requires information from several nodes. To process a compound request, the DDBMS has to decompose the query into several remote and local requests that together will provide the information needed. It then directs each query to the appropriate DBMS, which processes it and returns the data to the DDBMS. The DDBMS then coordinates the data received to formulate a response for the user.

4. *Provides network-wide concurrency control and recovery procedures.* Although each local DBMS is responsible for handling update and recovery for its own data, only the DDBMS is aware of systemwide problems. Network-wide concurrency control is needed to prevent simultaneous users from interfering with one another. Network-wide recovery procedures are needed because, if a local node fails, although the local DBMS can recover its data to its condition at the time of failure, only the DDBMS can keep track of and apply changes made while the node was inactive. Preserving the ACID properties for transactions in the distributed databases is a complex task that is handled by the DDBMS.
5. *Provides translation of queries and data in heterogeneous systems.* In heterogeneous systems with different hardware but the same local DBMS, minor translations of codes and word lengths and slight changes due to differences in implementation are needed. If the local DBMSs are different, major translation is needed. This includes changing from the query language of one DBMS into that of another and changing data models and data structures. If both hardware and DBMSs are different, both types of translation are needed.

## 10.4 Data Placement

One of the most important decisions a distributed database designer has to make is data placement. Proper data placement is a crucial factor in determining the success of a distributed database system. There are four basic alternatives: namely, **centralized**, **replicated**, **partitioned**, and **hybrid**. Some of these require additional analysis to fine-tune the placement of data.

In deciding among data placement alternatives, the following factors need to be considered:

- › **Locality of Data Reference.** The data should be placed at the site where it is used most often. The designer studies the applications to identify the sites where they are performed, and attempts to place the data in such a way that most accesses are local.
- › **Reliability of the Data.** By storing multiple copies of the data in geographically remote sites, the designer maximizes the probability that the data will be recoverable in case of physical damage to any site.
- › **Data Availability.** As with reliability, storing multiple copies assures users that data items will be available to them, even if the site from which the items are normally accessed is unavailable due to failure of the node or its only link.
- › **Storage Capacities and Costs.** Nodes can have different storage capacities and storage costs that must be considered in deciding where data should be kept. Storage costs are minimized when a single copy of each data item is kept, but the plumping costs of data storage make this consideration less important.
- › **Distribution of Processing Load.** One of the reasons for choosing a distributed system is to distribute the workload so that processing power will be used most effectively. This objective must be balanced against locality of data reference.
- › **Communications Costs.** The designer must consider the cost of using the communications network to retrieve data. Retrieval costs and retrieval time are minimized when each site has its own copy of all the data. However, when the data is updated, the changes must then be sent to all sites. If the data is very volatile, this results in high communications costs for update synchronization.

The four placement alternatives, as shown in [FIGURE 10.5](#), are the following.

- › **The Centralized.** This alternative consists of a single database and DBMS stored in one location, with users distributed, as illustrated in Figure 10.1. There is no need for a DDBMS or global data dictionary, because there is no real distribution of data, only of processing. Retrieval costs are high, because all users, except those at the central site, use the network for all accesses. Storage costs are low, since only one copy of each item is kept. There is no need for update synchronization, and the standard concurrency control mechanism is sufficient. Reliability is low and availability is poor, because a

**FIGURE 10.5**

Evaluation of Data Placement Alternatives

Criterion	Alternative			
	Centralized	Replicated	Partitioned	Hybrid
Locality of Reference	Lowest	Highest	* Should be high	* Should be high
Reliability	Lowest	Highest	High for system, low for item	* Should be high
Availability	Lowest	Highest	High for system, low for item	* Should be high
Storage Costs	Lowest	Highest	Lowest	* Should be average
Load Distribution	Poor	Best	Good	* Should be good
Communication Costs	Highest	Low, except for updates	* Should be low	* Should be low

\* Depends on exact data placement decision made

failure at the central node results in the loss of the entire system. The workload can be distributed, but remote nodes need to access the database to perform applications, so locality of data reference is low. This alternative is not a true distributed database system.

➤ **Replicated.** With this alternative, a complete copy of the database is kept at each node. Advantages are maximum locality of reference, reliability, data availability, and processing load distribution. Storage costs are highest in this alternative. Communications costs for retrievals are low, but the cost of updates is high, since every site must receive every update. If updates are very infrequent, this alternative is a good one.

➤ **Partitioned.** Here, there is only one copy of each data item, but the data is distributed across nodes. To allow this, the database is split into disjoint **fragments** or parts. If the database is a relational one, fragments can be vertical table subsets (formed by projection) or horizontal subsets (formed by selection) of global relations.

**FIGURE 10.6** provides examples of fragmentation. In any **horizontal fragmentation scheme**, each tuple of every relation must be assigned to one or more fragments such that taking the union of the fragments results in the original relation; for the horizontally partitioned case, a tuple is assigned to exactly one fragment. In a **vertical fragmentation scheme**, the projections must be lossless, so that the original relations can be reconstructed by taking the join of the fragments. The easiest

**FIGURE 10.6**

Fragmentation

**FIGURE 10.6(A)**

Horizontal Fragment:  
 $\sigma_{\text{major}=\text{'Math'}}$  (Student)

stuId	lastName	firstName	major	credits
S1001	Smith	Tom	History	90
S1002	Chin	Ann	Math	36
S1005	Lee	Perry	History	3
S1010	Burns	Edward	Art	63
S1013	McCarthy	Owen	Math	0
S1015	Jones	Mary	Math	42
S1020	Rivera	Jane	CSC	15

**FIGURE 10.6(B)**

Vertical Fragment:  
 $\Pi_{\text{stuId}, \text{major}}$  (Student)

stuId	lastName	firstName	major	credits
S1001	Smith	Tom	History	90
S1002	Chin	Ann	Math	36
S1005	Lee	Perry	History	3
S1010	Burns	Edward	Art	63
S1013	McCarthy	Owen	Math	0
S1015	Jones	Mary	Math	42
S1020	Rivera	Jane	CSC	15

**FIGURE 10.6(C)**

Vertical Fragment:  
 $\Pi_{\text{stuId}, \text{major}}(\sigma_{\text{major}=\text{'Math'}}(\text{Student}))$

stuId	lastName	firstName	major	credits
S1001	Smith	Tom	History	90
S1002	Chin	Ann	Math	36
S1005	Lee	Perry	History	3
S1010	Burns	Edward	Art	63
S1013	McCarthy	Owen	Math	0
S1015	Jones	Mary	Math	42
S1020	Rivera	Jane	CSC	15

method of ensuring that projections are lossless is, of course, to include the key in each fragment; however, this violates the disjointness condition because key attributes would then be replicated. The designer can choose to accept key replication, or the system can add a **tuple ID**—a unique identifier for each tuple—invisible to the user. The system would then include the tuple ID in each vertical fragment of the tuple and would use that identifier to perform joins.

Besides vertical and horizontal fragments, there can be **mixed fragments**, obtained by successive applications of select and project operations. Partitioning requires careful analysis to ensure that data items are assigned to the appropriate site. If data items have been assigned to the site where they are used most often, locality of data reference will be high with this alternative. Because only one copy of each item is stored, data reliability and availability for a specific item are low. However, failure of a node results in the loss of only that node's data, so the systemwide reliability and availability are higher than in the centralized case. Storage costs are low, and the communications costs of a well-designed system should be low. The processing load should also be well distributed if the data is properly distributed.

- **Hybrid.** In this alternative, different portions of the database are distributed differently. For example, those records with high locality of reference are partitioned, while those commonly used by all nodes are replicated, if updates are infrequent. Those that are needed by all nodes, but updated so frequently that synchronization would be a problem, might be centralized. This alternative is designed to optimize data placement, so that all the advantages and none of the disadvantages of the other methods are possible. However, very careful analysis of data and processing is required with this plan.

As an example, let us consider how the University database schema might be distributed. We assume that the university has a main campus and four branch campuses (North, South, East, and West), and that students have a home campus where they normally register and take classes. However, students can register for any class at any campus. Faculty members teach at a single campus. Each class is offered at a single campus. We will modify the schema slightly to include campus information in our new global schema:

```
Student(stuId, lastName, firstName, major, credits, homecampus)
Faculty(facId, name, department, rank, teachcampus)
Class(classNumber, campusoffered, facId, schedule, room)
Enroll(stuId, classNumber, grade)
```

It is reasonable to assume that Student records are used most often at the student's home campus, so we would partition the Student relation,

placing each student's record at his or her home campus. The same is true for Faculty records. The Class relation could also be partitioned according to the campus where the class is offered. However, this would mean that queries about offerings at other campuses would always require use of the network. If such queries are frequent, an alternative would be to replicate the entire Class relation at all sites. Because updates to this table are relatively infrequent, and most accesses are read-only, replication would reduce communication costs, so we will choose this alternative. The Enroll table would not be a good candidate for replication, because during registration, updates must be done quickly and updating multiple copies is time consuming. It is desirable to have the Enroll records at the same site as the Student record and as the Class record, but these may not be the same site. Therefore we might choose to centralize the Enroll records at the main site, possibly with copies at the Student site and the Class site. We can designate the main site as the primary copy for Enroll. The fragmentation scheme would be expressed by specifying the conditions for selecting records, as in:

$$\begin{aligned} \text{Student}_{\text{Main}} &= \sigma_{\text{homecampus}=\text{'Main'}}(\text{Student}) \\ \text{Student}_{\text{North}} &= \sigma_{\text{homecampus}=\text{'North'}}(\text{Student}) \\ \dots \\ \text{Faculty}_{\text{Main}} &= \sigma_{\text{teachcampus}=\text{'Main'}}(\text{Faculty}) \\ \text{Faculty}_{\text{North}} &= \sigma_{\text{teachcampus}=\text{'North'}}(\text{Faculty}) \\ \dots \\ \text{Enroll}_{\text{North}} &= \Pi_{\text{stuid}, \text{classNumber}, \text{grade}} (\sigma_{\text{Student.homecampus}=\text{'North'}}(\text{Enroll} \\ &\quad |x| \text{ Student})) \cup \Pi_{\text{stuid}, \text{classNumber}, \text{grade}} (\sigma_{\text{Class.campusoffered}=\text{'North'}} \\ &\quad (\text{Enroll} |x| \text{ Class})) \\ \dots \end{aligned}$$

We are not fragmenting the Class relation. Because we have made different decisions for different parts of the database, this is a hybrid fragmentation scheme. FIGURE 10.7 illustrates the data placement decisions for this example.


## 10.5 Transparency

Ideally, the distribution in a distributed database system should be transparent to the user, whose interaction with the database should be similar to that provided by a single, centralized database. Forms of transparency that are desirable are:

- › **Data distribution transparency.** This type of transparency can take several forms. The user should not have to know how the data is fragmented, a property called **fragmentation transparency**. Users should be unaware of the actual location of the data items they access,

**FIGURE 10.7**

Data Placement for the Distributed University Schema


a property called **location transparency**. If data is replicated, users should be unaware of the fact that multiple copies exist, a property called **replication transparency**. To support these properties, it is essential that data item names be unique. In a centralized system, it is easy to verify uniqueness. However, in a distributed system, it can be difficult to ensure that no two sites use the same name for different data items. It is possible to guarantee systemwide uniqueness of names if each data item name has a prefix that is the identifier of the site where the item originated, called the **birth site**. Often the URL of the site is used. However, this technique compromises location transparency. The problem can be solved by using aliases for data items, which the system can then map to the composite name. Another approach is to have a **name server** where all names are checked for uniqueness and registered. However, the server might become a bottleneck, compromising performance, and if the server fails, the entire system is affected.

- › **DBMS heterogeneity transparency.** Users who need to access data from a remote site with a different DBMS from their local one should not be aware of the fact that they are using a different DBMS. Their queries should be submitted in the language that they normally use. For example, if they are Caché users, and the remote site uses Oracle, they should be able to use the Caché query form to submit queries. The system should take care of any translations needed.
- › **Transaction transparency.** The ACID properties of transactions, discussed in Chapter 9 for centralized databases, must also be guaranteed for distributed transactions. The system must therefore guarantee **concurrency transparency**, which ensures that concurrent transactions do not interfere with one another. It must also provide **recovery transparency**, handling systemwide database recovery. These issues will be examined further in Section 10.6.
- › **Performance transparency.** A distributed database system should deliver performance that is comparable to one using a centralized architecture. For example, a query optimizer should be used to minimize response time for distributed queries, so that users do not wait too long for results. This issue will be discussed in Section 10.7.

## 10.6 Transaction Control for Distributed Databases

Each local database management system in a distributed database system has a local **transaction manager**, including a concurrency controller and a recovery manager that function in the usual manner. Each site that initiates transactions also has a **transaction coordinator**, whose function is to manage all transactions—whether local, remote, or global—that originate at that site. For local or remote transactions, the transaction manager at the data site itself takes over. For global transactions, a typical sequence of events when such a transaction is entered at a site requires the transaction coordinator at that particular site to:

- › Start executing the transaction.
- › Consult the global data dictionary to divide the transaction into subtransactions and identify where they will be carried out.
- › Send the subtransactions to the target sites, using the communications system.
- › Receive the results of the subtransactions back from the target sites.

- › Manage the completion of the transaction, which is either a commit at all sites or an abort at all sites.

The transaction coordinator is responsible for ensuring distributed concurrency control and distributed recovery. It follows a global concurrency control protocol to ensure serializability of global transactions and maintains a log for recovery.

### 10.6.1 Concurrency Control

We have already considered problems of concurrency control in a centralized system in Chapter 9. The *lost update problem*, the *uncommitted update problem*, the *problem of inconsistent analysis*, the *nonrepeatable read problem*, and the *phantom data problem*, which we discussed in that chapter, can all occur in a distributed database as well. We discussed serializability of transactions, and we can now extend that notion for the distributed environment. Locking was the first solution we considered, and we examined the problem of deadlock, the situation in which two transactions each wait for data items being held by the other. We looked at deadlock detection methods, using a wait-for graph. We also examined timestamping as a second method for concurrency control. In a distributed database system, if the database is either centralized or partitioned so that there is only one copy of each item, and all requests are either local (can be filled at local site) or remote (can be filled completely at one other site), then the usual locking and timestamping mechanisms are sufficient. More difficult concurrency problems arise when there are multiple copies of data items spread across the system. To solve this **multiple-copy consistency problem**, we must be sure that each location receives and performs the updates to the common data items. We also have to manage compound transactions that require updates to different data items located at different sites. These issues are dealt with using protocols that employ locking or timestamping on a more global level.

#### Locking Protocols

In Chapter 9, we discussed the **two-phase locking protocol**, which guarantees serializability for transactions in a centralized database. Using this protocol, each transaction acquires all the required locks during its growing phase and releases its locks during its shrinking phase. The transaction cannot acquire any new lock once it releases any lock. We can extend the solution to a distributed environment by managing locks in one of several ways:

- › **Single-site lock manager.** In this design, there is a central lock manager site to which all requests for locks are sent. Regardless of which site originates a transaction, the locking site determines

whether the necessary locks can be granted, using the rules of the two-phase locking protocol, as described in Chapter 9. The requesting site can read data from any site that has a replica of an item. However, updates must be performed at all the sites where the item is replicated. This is referred to as **Read-One-Write-All** replica handling. The single-site lock manager scheme is relatively simple and easy to implement. Deadlock detection and recovery are also simple, involving only the techniques discussed in Chapter 9, since only one site manages locking information. However, the site might become a bottleneck, because all lock requests must go through it. Another disadvantage is that the failure of the lock manager site stops all processing. This can be avoided by having a backup site take over lock management in the event of failure.

- **Distributed lock manager.** In this scheme, several sites (possibly all sites) have a local lock manager that handles locks for data items at that site. If a transaction requests a lock on a data item that resides only at a given site, that site's lock manager is sent a request for an appropriate lock, and the lock site proceeds as in standard two-phase locking. The situation is more complicated if the item is replicated, since several sites might have copies. Using the *Read-One-Write-All* rule, the requesting site requires only a shared lock at one site for reading, but it needs exclusive locks at all sites where a replica is stored for updates. There are several techniques for determining whether the locks have been granted, the simplest being that the requesting site waits for each of the other sites to inform it that the locks have been granted. Another scheme requires that the requesting site wait until a majority of the other sites grant the locks. The distributed manager scheme eliminates the bottleneck problem, but deadlock is more difficult to determine because it involves multiple sites. If the data item to be updated is heavily replicated, communications costs are higher than for the previous method.
- **Primary copy.** This method can be used with replicated or hybrid data distribution where locality of reference is high, updates are infrequent, and nodes do not always need the very latest version of data. For each replicated data item, one copy is chosen as the **primary copy**, and the node where it is stored is the **dominant node**. Normally, different nodes are dominant for different parts of the data. The global data dictionary must show which copy is the primary copy of each data item. When an update is entered at any node, the DDBMS determines where the primary copy is located and sends the update there first, even before doing any local update. To

begin the update, the dominant node locks its local copy of the data item(s), but no other node does so. If the dominant node is unable to obtain a lock, then another transaction has already locked the item, so the update must wait for that transaction to complete. This ensures serializability for each item. Once the lock has been obtained, the dominant node performs its update and then controls updates of all other copies, usually starting at the node where the request was entered. The user at that node can be notified when the local copy is updated, even though there might be some remote nodes where the new values have not yet been entered. Alternatively, the notification might not be done until all copies have been updated. To improve reliability in the event of dominant node failure, a backup node can be chosen for the dominant node. In that case, before the dominant node does an update, it should send a copy of the request to its backup. If the dominant node does not send notification of update completion shortly after this message, the backup node uses a timeout to determine whether the dominant node has failed. If a failure occurs, the backup node then acts as the dominant node. It notifies all other nodes that it is now dominant, sends a copy of the request to its own backup node, locks data and performs its own update, and supervises the updates at the other nodes. It is also responsible for supplying data needed when the original dominant node recovers. If non-dominant nodes fail, the system continues to function, and the dominant node is responsible for keeping a log of changes made while the node was down, to be used in recovery. The primary copy approach has lower communications costs and better performance than distributed locking.

- **Majority locking protocol.** In this scheme, lock managers exist at all sites where data items are stored. If a data item is replicated at several sites, a transaction requiring a lock on the item sends its request to at least half of the sites having a replica. Each of these sites grants the local lock if possible or delays the grant if necessary. When the transaction has received grants from at least half of the replica sites, it can proceed. Note that while several transactions can hold a majority of the shared locks on an item, only one transaction can have the majority of the exclusive locks on a particular item. This protocol is more complex than the previous ones, and requires more messages. Deadlock between sites is also difficult to determine.

Regardless of how the locks are managed, the two-phase locking protocol is applied. The transaction must obtain all of its locks before releasing any lock. Once it releases any lock, no further locks can be obtained.

## Global Deadlock Detection

Locking mechanisms can result in deadlock, a situation in which transactions wait for each other, as discussed in Chapter 9. Deadlock detection in a centralized database involves constructing a **wait-for graph**, with transactions represented by nodes and an edge from node T1 to node T2 indicating that transaction T1 is waiting for a resource held by transaction T2. A **cycle** in the graph indicates that deadlock has occurred. In a distributed environment, each site can construct its **local wait-for graph**. Nodes on the graph can represent both local transactions using local data and non-local transactions that are using the data at that site. Any transaction that is using a site's data is therefore represented by a node on the graph, even if the transaction itself is executing at another site. If a cycle occurs on a local wait-for graph, deadlock has occurred at that site, and it is detected and broken in the usual way: by choosing a victim and rolling it back. However, **distributed deadlock** can occur without showing up as a cycle in any local wait-for graph. **FIGURE 10.8(A)** shows a global schedule with four sites executing transactions concurrently. At site 1, transaction T2 is waiting for a shared lock on data item a, currently locked exclusively by T1. In **FIGURE 10.8(B)**, the local wait-for graph for site 1 shows an edge from T2 to T1, but no cycle. Similarly, sites 2 through 4 have wait-for graphs, each of which has no cycle, indicating no deadlock at that site. However, when we take the union of the graphs, **FIGURE 10.8(C)**, we see that the global wait-for graph has a cycle. At site 4, T1 is waiting for T4, which is waiting at site 3 for T3, which is waiting at site 2 for T2, which is waiting at site 1 for T1. Therefore we have a cycle indicating distributed deadlock. No single site could detect that deadlock by using its local graph alone. Therefore, the system needs to maintain a **global wait-for graph** as well as the local ones. There can be a single site identified as the **deadlock detection coordinator** that maintains the graph, or the responsibility could be shared by several sites to avoid bottlenecks and improve reliability.

The deadlock detection coordinator is responsible for constructing a global graph using information from the lock managers at all sites. These managers transmit messages informing the coordinator whenever an edge is added to or deleted from their local graphs. The coordinator continuously checks for cycles in the global graph and, if one is detected, the coordinator is responsible for selecting a victim and informing all participating sites that they must roll back that transaction.

## Timestamping Protocols

In Chapter 9, we discussed timestamping in a centralized system, and examined protocols that guaranteed that transactions were executed as if in timestamp order. We can apply essentially the same protocols to distributed

**FIGURE 10.8**

Wait-for Graphs for Deadlock Detection


**FIGURE 10.8(A)**

Global Schedule of Transactions T1, T2, T3, T4


Time	Site1	Site2	Site3	Site4
t1	T1: Xlock a	T2: Slock g	T3: Slock m	T4: Xlock q
t2	T1: Xlock b	T2: Xlock h	T3: Xlock n	T4: Slock r
t3	T2: request Slock a	T3: request Xlock g	T4: request Slock n	T1: request Slock q
t4	... T2wait ...	... T3wait ...	... T4wait ...	... T1wait ...

**FIGURE 10.8(B)**

Local Wait-for Graphs with No Cycle

**FIGURE 10.8(C)**

Global Wait-for Graph with Cycle


systems, if we can guarantee unique timestamps. This can be done either by issuing timestamps from only one site or by specifying that timestamps will have two parts. The first part is the usual timestamp generated by the local clock or logical counter, and the second part is the node identifier. Since the clock or counter is advanced at each node for each transaction, this guarantees that every transaction will have a unique timestamp, although two transaction timestamps can have the same first part. It would be desirable to have some type of global clock, so we could determine which of two transactions entered at different sites was actually first, but it is virtually impossible to fully synchronize all the local clocks involved. Instead, there is usually a scheme to prevent local timestamps from diverging too much.

For example, there can be a rule that if a node receives a timestamp with the first part,  $t$ , greater than its current clock reading, it automatically advances its clock to  $t + 1$ . This prevents nodes that have frequent transactions from getting too far ahead of less active nodes. As in the centralized case, the protocol includes resolution procedures to follow in the case of conflicting transactions. The basic timestamping protocol, Thomas's Write Rule, and multiversion timestamping can all be applied directly to the distributed environment using the unique timestamps.

### 10.6.2 Recovery

---

As with a centralized database, a distributed database management system must ensure that its transactions are atomic and durable, despite system failures. If the transaction aborts, its effects must be completely undone throughout all the sites it affected. If it commits, its effects must persist at all the sites where the data was modified.

### Failures and Recovery

In addition to the types of failures that can occur in a centralized database, such as disk crashes or system failures, distributed databases can suffer from failures due to loss of messages, a site, or failure of a communications line. They must also be able to deal with a situation called **network partitioning**. This occurs when a line or node that had provided a link between parts of the network fails, resulting in splitting the network into groups of nodes in such a way that nodes within a group can communicate, but there is no communication between the groups.

It is difficult to tell whether one of the nodes or links has failed. If a site is unable to communicate with a node, it may be due to the fact that the node is busy, that the node itself has failed, that the communications link has failed, or that the network is partitioned due to the failure of a different node or another link. In the case of a link failure, rerouting may be used, and the system could continue as before. If no other link exists, the node is isolated, and the link failure is treated as a node failure. The system can recognize a node failure either by self-reporting of the failed node or, if that is not possible, by a timeout method. In that case, if a node fails to respond to a message within a prespecified time, it is assumed to have failed, and recovery procedures are started. It is essential that the timeout be sufficiently long that recovery procedures are not triggered unnecessarily. The following steps are used to allow the system to continue following the failure of a node:

1. The system should flag the node or link as failed, to prevent any other node from trying to use it and thus generating a second recovery procedure.

2. The system should abort and roll back any transactions affected by the failure.
3. The system should check periodically to see if the node has recovered or, alternatively, the node should report when it has recovered.
4. Once restarted, the failed node must do local recovery, rolling back any partial transactions that were active at the time of failure and redoing transactions as needed.
5. After local recovery, the failed node must update its copy of the data so that it matches the current state of the database. The system keeps a log of changes made during the node's failure for this purpose.

## Commit Protocols

The transaction coordinator is responsible for determining whether a transaction commits or aborts. If the transaction involves several sites as participants, it must commit at all of them or abort at all of them. The coordinator must use a protocol to determine the outcome of a transaction and to handle any failure. The simplest and most commonly used protocol is the *two-phase commit protocol*. The *three-phase commit protocol* is an enhanced version of the two-phase commit protocol that resolves issues with blocking.

1. **Two-Phase Commit Protocol.** This relatively simple protocol consists of a **voting phase** and a **resolution phase**. At the end of a transaction's execution, the transaction coordinator asks the participant sites whether they can commit the transaction T. If all agree to commit, the coordinator commits; otherwise, it aborts the transaction. The phases consist of the following activities:
  - › **Phase 1—voting phase.** The coordinator writes a <begin commit T> record to its log, and force-writes the log to disk. The coordinator sends a <prepare T> message to all participant sites. Each site determines whether it can commit its portion of T. If it can, it adds a <ready T> message to its own log, force-writes the log to disk, and returns a <ready T> message to the coordinator. If a site cannot commit, it adds an <abort T> to its log, force-writes the log, and returns an <abort T> vote to the coordinator.
  - › **Phase 2—resolution phase.** The coordinator resolves the fate of the transaction according to the responses it receives.
 - a. If the coordinator receives an <abort T> message from any site, it writes an <abort T> message to its log and force-writes the log. It sends an <abort T> message to all participant sites. Each site records the message in its own log and aborts the transaction.

- b. If a site fails to vote within a specified time (the timeout period), the coordinator assumes a vote of  $\langle\text{abort } T\rangle$  from that site and proceeds to abort as described in Phase 1.
- c. If the coordinator receives  $\langle\text{ready } T\rangle$  messages from all participating sites, it writes a  $\langle\text{commit } T\rangle$  record to its log, force-writes the log, and sends a  $\langle\text{commit } T\rangle$  message to all participants. Each site records the message in its own log and responds to the coordinator. When all acknowledgments are received, the coordinator writes an  $\langle\text{end } T\rangle$  message to its log. If any acknowledgment is not received during the timeout, the coordinator assumes that the site has failed. In the event of failure of either the coordinator or a participating site, the protocol determines the actions to be taken.
  - (1) *Failure of a participating site.* As described above, if the coordinator does not receive a vote from a site within the timeout, it assumes an  $\langle\text{abort } T\rangle$  vote and aborts the transaction. If the site votes to accept the commit and fails afterward, the coordinator continues executing the protocol for the other sites. When the failed site recovers, the site consults its log to determine what it should do for each transaction that was active at the time of failure.
 - i. If the log has a  $\langle\text{commit } T\rangle$  record, it does a redo( $T$ ).
 - ii. If the log has an  $\langle\text{abort } T\rangle$  record, it does an undo( $T$ ).
 - iii. If the log does not have a ready, abort, or commit record for  $T$ , then it must have failed before responding with a vote, so it knows the coordinator had to abort the transaction. Therefore, it does an undo( $T$ ).
 - iv. If the log has a  $\langle\text{ready } T\rangle$  record, the site tries to determine the fate of the transaction. It consults the coordinator, and if the coordinator responds that the transaction committed, the site does a redo( $T$ ). If the coordinator responds that the transaction was aborted, the site does an undo( $T$ ). If the coordinator does not respond, the site assumes the coordinator has failed, and the site may attempt to determine the transaction's fate by consulting other participant sites. If it cannot determine the fate, the site is **blocked** and must wait until the coordinator has recovered.

- (2) *Failure of the coordinator.* If the coordinator fails during the commit protocol, the participating sites try to determine the fate of the transaction. Several possibilities exist:
- i. If one of the sites has an  $\langle\text{abort } T\rangle$  in its log,  $T$  is aborted.
  - ii. If one of the sites has a  $\langle\text{commit } T\rangle$  in its log,  $T$  is committed.
  - iii. If a site exists without a  $\langle\text{ready } T\rangle$  in its log, that site cannot have voted to commit  $T$ , so the coordinator cannot have decided to do a commit. Therefore,  $T$  can now be aborted.
  - iv. In all other cases (all active sites have a  $\langle\text{ready } T\rangle$  but no site has either  $\langle\text{abort } T\rangle$  or  $\langle\text{commit } T\rangle$ ), it is impossible to tell whether the coordinator has made a decision about the fate of  $T$ .  $T$  is **blocked** until the coordinator recovers.
2. **Three-Phase Commit Protocol.** As discussed, the two-phase commit protocol can result in blocking under certain conditions. The three-phase commit protocol is a non-blocking protocol, unless all of the sites fail. Conditions for the protocol to work are:
- At least one site has not failed.
  - There is no network partitioning.
  - For some predetermined number  $k$ , no more than  $k$  sites can fail simultaneously.

The protocol adds a third phase after the voting phase but before the resolution phase. The coordinator first notifies at least  $k$  other sites that it intends to commit, even before it force-writes its own commit log record. If the coordinator fails before issuing the global commit, the remaining sites elect a new coordinator, which checks with the other sites to determine the status of  $T$ . Since no more than  $k$  sites can fail, and  $k$  sites have the “intend to commit” message, those sites can ensure that  $T$  commits. Therefore, blocking does not occur unless  $k$  sites fail. However, network partitioning can make it appear that more than  $k$  sites have failed, and unless the protocol is carefully managed, it is possible that the transaction will appear to be committed in one partition and aborted in another.

## 10.7 Distributed Query Processing

To process a query expressed in a high-level language such as SQL, it is necessary to transform the query into a low-level representation such as relational algebra before execution. There are various methods of transforming relational algebra expressions into equivalent but more efficient ones, and several methods for estimating the cost of processing queries for different relational algebra operations, which are discussed in Chapter 13. The dominant factor in the cost estimates is the number of disk accesses required. A distributed environment requires that we also consider the cost of transmitting data over the network. If the network is relatively slow, this factor can become the dominant cost factor. If the data is replicated, we have to consider the issue of choosing the best of several possible sites for performing all or part of a query. Partitioning of data complicates queries that require the use of more than one of the partitions. Therefore, in a distributed database system, we must consider network-wide query optimization procedures.

As described earlier, database queries can be categorized as *local*, *remote*, or *compound* (also called *global*). A local request is one that can be satisfied at the node where it is entered. A remote request can be satisfied at a single, remote node. A compound request is one that requires access to more than one node. In satisfying a compound request, the DDBMS is responsible for breaking down the query into several subqueries, each of which is directed to a specific node for processing. The DDBMS must then collect and coordinate the responses to obtain an overall result. Ideally, the user should not be aware of the distribution of data and should not need to specify where the data items are located.

### 10.7.1 Steps in Distributed Query Processing

Some or all of the following steps must be performed by the DDBMS in answering a query:

1. *Accept the user's request.* The user interface is the responsibility of the DDBMS, rather than the local DBMS, at each node. Because the local DBMS is not aware of the distribution, it is unable to handle queries about data items not stored locally.
2. *Check the validity of the request.* This requires checking that the correct query language syntax is used, and that the data items referred to

actually exist. This is external-level validity checking, which requires that the DDBMS have access to the user's subschema.

3. *Check authorization.* Access control information must be available to the DDBMS, so that it can check whether the user is authorized to perform the operations requested on the data items specified. This checking should be done both at the user's node and at every node where the request is processed. This is logical-level checking, and it requires that the schema be available to the DDBMS.
4. *Map external to logical level.* The DDBMS maps the user's data names and views to the corresponding logical-level objects.
5. *Determine a request-processing strategy.* The DDBMS must consult the global data dictionary to determine the location of the data items requested. If the request is local, it forwards it to the local DBMS for processing. If the request is remote, the DBMS sends it to the remote node. If the request is compound, it must break it into subqueries and direct each to a node. There may be several ways of breaking up the query, so the DDBMS normally uses some form of optimization to determine which decomposition to use. Optimization in a centralized system involves several techniques. For example, if there are multiple conditions, testing can be done first on the condition that eliminates the largest number of records or the one that requires the fewest I/O operations. In accessing records, the shortest access paths are chosen. In a distributed system, the optimization also includes the use of the communications system. An objective of optimization might be to minimize response time, which would dictate decomposing the request in such a manner that parallel processing could be performed at several nodes, especially if the communications system is fast and the processing load is light. Sometimes several nodes perform the same process and results are obtained from the one that finishes first. If the system is heavily used, other objectives might be more appropriate. These include minimizing total processing time, which consists of the sum of the (possibly simultaneous) processing times of the nodes and the time used for executing communications software and consolidating the results. In selecting an algorithm, true optimization requires that the DDBMS find all the ways of processing the query and then "cost out" each one by using mathematical formulas that include processing costs, communications costs, and storage costs. Because of the difficulty of finding all possible processing methods, a *hill climbing* method is often used. This consists of finding an initial solution and costing it out, then evaluating a slightly different alternative, choosing the better of the two. The better one then

becomes the basis for a comparison with another alternative, and the process continues until no other method can be found or a certain number of iterations fail to produce substantial improvement.

6. *If the system is heterogeneous, translate each query into the DML of the data node.* In remote or compound requests, the node where the data is located may use a different DBMS from the user's node. Therefore, the DDBMS must provide translation due to hardware and software differences. In the worst case, different data models and data structures as well as different codes and word lengths might be involved.
7. *Encrypt the request.* Security is improved if every request and every response is encrypted before being passed to the communications system. The receiving node must then decrypt the message before processing.
8. *Depending on the system, the local data communications component may determine the routing.* The requesting node must provide logical identifiers for each node that is to receive a subrequest. The function of translating a logical identifier to a physical identifier and choosing a path requires a network description, which is available to the DC component. Routing may be direct or indirect, requiring that the message pass through intermediate nodes. If indirect, the routing may be determined by the originating node in advance, or it may be dynamically determined by the intermediate nodes.
9. *The DC component transmits the message through the communications system.* Since communications between databases are process-to-process communications, the message must pass down through all the data communication layers at the source node, be transmitted to the destination, and pass back up through all the communication layers at the destination node.
10. *Decrypt the request.* If the message was encrypted at the source, it must now be decrypted at the destination node before processing can begin.
11. *Perform update synchronization, if needed.* If the request is an update, the DDBMS at the receiving node must go through synchronization procedures, as described in Section 10.6.
12. *The local DBMS does its processing.* The local DBMS at the data node performs logical and physical binding, determines local processing strategy, and retrieves the data requested of it.
13. *If the system is heterogeneous, translate the data.* The requesting node, data node, or some intermediate node can perform any necessary translation.

14. *Send the results to the destination node.* Normally, query results are returned to the requesting node, but other nodes might also be specified as destinations. The results might be encrypted before they are returned.
15. *Consolidate the results, edit, and format the response for the user.* The requesting node usually coordinates the entire query decomposition process, and it is normally the site where final consolidation of partial results is performed. In addition, the DDBMS at that node consults the user's external model to present data in the form the user expects. However, other nodes may perform some of these functions.
16. *Return the results to the user.* Since the user interface is provided by the DDBMS, it is responsible for displaying the results.

### 10.7.2 The Semijoin Operation

For many distributed databases, a **semijoin** operation can be very cost-effective. If A and B are tables, then the left semijoin  $A \setminus\!\!x B$  is found by taking the natural join of A and B and then projecting the result onto the attributes of A. The result will be just those tuples of A that participate in the join. We defined the right semijoin in a similar fashion. As an example of the use of the semijoin in a distributed environment, assume that a **Department** table with the following schema is stored at site A:

```
Department(deptCode, deptName, chairpersonId,
telephone, office)
```

Also assume that a **Faculty** table with the following schema is stored at site B:

```
Faculty(facId, deptCode, firstName, lastName,
birthDate, rank, socialSecurityNumber)
```

We assume that **chairpersonId** in **Department** is a foreign key, referencing **facId** in **Faculty**, and that **deptCode** is a foreign key in **Faculty**, referencing **deptCode** in **Department**.

Consider the query “Find the name of each department and the name of the chairperson of that department,” entered at site A. In SQL, we write:

```
SELECT firstName, lastName, deptName
FROM Faculty, Department
WHERE Department.chairpersonId = Faculty.facId;
```

To perform this join operation, we need to be able to compare Id values at site A and site B. The natural join would require either sending a copy

of the Department table to site B of the Faculty table or sending the entire Faculty table to site A of the Department table. Instead, we could do a relational algebra PROJECT operation on chairpersonId in the Department table and ship only those values to the site of Faculty table, site B. There, we could do a natural join with Faculty, which selects only the records of faculty members who are department chairs. We then project that result on deptCode, firstName, and lastName, and ship that result back to the site of the Department table, site A. There, we do a join of the result over deptCode to find the deptName for those records and produce the final result. Shipping costs are minimized because only those records that have matches for the join operation are sent to the other site.

Note that the initial projection identified only the facId of chairpersons, substantially reducing the amount of data to be shipped. The semijoin was done at site B, where we did a join and then projected the results onto the attributes of Faculty (firstName, lastName, and deptCode) that were in the join.

The semijoin is often used this way in distributed systems, especially in queries where few tuples will participate in the join. The optimizer considers a semijoin in place of a join when the tables to be joined reside at different sites.

## 10.8 Chapter Summary

© Digital\_Art/Shutterstock

A **distributed database system** has multiple sites connected by a communications system, so that data at any site is available to users at other sites. The system can consist of sites that are geographically far apart but linked by telecommunications, or the sites can be close together and linked by a local area network. Advantages of distribution may include local autonomy, improved reliability, better data availability, increased performance, reduced response time, and lower communications costs.

The designer of a distributed database system must consider the type of communications system, data models supported, types of applications, and data placement alternatives. Final design choices include distributed processing using a centralized database, client-server systems, parallel databases, or true distributed databases. A distributed database can be homogeneous, where all nodes use the same hardware and software, or heterogeneous, where nodes have different hardware or software. Heterogeneous systems require translations of codes and word lengths due to hardware differences, or of data models and data structures due to software differences.

A distributed database system has the following software components: a data communications (DC) component, a local database management system (LDBMS), a global data dictionary (GDD), and a distributed

database management system (**DDBMS**) component. The responsibilities of the distributed database management system include providing the user interface, locating the data, processing queries, providing network-wide concurrency control and recovery procedures, and providing translation in heterogeneous systems. **Data placement alternatives** are **centralized**, **replicated**, **partitioned**, and **hybrid**. Factors to be considered in making the data placement decision are locality of reference, reliability of data, availability of data, storage capacities and costs, distribution of processing load, and communications costs. The other components of a distributed database system may be placed using any of the four alternatives.

Forms of **transparency** that are desirable in a distributed database include data distribution transparency (which includes fragmentation transparency, location transparency, and replication transparency), DBMS heterogeneity transparency, transaction transparency (which includes concurrency transparency and recovery transparency), and performance transparency.


One of the most difficult tasks of a distributed database management system is **transaction management**. Each site that initiates transactions also has a **transaction coordinator** whose function it is to manage all transactions, whether local, remote, or global, that originate at that site. **Concurrency control** problems that can arise include the lost update problem, the uncommitted update problem, the problem of inconsistent analysis, the nonrepeatable read problem, and the phantom data problem, as well as the **multiple-copy consistency** problem, which is unique to distributed databases. As for the centralized case, solutions for the distributed case include techniques such as **locking** and **timestamping**. The two-phase locking protocol has variations in the distributed environment that include single-site lock manager, distributed lock managers, primary copy, and majority locking. The *Read-One-Write-All* rule is often used for replicated data. Distributed deadlock is detected using a **global wait-for graph**. Timestamping can also be used to guarantee serializability. Timestamps may include two parts—a normal timestamp and a node identifier. To prevent timestamps from diverging too much, each site can automatically advance its timestamps whenever it receives a later timestamp than its current time. Recovery protocols include the **two-phase commit** and the **three-phase commit** protocols.

Another important task of the distributed database management system is **distributed query processing**, which includes several steps, the most difficult of which is to determine a request-processing strategy and supervise its execution. Standard query optimization techniques must be extended to consider the cost of transferring data between sites. The **semijoin** operation is sometimes used when a join of data stored at different sites is required. It can result in substantial savings when a join is required.

## Exercises

- 10.1** Using the data distribution scheme shown in Figure 10.7 for the distributed University example, describe at least two strategies for each of the following queries.
- Find the `classNumber` and the names of all students enrolled in all classes with schedule MWF9.
  - Find the `classNumber`, `facId` of the teacher, and the campus of all classes being taken by Rosemary Hughes, who is a student at the North campus.
- 10.2** Consider the query “Find the `classNumber`, `schedule`, and `lastName` of all enrolled students for all classes being taught by Professor Smith of the North campus.” The query is entered at the North campus.
- Describe a strategy that does not use the semijoin.
  - Describe a semijoin strategy for the same query.
- 10.3** For the distributed Department, Faculty schema described in Section 10.7.3:
- Consider the query “For each faculty member, print the `firstName`, `lastName`, and department name.”
 - Give two different strategies for processing this query without using a semijoin.
 - Give a strategy using a semijoin.
  - Consider the query “For each faculty member, print the `firstName`, `lastName`, department name, and chairperson name.”
 - Explain why this query is more complex than the previous one.
 - Devise an efficient strategy for executing this query.
- 10.4** A database is to store listing information for a residential real estate agency that uses a multiple listing service. A multiple listing service is a cooperative service in which different real estate agencies agree to list and show one another’s properties for sale, dividing the sales commission. People who wish to sell homes contact one of the agencies and register with only that agency. Properties to be offered for sale are visited by an agent (the listing agent) who collects information. Once listed, the property can be sold by any agent in any agency (the selling agent). However, when a binder (a declaration of a buyer’s intention to purchase) and a deposit are

placed on the property, no agent can show the property to another prospective buyer. If no contract follows within a month, or if the buyer retracts the bid, the property becomes available again. If the sale goes through and a contract is signed by all parties, the binder status and the listing status are marked as sold, and the contract date is recorded in the binder table. At the end of each month, the listing and binder information for all houses sold that month (i.e., for which contracts have been signed) are removed from their corresponding tables, and the information is put in the Sold table. Prospective buyers can register with only one agent. When the property is sold, the commission is divided between the listing agent and the selling agent, who can be the same person. The commission is always 10% of the selling price. Assume the following schema is used:


The attribute `features` in `ActiveListing` is a description of the property containing at most 100 characters. The `specialRequests` attribute in `ProspectiveBuyer` lists any special needs of the client.

- Chose a data distribution plan for this data and justify your choice, using the criteria listed in Section 10.5.
- Write a fragmentation schema as follows: Decide how the data should be fragmented to fit the distribution plan. Use relational algebra or SQL commands to create the fragments. For each fragment, identify the location(s) where it will be stored.

- c. Explain how the following query would be answered: Find the names and addresses of all prospective buyers and their agents for a new listing. It is a residence (i.e., type = residence), colonial style, with four bedrooms and an asking price of \$800,000.
- d. Explain how the following query would be answered: Find all the houses that are suitable to show a prospective buyer who is interested in a two-story residence with three bedrooms and two baths that costs under \$500,000. For each house, show all the listing information, plus the name and telephone number of the listing agent.
- e. Explain how the following query would be answered: For all houses sold last month for which Jane Hayward was the listing agent, find the name of the selling agent.

**10.5** Assume that a chain of computer stores that sells computers, components, and parts uses the following global schema for a relational database that keeps information about items at each store:


The company has 20 stores that stock about 15,000 different items. Each item comes from only one supplier, but there are different suppliers for different items. The database keeps track of what items are in what store, what items have been reordered at each store, and the reorder point, which is the number of items that is the minimum each store wishes to keep in stock. When the quantity on hand falls to the reorder point, a new order is placed, unless the item has already been reordered. Each store serves customers in its own geographical area, but if an item is out of stock, the manager can obtain the item from another store. All information is currently stored in a central database. We wish to design a distributed system to make operations more efficient.

- a. Choose a data distribution plan and justify your choice.
- b. Write a fragmentation scheme, using relational algebra or SQL to create the fragments. For each fragment, identify the location(s) where it will be stored.

- c. Explain how the following query would be answered: Find the total quantity of item number 1001 on hand in all stores.
- d. Assume a customer at store A has requested a large quantity of an item that is out of stock in store A. Explain how the database will enable the manager of that store to locate stores that would provide enough items to fill the order, assuming no single store would have sufficient quantities to fill the entire order. Write the SQL or relational algebra query for the request.

# 11

# Data Warehouses and Data Mining

## TABLE OF CONTENTS

- 11.1** Origins of Data Warehousing and Data Mining
  - 11.2** Operational Databases and Data Warehouses
  - 11.3** Architecture of a Data Warehouse
  - 11.4** Developing a Data Warehouse
  - 11.5** Data Models for Data Warehouses
  - 11.6** Data Warehouse Queries and SQL
  - 11.7** Views and View Materialization
  - 11.8** Data Warehouse Vendors
  - 11.9** Data Mining
  - 11.10** Purpose of Data Mining
  - 11.11** Types of Knowledge Discovered
  - 11.12** Models and Methods Used
  - 11.13** Applications of Data Mining
  - 11.14** Data Mining Software Providers
  - 11.15** Chapter Summary
- Exercises

## CHAPTER OBJECTIVES

- In this chapter you will learn the following:
- How data warehouses differ from operational databases
  - The basic architecture of a data warehouse
  - The meaning of the terms *roll-up*, *drill down*, *cross-tabulation*, and *slice and dice*
  - How data warehouse queries are expressed in SQL
  - How bitmap indexes and join indexes can be used
  - How view materialization and view maintenance are handled

- › The purpose of data mining
- › The types of knowledge data mining can produce
- › How decision trees, regression, neural networks, genetic algorithms, and clustering are used
- › Some application areas for data mining

## 11.1 Origins of Data Warehousing and Data Mining

Beginning in the 1960s, many organizations started to use standard database technology to collect, store, and process massive amounts of their operational data. The primary purpose of these databases is to support current transactions using real-time processing. Often, there are several operational databases in an organization to serve different business areas, rather than a single enterprise-wide database. Businesses with an enterprise-wide database system have a competitive advantage because decision makers can be provided with a view of the entire organization's current operations. As data become outdated, old records are usually archived, and the operational database is refreshed and populated with more current data. In the 1980s, business leaders began to realize that the historical data has value as well. In combination with current data, it can be used to help them make better business decisions. Decisions such as where to open a new store, what audience to target for an advertising campaign, which customers to approve loans for, and when to order additional stock can be made with more confidence when they are based on a careful examination of patterns found in existing data. Computer-based **decision support systems (DSSs)** and **executive information systems (EISs)** were developed to support these uses. An important component of such systems is the **data warehouse**, a repository of enterprise-wide historical data. The data in a data warehouse is often collected from various departments or sites belonging to a large enterprise. In a 1988 paper, Barry Devlin and Paul Murphy of IBM called for “an integrated warehouse of company data” and defined data warehouse architecture based on the relational model. The term **Business Intelligence (BI)** was coined by Howard Dresner in 1989 as an umbrella term to mean “concepts and methods to improve business decision making by using fact-based support systems.” A data warehouse with historical and current data, enriched with other information streams, is a prime source for BI. The term *data warehouse* was coined by W. H. Inmon, who described a data warehouse as “a subject-oriented, integrated, nonvolatile, time-varying collection of data that is used primarily in organizational decision making” (Inmon, *Building the Data Warehouse*, John Wiley and Sons, 1991). A data warehouse is intended for decision-support applications rather than for processing of ordinary transactions. It is optimized for data retrieval as opposed to processing transactions.

Inmon defined a data warehouse as a resource for organizational decision making having these four characteristics:

- **Subject-oriented:** The data items that describe a subject area (e.g., an entity) are linked together. Examples of subjects might be customers, products, and sales transactions.
- **Non-volatile:** Data warehouse data is static—not updated or deleted once it is stored.
- **Integrated:** Data that may be from disparate sources is made coherent and consistent.
- **Time-variant:** All data stored in the warehouse is identified as belonging to a specific time period.

Teradata Corporation and Netezza (now owned by IBM) emerged as early leaders in the data warehouse field. Vendors of DBMSs, including Oracle, IBM, and Microsoft, were quick to add features and new offerings to their product line to allow warehousing of the data from their operational database systems. New and powerful *online analytical processing* (OLAP) tools were developed to draw more information from data stored in such warehouses and to provide enhanced methods of presenting information. SQL was extended to support the functions required by data warehouses.

Technology advances, including cloud storage, parallel machines, cheaper and faster data storage devices, better data communications networks, and faster, more powerful processors have also contributed to the popularity of data warehouses.

Related to data warehousing is the concept of **data mining**. Data mining was developed in the 1990s to allow more sophisticated analysis and modeling of data. Whereas a data warehouse is an integrated collection of data used for supporting business decisions, data mining makes use of the integrated collection of data to discover new knowledge through a process of identifying previously unknown patterns, trends, and anomalies. Data mining is used for a different type of decision making, using the integration of concepts and algorithms from statistics and artificial intelligence to help organizations discover new information that cannot simply be retrieved by querying the data warehouse. The volume of data available through cloud computing, the explosion in digitized content, and the availability of an almost unlimited supply of clickstream data have made the prospect of harnessing and exploiting data warehousing—together with data mining techniques—more attractive. In fact, recent trends in the collection and management of big data have made the need for data mining even more prevalent. Organizations are collecting massive amounts of data, and they need to rely more heavily on data

mining to stay competitive and to accelerate scientific discoveries. As a result, data mining techniques are now being extended for use beyond traditional data mining tools and into the realm of big data technology such as Hadoop, HBase, and Google's BigTable.

## 11.2 Operational Databases and Data Warehouses

Traditional operational databases support **online transaction processing (OLTP)**, which characteristically involves a limited number of repetitive transactions, each of which affects a few records at a time. Most operational databases use the relational, object-oriented, or object-relational model to store data. In a relational database, data is normalized to reduce redundancy, which promotes data integrity. Such a database is developed to serve the information needs of end users, and is designed to support their day-to-day business operations. High availability and efficient performance are critical factors in the success of an operational database. It must provide support for a large volume of transactions, and it must produce reports and deliver responses to user queries or other online operations in a short time frame. An operational database is updated in real time, as transactions occur. Updates, insertions, and deletions must be done quickly to keep the database in a state that reflects the current environment of the enterprise. To preserve performance, older data is periodically purged.


By contrast, data warehouses support **online analytical processing (OLAP)**. The data in a data warehouse can be taken directly from multiple operational databases at different periods of time (historical data), and may also include data from other sources, lightly and highly summarized data, and metadata. The sources may have different models or standards, or the source data may be unstructured, but the data warehouse integrates the data so that users see a consistent model. Often, the data model is dimensional, rather than relational, and the data may be repeated rather than normalized. The data warehouse typically contains a very large amount of data, and it is optimized for efficient query processing and presentation of results for decision support. Today's data warehouses are in the petabyte (quadrillion byte) range, but forecasters see exabyte (quintillion byte)-range data as big data such as clickstream data, social network data, and other Internet traffic data is stored. In data warehouses, updates are not as frequent as they are in operational databases, but are done periodically. Since the data is relatively stable, more sophisticated indexing methods may be used to optimize data retrieval. OLAP applications typically must go through large amounts of data in order

to produce results. Analysts examine the data stored in the warehouse using complex queries, generally involving grouping and aggregation operators. They may do time-series analysis using the historical data, data mining, or other complex operations. The queries and reports are usually less predictable than in standard databases.

## 11.3 Architecture of a Data Warehouse

Unlike an operational database, for which requirements can be specified in advance, a data warehouse must be designed to support *ad hoc* queries and new and unanticipated types of analysis and reporting. A typical architecture is shown in **FIGURE 11.1**. Data is taken from data sources, which may include multiple operational databases, other inputs such as independent files, and environmental data such as geographic information or global or local financial data. The **ETL** (**e**xtraction, **t**ransformation, and **l**oading) system accesses data stores, transforms and integrates the data, loads the database files, creates

**FIGURE 11.1**  
Data Warehouse Architecture


indexes, and performs associated tasks. The data must be extracted from the sources using back-end system tools that can accommodate the differences among the heterogeneous sources. Additional processing such as summarizing may be done to enrich the data. The data is reformatted into a consistent form. The data can also be checked for integrity and validity, a process called **data cleaning**, to ensure its quality prior to loading it into the warehouse. Data is then put into the data model for the warehouse and loaded. The loading process is a long transaction, since a large volume of data is typically involved, so the system must use transaction management tools to ensure proper recovery in the event of failure during the loading transaction. The database management system that supports the data warehouse has a system catalog that stores metadata, as well as other database system components. The data warehouse is then used to support queries for OLAP, to provide information for decision support systems that are used by management for making strategic decisions, and to provide the data for data mining tools that discover new information about patterns in the data. Certain segments of the data are organized into subsets called **data marts**, which focus on specific subjects. For example, a data mart could contain specialized information about a single department within the organization. All of these uses can result in new knowledge, which can then be used as a data source from which data can be formatted and put into the warehouse. Data from all data sources must be periodically refreshed. If there is sufficient storage space, the new data is simply added to the existing warehouse, and the old data is kept as long as it is useful. Otherwise, data that is no longer used is purged periodically, and new data is added. The frequency and scope of the updates depend on the environment. Factors that must be considered in formulating the update policy include how much storage is available, whether the warehouse needs recent data, whether it can be offline during refresh, and how long the process for transmitting the data, cleaning, formatting, loading, and building indexes will take. The usual policy is to do a partial refresh periodically.

## 11.4 Developing a Data Warehouse

There are two competing methodologies for designing data warehouses, called *top-down* and *bottom-up*, respectively.

### 11.4.1 Top-Down Method

W. H. Inmon's top-down method calls for building a data warehouse as the centerpiece for a **Corporate Information Factory**, which is a delivery framework for business intelligence. Since the data warehouse has to support

unanticipated queries and reports, it is impossible to determine all the system requirements in advance. Therefore, Inmon recommends going rapidly through the design and development stages and making the initial data warehouse operational quickly, then iterating the process. He recommends working within a *time box*, setting a deadline of one week to six months, so that the project moves forward quickly. As users have an opportunity to provide feedback from their experiences with the first iteration, additional requirements become known. The second iteration incorporates these requirements, and the data warehouse design is refined. This process can continue as long as needed. The major steps in the process, as outlined in Inmon's 2000 white paper *Building the Data Warehouse: Getting Started* are the following:


1. Constructing a data model for the data warehouse
2. Selecting data warehouse hardware and software
3. Sizing the data warehouse
4. Collecting obvious informational requirements
5. Choosing subsets of data for initial loading into the data warehouse
6. Selecting a subject area for design
7. Identifying physical characteristics of the subject area
8. Identifying the unit of time for the data
9. Identifying the system of record
10. Determining whether delta data should be used
11. Loading transformation data to metadata
12. Specifying the frequency of transformation
13. Executing DDL
14. Creating code that embodies the transformations
15. Allocating space
16. Population of data into the warehouse
17. Providing the end user with access to the data

The cycle repeats as necessary so that the data warehouse serves the information needs of the entire organization. Once the warehouse is in place, individual business units can identify the subject areas that are of interest to them. These subsets are the *data marts*.

### **11.4.2 Bottom-Up Method**

A competing methodology for building a data warehouse was first described by Ralph Kimball in his influential book *The Data Warehouse Toolkit*, first

**FIGURE 11.2**  
Kimball Lifecycle


published by Wiley in 1996. His method begins with building a data mart rather than a complete data warehouse. The aim is to eventually develop data marts for the entire enterprise, and combine them into a single data warehouse. His method is summarized in the **Kimball Lifecycle**, which is illustrated in **FIGURE 11.2**.

1. Program planning
2. Project planning
3. Business requirements definition

4. Development of technology, data, and BI tracks
5. Deployment
6. Maintenance
7. Growth

Typically, a successful project will lead to calls for additional projects, as users explore the capabilities of their data marts. The program plan is examined again and the cycle repeats.

#### 11.4.3 Comparison of Methods

With top-down design, the data warehouse provides an integrated, consistent overview of the data for the entire enterprise, and constructing the data marts from the warehouse is a relatively simple matter, involving choosing the data of interest from the data warehouse. The designs of the data marts are consistent, since they come from the same source. Changes to the business do not require major changes to the data model, since it is based on subjects, not business processes. However, the data warehouse project is an enormous one, and the resources required for such a daunting task may not be available. With bottom-up design, projects are more easily completed within a limited budget and shorter time frame, so the return on investment is seen more quickly. However, integrating the data marts produced by different projects may be difficult, and it may happen that a true enterprise data warehouse is never produced. Many organizations use a hybrid methodology, combining features of both methods.

## 11.5 Data Models for Data Warehouses

Although the models in the data sources may vary, the data warehouse itself must use a single consistent model that accommodates the needs of users. Inmon uses a highly normalized relational model based on the entity-relationship corporate data model. If a relational model is used, we describe the system as a **relational OLAP (ROLAP)** system. A ROLAP warehouse consists of multiple relational tables. Kimball uses a multidimensional model. A data warehouse that stores data using multidimensional arrays is called a **multidimensional OLAP (MOLAP)** system.

A HOLAP (hybrid OLAP) is a hybrid system that uses elements of both ROLAP and MOLAP, storing detailed data in a ROLAP form and aggregated data in a MOLAP form.

### 11.5.1 ROLAP Schemas


There are several different types of ROLAP schemas, including the *star schema*, the *snowflake schema*, and a schema form known as *columnar data*.

#### Star Schema

A widely used schema for data warehouses is a **star schema**. There is a central table of raw data, called the **fact table**, that stores unaggregated, observed data. The fact table has some attributes that represent dimensions and other, dependent attributes that are of interest. Each dimension is represented by its own table, and the **dimension tables** can be thought of as the points of a star whose center is the fact table. For example, in **FIGURE 11.3(A)** the fact table, Order, is shown in the center. Each tuple of the fact table provides information about one order, which involves the sale of one product to one customer on a particular day. For each order, the fact table records the orderNumber, productNumber, customerId, salespersonId, date, unitPrice, and numberOrdered. There are dimension tables for the product, customer, and salesperson. Each of these could be used as a dimension of interest allowing us to ask queries about the sales of a particular product, the sales to a particular customer, or the sales made by a specific salesperson. The dimension tables—Product, Customer, and Salesperson—are shown relating to their corresponding dimension attributes of the fact table. Normally those attributes are foreign keys in the


**FIGURE 11.3(A)**

A Star Schema


**FIGURE 11.3(B)**

A Snowflake Schema

**FIGURE 11.3(C)**

Columnar Data Storage

File 1—stuId	S1001,S1002,S1005,S1010,S1013,S1015,S1020
File 2—lastName	Smith,Chin,Lee,Burns,McCarthy,Jones,Rivera
File 3—firstName	Tom,Ann,Perry,Edward,Owen,Mary,Jane
File 4—major	History,Math,History,Art,Math,Math,CSC
File 5—credits	90,36,3,63,0,42,15

fact table. The dimension tables provide additional information about each dimension. For example, the **Salesperson** dimension table provides more details about the salesperson who took the order. The remaining attributes of the fact table, `orderNumber`, `date`, `unitPrice`, and `numberOrdered`, are dependent attributes.

## Snowflake Schema

A variation of the star schema is the **snowflake schema**, in which the dimension tables themselves have dimensions because they are normalized. For example, in **FIGURE 11.3(B)** we show the **Product** dimension having a **Supplier** dimension table. We removed from the **Product** table all of the supplier attributes except `supplierNum`, as those attributes are functionally dependent on `supplierNum`, and we placed them in a separate **Supplier**

table. If any of the other dimension tables were not normalized, we would have done the same for them, creating a snowflake with the fact table as the center.

## Columnar Data

Another approach to storing data, especially within data warehouses, is to use *columnar storage*. With this approach, each attribute of the database is stored separately, and the values of the column are stored one after another, contiguously, densely packed, and in compressed form. **FIGURE 11.5(C)** illustrates this type of storage for the Student table. Columnar storage uses the relative positioning of data values to determine which ones belong to the same record. For example, all the values belonging to S1005 will be the third ones in their respective column files. An advantage of columnar storage is that since the data in a column is all the same type, it can be compressed very efficiently. Another advantage is that for some queries that are often used in OLAP, such as finding the sum, average, standard deviation, or similar functions for a single column or the correlation between two columns, only the files containing those columns need to be retrieved. The disadvantage is that retrieving an entire tuple is slower.

### 11.5.2 Optimization and Index Techniques for ROLAP

The amount of data in a warehouse can be so large that efficient indexes are needed to execute queries in a reasonable amount of time. Since the data in a data warehouse is not updated by ordinary transactions, the data is relatively static. Therefore, once indexes are created for the data, the cost of maintaining them is not a factor. Special indexing techniques, including bitmap indexing and join indexing, that are efficient for a large amount of static data are applied to the data warehouse environment.

**Bitmap indexes** can be constructed for any attributes that have a limited number of distinct possible values. They are especially appropriate if the domain is small. For each value in the domain, a bit vector is constructed to represent that value by placing a 1 in the position for that value. For example,

**FIGURE 11.4** shows the Faculty table with a bitmap index for rank and another one for department. Because the first Faculty record has a rank of professor, the first row of the rank index has a 1 in the Professor column. Because the department of the first Faculty record is Art, there is a 1 in the Art column of the first-row department index. Bitmap indexes take much less space than standard indexes, and they allow efficient processing of some queries directly from the index. For example, for the SQL query

```
SELECT COUNT(*) FROM Faculty
WHERE rank = 'Professor' AND department = 'Art';
```

Faculty			
facId	name	department	rank
F101	Adams	Art	Professor
F105	Tanaka	CSC	Instructor
F110	Byrne	Math	Assistant
F115	Smith	History	Associate
F221	Smith	CSC	Professor

**FIGURE 11.4(A)**  
The Faculty Table

Instructor	Assistant	Associate	Professor
0	0	0	1
1	0	0	0
0	1	0	0
0	0	1	0
0	0	0	1

**FIGURE 11.4(B)**  
A Bitmap Index for Rank

Art	CSC	History	Math
1	0	0	0
0	1	0	0
0	0	0	1
0	0	1	0
0	1	0	0

**FIGURE 11.4(C)**  
A Bitmap Index for Department

the two indexes can be compared by constructing a new bit vector by using a bitwise AND, comparing the fourth bit of the rank vector with the first bit of the department vector. The number of 1s in the new bit vector is the number of professors in the Art department. Similar procedures can be used to speed up other operations, including the join.

Because the join operation is difficult when tables are large, data warehouses can use join indexes to speed up join queries. Most join operations are done on foreign keys. In a data warehouse using a star schema, the join operation often involves comparing the fact table with dimension tables.

A **join index** relates the values of a dimension table to the rows of the fact table. For each value of the indexed attribute in the dimension table, the index stores the tuple IDs of all the tuples in the fact table having that value.


Another technique for speeding up a join operation is **hashing**. For large tables, each of the two tables is hashed on the common attributes and written out to disk, where they are stored in blocks in partitions according to the order determined by the hashing algorithm and the values of the hashed attributes. The blocks are then accessed in pairs, and matching tuples are joined.

Other optimization techniques that are discussed in Chapter 13 can be applied in data warehouses.


### 11.5.3 MOLAP Data Cubes and Hypercubes

In a MOLAP system, data can be thought of as residing in a multidimensional matrix called a **data cube**. FIGURE 11.5(A) shows a three-dimensional data cube called Sales. On the front, visible face of the cube, we see sales figures for the month of June for four departments (dairy, grocery, produce, pharmacy) in three supermarkets (store 1, store 2, store 3). Note that all stores have these same four departments, which correspond to categories of products sold in supermarkets. The figures might represent sales in

**FIGURE 11.5(A)**  
Sales Data Cube


**FIGURE 11.5(B)**  
Pivoted Sales Data Cube


thousands of dollars. The sales data for each month appears in spreadsheet form, which is a presentation style that would be familiar to many users. The third dimension in this example is time, as indicated by the labels for the months of June, July, August, September, and October. Each month's sales figures for each department in each supermarket appear in a cell in the three-dimensional matrix. Users can view the data by whatever dimension is of interest to them. For example, if a user wishes to see data about sales for each department, the cube can be **pivoted**, or rotated to display a different dimension of interest, as shown in [FIGURE 11.5\(B\)](#). Here, the visible face of the cube shows the dairy department sales for the months of June through October for each of the three supermarkets. If we rotated on another axis, we could examine data for each store. The front face of the cube would show, for a single store, the sales for each department during each month.

In a multidimensional model, a coarser level of data granularity can be created by combining or aggregating data, a process called **roll-up**. For example, using the data cube shown in Figure 11.5(A), we could roll up on department, combining data from all departments of each store, to give the total sales for each store for each month, as shown in [FIGURE 11.6\(A\)](#). We could have rolled up on stores, giving the data for each department, regardless of store, for each month. Similarly, we could have rolled up on the month. A different granularity of roll-up would be generated by combining the months into seasons, showing summer season sales by department and store on one spreadsheet display, and similarly for fall, winter, and spring.

The inverse process is **drill-down**. In this process, we provide more detail on some dimension, using finer granularity for the data. For example, we might drill down on department, showing the sub-departments or categories in each of the departments. [FIGURE 11.6\(B\)](#) provides an example in which departments are broken down into categories for the month of June. The remainder of the cube would show the same breakdown for the other months. This data could not be obtained from the data cube shown in Figure 11.3(A), but requires that the more detailed data be stored, or that it be possible to obtain it from data stored in the data warehouse.

When pivoting and/or rollup of a data cube results in a two-dimensional spreadsheet-style display, it is natural to add totals for the rows and columns, forming a **cross-tabulation**, as illustrated in [FIGURE 11.6\(C\)](#). This example shows a cross-tabulation of the sales figures by store and month, showing totals for each store, totals for each month, and the total for both. Using pivoting, we could get cross-tabulations by department and store, or by department and month.

If we examine a portion of the data cube by using a selection where we specify equality conditions for one or more dimensions, this type of operation is also called **slicing** the data cube, because it appears as if the user has cut

**FIGURE 11.6(A)**

Rollup of Sales on Department

	June	July	Aug	Sept	Oct
Store1	459	351	340	345	360
Store2	336	340	334	330	370
Store3	636	650	645	599	700

**FIGURE 11.6(B)**

Drill-Down of Sales on Department Showing Month of June

		Store 1	Store 2	Store 3
Pharmacy	Vitamins	25	85	53
	Skin care	20	25	75
	Hair care	50	40	25
	Stomach remedies	15	20	50
	Cold remedies	5	8	25
	First aid	5	7	25
Grocery	Canned goods	20	20	50
	Baked goods	40	20	50
	Paper goods	30	4	30
	Cleaning supplies	25	1	10
	Detergents	5	1	5
	Housewares	11	1	5
Produce	Vegetables	40	30	100
	Fruits	48	29	60
Dairy	Milk	90	40	65
	Butter	10	2	4
	Cheese	5	1	1
	Yogurt	5	1	1
	Ice cream	10	1	2

**FIGURE 11.6(C)**

Cross-Tabulation of Sales by Store and Month

	June	July	Aug	Sept	Oct	Total
Store1	459	351	340	345	360	1855
Store2	336	340	334	330	370	1710
Store3	636	650	645	599	570	3100
Total	1431	1341	1319	1274	1300	6665

through the cube in the selected direction(s). For example, for the data cube shown in Figure 11.5(A), if we specify the condition WHERE month = 'July', we would get the spreadsheet for that month, taking a slice of the cube. For the rotated cube in Figure 11.5(B), if we write WHERE department = 'grocery' we get a similar slice of the cube. An additional operation, called **dicing**, is performed if we specify a range of values in a selection. For example, if we slice the data cube in Figure 11.5(A) by specifying the month of July, we can dice further by specifying WHERE store = 'store2' OR store = 'store 3'.

There is no reason to limit the data in a data cube to two or three dimensions. Designers can store data using as many dimensions as they wish, if those dimensions are of interest to them. However, beyond the third dimension, we cannot draw a physical representation of the data cubes. The cubes of these higher dimensions are referred to as **hypercubes**. It is still possible to apply the processes of pivoting, roll-up, and drilling down to hypercubes.

## 11.6 Data Warehouse Queries and SQL

SQL:1999 added some OLAP functions as an amendment to the standard, and many vendors have included such functions in their offerings. In the current SQL standard, the OLAP functions have been merged into the SQL/Foundation portion.

### 11.6.1 Aggregate Functions

The traditional aggregate functions of SUM, COUNT, MAX, MIN, and AVG can be used in some limited slicing and dicing queries for a data warehouse. The general form of such a query is:

```
SELECT grouping attributes aggregation function
 FROM fact table [NATURAL JOIN dimension table(s)]
 WHERE attribute = constant ... attribute = constant
 GROUP BY grouping attributes;
```

For example, for the fact table Order shown in Figure 11.3(A) with schema

```
Order (orderNumber, productNumber, customerId,
 salespersonId, date, unitPrice, numberOrdered)
```

and the dimension table Product with schema

```
Product (productNumber, name, supplierNum,
 supplierName, supplierPhone, cost)
```

we could write

```
SELECT O.productNumber, SUM(numberOrdered)
 FROM Order O NATURAL JOIN Product P
 WHERE P.supplierNum = 'S101'
 GROUP BY P.productNumber;
```

which gives us a list of the products supplied by S101 and the total number of each. Note that we sliced on Product and diced on supplierNum for this query.

Typical queries for data warehouses require additional aggregate functions. SQL includes the functions stddev (standard deviation) and variance for single attributes. These are standard statistical measures that indicate how *spread out* a set of data values are from the mean. For example, a high standard deviation for total monthly sales in the dairy department would mean that the amount of sales fluctuates widely from month to month, while a low standard deviation would indicate that sales remain fairly constant throughout the period. Additional statistical functions are correlation and regression, which apply to pairs of attributes.

### 11.6.2 RANK Functions

SQL also has functions to calculate rank for data values. For example, if the Salesperson table has schema

```
Salesperson(salespersonId, firstName, lastName,
 address, phone, territory, totalSalesYTD)
```

we might want to be able to find the rank of salespeople according to their totalSalesYTD. The command

```
SELECT salespersonId, rank() OVER(ORDER BY
 (totalSalesYTD) DESC)
FROM Salesperson;
```

will display the salespersonId and the rank of all salespeople. If two people have the same sales amount, they are given the same rank, but the next rank value is skipped. For example, if two salespeople are tied for the highest sales, they are both ranked number 1, but the next person is ranked number 3. If we do not wish to skip numbers, we can use the DENSE\_RANK( ) option in place of the RANK( ) option. Note that in standard SQL, the ORDER BY phrase in the SELECT line simply tells what attribute to use for the ranking. It does not specify that the tuples are to be displayed in the order of the ranking. If we wish to have the results for all salespeople displayed with the highest ranking first rather than the order of existing tuples, we must add an ORDER BY line, as in:

```
SELECT salespersonId, DENSE_RANK() OVER(ORDER BY
 (totalSalesYTD) DESC) AS salesRank
FROM Salesperson
ORDER BY salesRank;
```

However, Oracle SQL displays the results in the order of the ranking attribute.

### 11.6.3 CUBE and ROLLUP Functions

The GROUP BY clause has also been extended in SQL:1999 with special CUBE and ROLLUP options for data cubes. For example, if we have a fact table Sales with schema

```
Sales(store, dept, month, amount)
```

and dimension tables for store, department, and month for the supermarket data represented by the data cube in Figure 11.5(A), the query

```
SELECT dept, store, month, SUM(amount)
FROM Sales
GROUP BY CUBE(dept, store, month);
```

produces all 80 possible GROUP BY combinations for the three attributes department, store, and month for the original 36 tuples in the three-month data as shown in **FIGURE 11.7(A)**. The grouping is done by department alone,

by store alone, by month alone, by the combination of store and month, the combination of store and department, the combination of month and department, the combination of all three, and of none. In contrast to the cube, which gives grouping on all possible combinations of attributes named, the ROLLUP option allows users to specify what attributes are to be used for aggregation. If we write

```
SELECT dept, store, month, SUM(amount)
 FROM Sales
 GROUP BY ROLLUP(dept, store, month);
```

we aggregate on all combinations of department, storeNumber, and month values—and also on department alone, and department and store alone, but not on month alone, producing 53 rows for the original 36 tuples, as shown in **FIGURE 11.7(B)**.

#### 11.6.4 Analytic Functions

Analytic functions use a group of tuples, called the **window**, and compute aggregate values for the group. The window can be moved to compute a moving, centered, or cumulative aggregate. Examples are CORR (correlation), REGR (regression), CUME\_DIST (cumulative distribution), percentile, RATIO\_TO\_REPORT, and many others.

## 11.7 Views and View Materialization

Views play an important role in data warehouses, as they do in operational databases, in customizing the user's environment. SQL operators, including the OLAP extension operators of CUBE and ROLLUP, can be performed on views as well as on base tables. The SQL CREATE VIEW command simply defines the view and does not create any new tables. When a query is written on a view, one way it can be executed is through **query modification**, which replaces the reference in the WHERE line by the view definition. For example, we can have a view, BestSalespeople, defined by

```
CREATE VIEW BestSalespeople
 AS SELECT S.salespersonId, S.lastName, S.firstName,
 S.phone, S.salesYTD
 FROM Salesperson S
 WHERE S.salesYTD > (SELECT AVG(salesYTD)
 FROM Salesperson);
```

**FIGURE 11.7(A)**

Using the SQL CUBE Option

```
SQL> SELECT dept, store, month, SUM(amount)
2 FROM sales
3 GROUP BY cube(dept, store, month);
```

DEPT	STORE MONTH	SUM(AMOUNT)
		4322
dairy		708
grocery		992
produce		943
pharmacy		1679
	1	1387
dairy	1	353
grocery	1	403
produce	1	266
pharmacy	1	365
	2	1018
dairy	2	137
grocery	2	139
produce	2	184
pharmacy	2	558
	3	1917
dairy	3	218
grocery	3	450
produce	3	493
pharmacy	3	756
	July	1417
dairy	July	242
grocery	July	321
produce	July	313

(continues)

**FIGURE 11.7(A)**

(Continued)

pharmacy	July	541
	1 July	461
dairy	1 July	123
grocery	1 July	138
produce	1 July	90
pharmacy	1 July	110
	2 July	319
dairy	2 July	49
grocery	2 July	40
produce	2 July	55
pharmacy	2 July	175
	3 July	637
dairy	3 July	70
grocery	3 July	143
produce	3 July	168
pharmacy	3 July	256
	June	1431
dairy	June	238
grocery	June	328
produce	June	307
pharmacy	June	558
	1 June	459
dairy	1 June	120
grocery	1 June	131
produce	1 June	88
pharmacy	1 June	120
	2 June	336
dairy	2 June	45

**FIGURE 11.7(A)**

(Continued)

grocery	2 June	47
produce	2 June	59
pharmacy	2 June	185
	3 June	636
dairy	3 June	73
grocery	3 June	150
produce	3 June	160
pharmacy	3 June	253
	August	1474
dairy	August	228
grocery	August	343
produce	August	323
pharmacy	August	580
	1 August	467
dairy	1 August	110
grocery	1 August	134
produce	1 August	88
pharmacy	1 August	135
	2 August	363
dairy	2 August	43
grocery	2 August	52
produce	2 August	70
pharmacy	2 August	198
	3 August	644
dairy	3 August	75
grocery	3 August	157
produce	3 August	165
pharmacy	3 August	247

80 rows selected.

**FIGURE 11.7(B)**

Using the SQL ROLLUP Option

```
SQL> SELECT dept,store, month, SUM(amount)
2 FROM sales
3 GROUP BY ROLLUP(dept, store, month);
```

DEPT	STORE MONTH	SUM(AMOUNT)
dairy	1 July	123
dairy	1 June	120
dairy	1 August	110
dairy	1	353
dairy	2 July	49
dairy	2 June	45
dairy	2 August	43
dairy	2	137
dairy	3 July	70
dairy	3 June	73
dairy	3 August	75
dairy	3	218
dairy		708
grocery	1 July	138
grocery	1 June	131
grocery	1 August	134
grocery	1	403
grocery	2 July	40
grocery	2 June	47
grocery	2 August	52
grocery	2	139
grocery	3 July	143
grocery	3 June	150
grocery	3 August	157
grocery	3	450

**FIGURE 11.7(B)**

(Continued)

grocery		992
produce	1 July	90
produce	1 June	88
produce	1 August	88
produce	1	266
produce	2 July	55
produce	2 June	59
produce	2 August	70
produce	2	184
produce	3 July	168
produce	3 June	160
produce	3 August	165
produce	3	493
produce		943
pharmacy	1 July	110
pharmacy	1 June	120
pharmacy	1 August	135
pharmacy	1	365
pharmacy	2 July	175
pharmacy	2 June	185
pharmacy	2 August	198
pharmacy	2	558
pharmacy	3 July	256
pharmacy	3 June	253
pharmacy	3 August	247
pharmacy	3	756
pharmacy		1679
		4322

53 rows selected.

If we write a query using the view, such as:

```
SELECT SUM (B.salesYTD)
FROM BestSalespeople B;
```

query modification is used to replace the reference in the `FROM` line by the view definition, resulting in:

```
SELECT SUM (B.salesYTD)
FROM (SELECT S.salespersonId, S.lastName,
 S.firstName, S.phone, S.salesYTD
 FROM Salesperson S
 WHERE S.salesYTD > (SELECT AVG(salesYTD)
 FROM Salesperson))AS B;
```

In a data warehouse environment, where queries and views are very complex and where analysts use the system in an interactive environment, query modification might result in unacceptable delays in response time. Therefore, an alternative method of handling views is to **materialize** them, pre-computing them from the definition and storing them for later use. To further speed up processing, indexes can be created for the materialized views.

The data warehouse designer must consider which views should be materialized, weighing the storage constraints against the possible benefits of speeding up the most important queries. The designer must also decide on a maintenance policy for materialized views. When the underlying base tables change, the view should also be updated. This can be done as part of the update transaction for the base tables, a policy called **immediate view maintenance**, which slows down the refresh transaction for the data warehouse. An alternative is to use **deferred view maintenance**. Several policies are possible, including:

- › **Lazy refresh**, which updates the view when a query using the view is executed and the current materialized version is obsolete
- › **Periodic refresh**, which updates the view at regular intervals of time
- › **Forced refresh**, which updates the view after a specified number of updates have been made to the underlying base tables

The refresh process can be done by re-computing the entire materialized view. However, for complex views, especially those with joins or aggregations, this can be too expensive. Instead, the refreshing can be done incrementally, incorporating only the changes made to the underlying tables.

Oracle uses a special SQL statement to create materialized views:

```
CREATE MATERIALIZED VIEW materialized_view-name
[BUILD {IMMEDIATE|DEFERRED}]
[REFRESH{FAST|COMPLETE|FORCE} {ON COMMIT|ON DEMAND...}]
...
AS SELECT view-query;
```

The BUILD clause allows the view either to be populated immediately or to defer population until data is inserted later. The FAST refresh clause causes an incremental refresh, so that if the underlying tables are updated, only the changed items are updated in the view, as opposed to COMPLETE, which updates all rows of the view. FORCE is the default refresh mode and will attempt a fast update, but will do a complete one if a fast one is not possible.

For example, we could create a view for the star schema in Figure 11.3(a) to retrieve the customer name, salesperson name, and product name and quantity of products for each order.

```
CREATE MATERIALIZED VIEW order_mv
BUILD IMMEDIATE
REFRESH FAST ON COMMIT
AS SELECT O.orderNumber, S.lastName AS Salesper,
 C.name AS Cust, P.name AS Prod,
 O.numberOrdered AS Quan
FROM Order O, Product P, Customer C, Salesperson S
WHERE O.productNumber = P.productNumber
 AND O.customerId=C.CustomerId
 AND O.salespersonId=S.SalespersonId
GROUP BY O.orderNumber, O.productNumber;
```

This view, which is updated whenever any of the four underlying tables is updated, can be treated as if it were an actual table for queries. Prior to executing this command, the user has to be authorized to create materialized views and has to set up certain logs.

## 11.8 Data Warehouse Vendors

Data warehouses require a combination of specialized software and hardware platforms. Among the most popular are offerings from Teradata, Oracle, IBM Netezza, Microsoft, and SAP. Some of these are integrated systems

called **data warehouse appliances**, which include a complete package of servers, operating systems, and DBMSs already installed and optimized for data warehouse creation and processing. They are descendants of database machines, which had integrated DBMS software and customized operating systems running on specialized hardware optimized for data storage and retrieval. They were first developed in the 1980s by vendors such as Teradata, Britton Lee (later acquired by Teradata), and Tandem (later acquired by Compaq, which was then acquired by Hewlett-Packard). These appliances generally use massively parallel processing on shared-nothing architecture. Teradata, formerly owned by NCR Corporation, is a leader in the field of data warehouse appliances and has several products, including its Active Enterprise Data Warehouse, Data Warehouse Appliance, and Data Mart Appliance lines, as well as platforms for big data, cloud solutions, Hadoop, and big data analytics. Oracle offers leading data warehouse products, including the Oracle Exadata Database Machine, Oracle Big Data Appliance, and Oracle Advanced Analytics, as well as several prebuilt data warehouse solutions for specific industry sectors, such as airlines and retail, including database schema and associated analytic models. IBM has its InfoSphere Warehouse, which uses a massively parallel shared-nothing distributed architecture for its DB2 DBMS, Informix, PureData System for Analytics, and many industry-specific solutions. Microsoft offers its Analytics Platform System, combining the SQL Server Parallel Data Warehouse with HDInsight, its Hadoop distribution. It runs on hardware from HP, Dell, and Quanta Computer. SAP offers SAP HANA, a data platform that uses in-memory database technology.

## 11.9 Data Mining

In the area of business intelligence, one of the most important processes is using data to discover new knowledge that can provide a competitive advantage.

**Data mining** means discovering new information from very large data sets. In addition to database technology, data mining uses techniques from the fields of statistics and artificial intelligence, especially machine learning. Because it involves large amounts of data, it is necessary to have a large database or a data warehouse. An enterprise data warehouse can be an ideal data source because the data stored there is already extracted from original sources, cleansed, integrated, and formatted. If no data warehouse exists, these processes have to be performed before data mining can begin.

We previously described data mining as one of the primary applications for a data warehouse, along with OLAP and decision support systems. Data

mining differs from ordinary database querying or reporting and from OLAP. Standard database queries or reports can only tell users what is in the database, merely reporting facts already stored. In OLAP, an analyst can use the database to test hypotheses about relationships or patterns in the data. The analyst has to formulate the hypothesis first, and then study the data to verify it. Data mining, on the other hand, is used to study the data without formulating a hypothesis first. It uncovers relationships or patterns by induction, exploring existing data and possibly finding important factors that an analyst would never have included in a hypothesis.

A data warehouse that is used as a source for data mining should include summarized data as well as raw data taken from original data sources such as operational databases. Since the types of operations used in data mining differ from the analytic ones for OLAP and decision support systems, the data mining application should be considered in the original design of the warehouse. A separate data mart may be constructed from the data warehouse data specifically for the purpose of data mining. Data mining generally requires knowledge of the domain (e.g., the environment of the business being studied) as well as knowledge of the data mining process. The data format required most often is a *flat file* or a vector in which all the data for each case of observed values appears as a single record, rather than as normalized relational tables or objects. Data values may be either **numerical** or **categorical**, which means the values are discrete and non-numeric. Some categorical values may be **ordinal**, having a natural order (e.g., poor, fair, good, excellent), while others may be **nominal**, unordered (e.g., male, female). If data is not represented as individual cases, or if joins are needed in order to place all data for a case together, considerable effort must be expended in preparing the data and reformatting it. Therefore, the warehouse design should be created with data mining in mind.

## 11.10 Purpose of Data Mining

For most businesses, the ultimate purpose of data mining is to provide knowledge that will give the company a competitive advantage, enabling it to earn a greater profit. Other enterprises such as public agencies, scientific research organizations, or non-profit groups can use data mining to provide better service, advance scientific knowledge, or to make better use of their resources. Organizations use data mining in the hope that they will be able to accomplish the following:

- **Predict** future behavior. For example, by studying the data from the three supermarkets as shown in Figure 11.5, we are probably able to predict sales figures for the same period next year. If we have a public

health database that contains data about the spread of influenza for the past five winters, we are probably able to predict the number, timing, and location of such infections for the coming winter.

- › **Classify** items by placing them in the correct categories. For example, given data about the creditworthiness of customers in the past, we can classify a new customer as creditworthy or not creditworthy. Classification is also used in medicine, to determine which of several possible diagnoses is the appropriate one for a patient, based on past data about other patients and symptoms.
- › **Identify** the existence of an activity or an event. For example, if we know the typical patterns of stock sales that were present in previous cases of insider trading, and we see the same pattern occurring again, we might be able to identify a current case of insider trading. Insurance companies study patterns and characteristics of prior claims known to be fraudulent to determine which new claims might be fraudulent. Credit card companies use similar methods to identify possible misuse of subscribers' cards.
- › **Optimize** the use of the organization's resources. Data mining can model scenarios to help determine the best placement of equipment, the type and placing of advertisements that will bring the best results, the most lucrative way to invest money, or the most efficient way to use available time or equipment in order to maximize productivity or reach some other goal.

## 11.11 Types of Knowledge Discovered

Knowledge can be represented in a variety of ways, including rules, decision trees, neural networks, frames, or other methods.

Outputs can include:

- › **Association rules**, which have the form  $\{x\} \Rightarrow \{y\}$ , where  $x$  and  $y$  are events that occur at the same time. A typical example involves pairs of products that customers often purchase together, using **market basket** data, which shows what items were purchased for a transaction. For example, if a customer buys bread, he or she is likely to buy butter at the same time. The rule can be expressed as an implication:

$\{\text{bread}\} \Rightarrow \{\text{butter}\}$

Note that both the left-hand side (bread in this example) and the right-hand side (here, butter) can be sets of items rather than individual

items. Two important measures connected with association rules are **support** and **confidence**. For a set of items, the *support* is the percentage of transactions in the data set that contain all of these items included in both left- and right-hand sides. Note that the transaction can include additional items that are not part of the association. For example, if we have one million sales records, and 100,000 of them include both bread and butter, the support for the rule  $\{\text{bread}\} \Rightarrow \{\text{butter}\}$  is 10%. *Confidence* is a measure of how often the rule proves to be true; that is, for the cases where the left-hand side of the implication is present, confidence is the percentage of those in which the right-hand side is present as well. For one million sales records, perhaps 500,000 include bread, but only 100,000 of the ones that include bread also include butter, so the confidence in this rule is 20%.

- **Classification rules.** Classification is the problem of placing instances into the correct one of several possible categories. The system is developed by providing a set of past instances for which the correct classification is known, called a **training set**. Using these examples, the system develops a method for correctly classifying a new item whose class is currently unknown. A classical example of a classification rule is the problem of deciding which customers should be granted credit, based on factors such as income or home ownership.
- **Sequential patterns.** A typical application of sequential patterns is the prediction that a customer who buys a particular product in one transaction will follow up with the purchase of a related product in another transaction. For example, a person who buys a printer in a computer supply store will probably buy paper on a subsequent visit. Such patterns are represented as a sequence. The sequence  $\{\text{printer}\}\{\text{paper}\}$  represents two visits by the same customer in which the sequential pattern is observed; that is, the customer purchased a printer on the first visit and paper on a subsequent visit. The percentage of times such a sequence occurs in the entire set of sales transactions is the *support* for the pattern. We refer to the first subsequence,  $\{\text{printer}\}$ , as a **predictor** of the second subsequence  $\{\text{paper}\}$ . The *confidence* for this prediction is the probability that when  $\{\text{printer}\}$  occurs on a visit,  $\{\text{paper}\}$  will occur on a subsequent visit. This probability can be calculated by examining the raw data from observed sales transactions. Sequential patterns might involve more than one item in each subsequence, and more than one subsequence. In general terms, if the sequence  $S_1, S_2, \dots, S_n$ , where each  $S_i$  is a set of items, has been found to be valid, then  $S_1$  is a predictor of  $S_2$  through  $S_n$ .

- **Time series patterns.** A **time series** is a sequence of events that are all the same type. For example, if the sales total for a supermarket is calculated and recorded at the end of each month over a long period of time, these measures constitute a time series. Time series data can be studied to discover patterns and sequences. For example, we can look at the data and find the longest period when the sales figures continue to rise each month, or find the steepest decline from one month to the next. Stock prices, interest rates, inflation rates, and many other quantities can be analyzed using time series analysis.


## 11.12 Models and Methods Used

A variety of models such as functions, trees, and graphs are used for the data mining process, and the choice of representation model depends on the kind of output desired. The model itself can be constructed by several different algorithms as well.

### 11.12.1 Data Mining Process Model

Data mining is a process that involves several steps, as summarized in **FIGURE 11.8**, which is adapted from a model called **CRISP-DM** (Cross Industry Standard Model for Data Mining) developed by a consortium of vendors to be a standard model for the data mining process.

1. **Business Understanding.** The process begins with understanding the requirements and the objectives of the project, within the context of the business or other enterprise. It requires a clear statement of the problem to be solved, which is usually either predicting behavior or classifying phenomena.
2. **Data Understanding.** In the data understanding phase, data from a data warehouse or data mining mart is examined to gain insight into the data and to detect any obvious subsets. **Visualization methods** such as charts and graphs may be used. This step may lead back to a better business understanding.
3. **Data Preparation.** This step includes the activities involved in constructing the data that will be used as input for the modeling tools. Data is selected and any problems in quality or format are identified. Cleaning and reformatting are done if necessary. Depending on the nature of the problem, **outliers** might be detected and either eliminated or highlighted. Outliers are cases where the values lie outside the normal range of values.


**FIGURE 11.8**  
Steps in the CRISP-DM  
Process Model

4. **Modeling.** This step involves selecting the type of model that best corresponds to the desired outcome, such as a decision tree for a classification, a neural network for prediction, or a statistical model. The models are constructed using algorithms on the available data. For predictive models, we identify the dependent or **target variable**, which is the attribute whose value we wish to be able to predict. The model is used to find the attributes, called independent or **predictor variables**, whose values influence the value of the target variable. For example, if we wish to predict how much a particular customer will spend on our products, the amount spent at the end of the year might be a target variable. For these models, a training set, a set of cases for which the value of the target variable is already known, is used to construct the model. The data mining system should uncover the predictor variables, which might turn out to be yearly income, age, or other factors, by examining the data. For classification models, the objective is to identify those characteristics that enable

us to determine which group each individual case belongs to. The algorithms for building these models examine already classified cases to find which factors contribute most to determining the correct grouping. Often the same types of models can be used for either prediction or classification. It may be necessary to return to the data preparation phase if the necessary data for the selected model is not available in the correct form.

5. **Evaluation.** The model constructed must be thoroughly tested and evaluated to be sure it works correctly, is validated, and achieves the objectives specified in the first phase. It may be necessary to return to that phase at this point.
6. **Deployment.** The model developed is put into use. This may involve simply sharing the knowledge gained from the model by means of a report. Often, however, the model is developed so that end users can employ it, replicating it for their own needs. In that case, there must be user education to ensure that users understand how to employ the model.

### 11.12.2 Regression

Regression is a statistical method for predicting the value of an attribute,  $Y$ , (the **dependent variable**), given the values of attributes  $X_1, X_2, \dots, X_n$  (the **independent variables**). An example is using a student's SAT scores and high school average as independent variables to predict his or her cumulative grade point average at the end of four years of college, which is the dependent variable. Many statistical software packages allow users to identify the potential factors that are useful for predicting the value of the dependent variable. Using **linear regression**, the package then finds the contribution or weight of each independent variable for the prediction, in the form of the coefficients,  $a_0, a_1, \dots, a_n$  for a linear function having the form:

$$Y = a_0 + a_1 X_1 + a_2 X_2 + \dots + a_n X_n$$


The formula derived represents a curve that fits the observed values as closely as possible. For example, the formula may show that the SAT score should be given a weight of .4 and the high school average a weight of .3 in predicting the final grade point average.

In data mining, the system itself is asked to identify the independent variables, as well as to find the regression function. Data mining systems can also use non-linear regression, using a curve-fitting approach, finding the equation of the curve that fits the observed values as closely as possible. They can also deal with non-numerical data.

### 11.12.3 Decision Trees

One method of developing classification rules is to develop a **decision tree**, an example of which is shown in **FIGURE 11.9**. This tree is used to make decisions about whether to accept a student at a university, based on a prediction of whether the student will be a poor, average, good, or excellent student. It considers the student's high school average and total SAT score. If the average is below 70% and the SAT is below 1000, the prediction is that the applicant will be a poor student in college. At the other extreme, if the average is above 90 and the SAT is above 1400, the system predicts that the student will be excellent. The tree would be constructed initially by examining the records of past students, considering their entering characteristics of HS Aver and SAT. These attributes are called **partitioning attributes**, because they allow the set of training instances to be broken up or partitioned into disjoint classes. The **partitioning conditions** are shown on the branches. Note that the conditions do not have to be identical for all branches. For example, if the high school average is above 90, we consider only SAT scores of above or below 1400, and we do not use the value 1000, as we did for the other branches.

Two popular types of decision trees are classification and regression trees (**CARTs**) and Chi-Squares Automatic Interaction Detection (**CHAID**) trees. A CART tree is constructed as a binary tree, with each node having only two options. For a CART tree for this example, each node must have a yes/no question like "Is the HS average  $> 90$ ?" which would cause branching to a second level, where a node would have a subsequent question such as "Is the HS average  $> 80$ " in the false case and "Is the SAT  $> 1400$ ?" in the true case.


**FIGURE 11.9**  
A Decision Tree

The tree is built by splitting the data into two groups at each level, with the algorithm using some method of measuring **distance**, which is a number that indicates the amount of difference between the groups. The algorithm seeks to maximize the distance between groups, that is, to find some way to make the groups as different from each other as possible. Various statistical methods can be used to measure such distance. The division process continues, building the tree as it progresses. A CHAID tree algorithm allows multi-way splits and uses the chi-square distribution in measuring distances.

#### 11.12.4 Neural Networks


**Artificial neural networks** are non-linear models that resemble biological neural networks in structure. This technique includes a variety of methods using a set of samples for all variables to find the strongest relationships between variables and observations. The methods originated in the field of artificial intelligence. They use a generalized form of regression, using a curve-fitting technique to find a function from the set of samples. Neural networks use a learning method, adapting as they learn new information by examining additional samples. **FIGURE 11.10** shows a very simple model

**FIGURE 11.10**  
Simple Model of a  
Neural Network


of a neural network that represents purchases from websites. The aim of the system is to predict which potential customers will order from specific websites. Several input variables involving age, education, and income are used in the prediction. The sample shows that high school graduates over age 21 with income greater than \$50,000 are most likely to order from a camera equipment website. In the learning stage, the network is provided with a training set of cases that provide facts about these input values for a sample of customers, as well as the websites that the customers ordered from. The hidden layers are developed by the system as it examines these cases, using generalized regression techniques. As additional cases are provided, the system refines its hidden layers until it has learned to predict correctly a certain percentage of the time. Then test cases are provided to evaluate the system. If it performs well on the test cases, the system can be used on new data where the outcome is unknown.

Building a neural network may require several hidden layers, each with several nodes. Paths from the input nodes to the nodes in the hidden layer are assigned weights, which are determined by the system from the training set data. FIGURE 11.11 shows a simple neural network with one hidden layer. The input layer consists of nodes 1, 2, and 3, which are the predictor variables. The hidden layer has nodes 4 and 5, and the output layer is node 6, which represents the target variable. The inner nodes are determined by the system, and each input node is connected to every inner node. The path from each input node,  $i$ , to each inner node,  $j$ , is given a connection weight,  $W_{ij}$ , which is also calculated by the system. Each node in the inner layer takes an input value from each node in the input layer, multiplies that by the appropriate connection weight, adds the results, applies a function called the **activation function** to the sum, and passes the output to the node(s) in the next layer.


**FIGURE 11.11**  
Neural Network with  
One Hidden Layer

The activation function for each node is also computed by the system. For example, the value that node 4 passes to node 6 is the value of the activation function for node 4 applied to the sum of the values from nodes 1, 2, and 3 times their corresponding weights, or


$$f_4(W_{14} * v(\text{node 1})) + W_{24} * v(\text{node 2}) + W_{34} * v(\text{node 3})$$

where  $f_4$  is the activation function of node 4 and  $v(\text{node } i)$  is the value of node  $i$ . If there were a second hidden layer, values would have been passed to them from the first hidden layer; they in turn would apply their activation functions to the sum of these values times the corresponding weights, and pass their results either to the nodes of a third layer or to the output layer.

Neural networks have several drawbacks that make them difficult to work with. A major problem is **overfitting** the curve. The training set data, like any real raw data, always has a certain amount of **noise**—inconsistencies or variations that are not actually significant and that should be ignored. Instead, the network can accommodate its prediction function to account for these values, producing a curve that fits the training set data perfectly. The prediction function will then perform poorly on new data. A second problem is that the knowledge of how the system makes its predictions is in the hidden layers, so users do not have a good view of the reasoning used. Unlike the regression model, where the coefficients show the contribution of each attribute, the weights assigned to the factors in the model cannot be interpreted in a natural way by users. Although the model might work well, the output can be difficult to understand and interpret.

### 11.12.5 Clustering

**Clustering** or **segmentation** refers to methods used to place tuples into clusters or groups that can be disjoint or overlapping. Using a training set of data, the system identifies a finite set of clusters into which the tuples of the database can be grouped. The tuples in each cluster are similar, sharing some properties, and they are dissimilar to the tuples in other clusters. Similarity is measured by using some type of distance function that is defined for the data. For example, if age is an attribute, the difference in people's ages could be used as the distance function. In some problems, the categories can be organized hierarchically. **FIGURE 11.12** shows an example in which people are clustered by education and income levels. It shows the highest grade completed by each person on the  $x$ -axis and the annual income of each in some currency such as dollars, euros, or pounds on the  $y$ -axis. From the data, it appears that there are three clusters. There are people with a lower education level who have low income, people with a low education level with moderately high income, and people with a high education level with high income.


**FIGURE 11.12**  
Clustering

### 11.12.6 Genetic Algorithms

**Genetic algorithms** can be used as a method of constructing models. These techniques simulate evolution by using processes similar to genetic combination, mutation, and natural selection. An algorithm begins with a population of candidate solutions (called **individuals**), which may be randomly generated and which are usually represented as arrays of bits. Each solution in that population is evaluated and given a score by means of a **fitness function**, which measures desirable properties of individuals. For the next generation, the fittest individuals are selected and then modified by recombination or mutation to form a new generation whose individuals, called **chromosomes**, have many of the characteristics of their parents and generally have a higher fitness score. The process is then repeated, stopping either when the evaluation scores of the evolved population are sufficiently high or when a predefined number of generations has been propagated. These algorithms can be used to construct models such as decision trees or the layers of neural networks.

## 11.13 Applications of Data Mining

Data mining has been used in a wide variety of applications. Among the most successful are the following.

### 11.13.1 Retailing

- **Customer relationship management (CRM)** is an important application of data mining. CRM allows a retailer to provide a personalized shopping experience to customers in order to build customer loyalty. Data mining is used to identify and anticipate customer needs, so that the retailer will have the items they request and will be able to suggest related items that the customer will buy. For example, consumer websites often analyze the customer's previous purchase history to suggest new purchases or to suggest purchases related to the current one.

- › **Advertising campaign management** uses data mining to identify the customers who will be most likely to make purchases in response to advertising. For mail-order firms, it is used to identify the households that will respond positively to catalogs. Data can come from responses to previous direct mail items or to test items. Data mining identifies the factors that are associated with a positive response to build a model. That model, which includes demographic and geographic data, is used to identify the people most likely to respond positively to new campaigns, based on their demographic and other attributes.

### 11.13.2 Banking and Finance

---

- › **Credit scoring.** Retailers, banks, and others who extend credit to customers can use a variety of data mining techniques to build a model to determine whether to extend credit to new applicants.
- › **Fraud detection and prevention.** Data mining has been used successfully to detect fraudulent credit card transactions, either after the fact or in real time, to deny the potential transaction. Insurance companies have also used data mining to determine whether claims are fraudulent. Stock trades are routinely investigated to identify possible cases of insider trading or other illegal activity. The telecommunications industry also uses data mining to detect fraudulent use of telephone systems.

### 11.13.3 Manufacturing

---

- › **Optimizing use of resources.** Data mining models can be used to determine the best deployment of equipment, human resources, and materials.
- › **Manufacturing process optimization.** The manufacturing process itself can be analyzed to determine the most cost-effective and/or efficient way to produce products.
- › **Product design.** By examining data about product defects and repairs, manufacturers can eliminate parts that are likely to be defective, improving the design. Results of market research can also be used to design products that consumers would prefer.

### 11.13.4 Science and Medicine

---

- › **Determining effectiveness of treatments.** Patients, healthcare providers, and health insurers all benefit from being able to determine

which courses of treatment are most effective. Data mining not only provides the basis for sound statistical results of studies of various treatments, but it can also reveal hidden factors that influence the treatment outcome.

- › **Analyzing effects of drugs.** Both before and after new drugs come to market, a vast amount of data must be collected and provided about the drugs' effects. Large-scale drug studies, involving huge amounts of data, play a vital role in the healthcare industry.
- › **Finding relationships.** Patterns among patient care and the outcome of treatments can be determined. In addition to the obvious relationships between course of treatment or drugs and patient outcomes, hidden relationships among other factors, such as the setting where care is provided and outcomes, can be discovered using data mining.
- › **Astronomy** requires storage and exploration of data taken from telescopes throughout the world. The amount of data stored in this field is massive and continually growing, and is beyond the ability of humans to examine it all. Data extracted from these observations is used to create digital catalogs of the sky, listing the positions and features of objects. Astronomers use data mining to discover new phenomena, new relationships, and other knowledge about the universe.
- › **In weather prediction**, the amount of data produced by observations from weather satellites and other observers far exceeds the ability of humans to process. Data mining techniques allow scientists to study ecosystem disturbances such as storms, global warming, and other phenomena.
- › **Bioinformatics** is the science of managing, mining, and interpreting information from biological data, including genomic data. The development of a variety of genome projects and new developments such as microarray technology have contributed to an exponential growth in DNA and protein sequence databases, which require data mining techniques to identify and extract useful information about the structure and functions of genes.

### 11.13.5 Homeland Security

- › **Identify and track terrorist activities.** Unusual patterns of money transfers and communications can reveal the existence of potential terrorist plots.

- **Identify individual terrorists.** Travel and immigration records can be used to identify and locate terrorists. For airline travel, Secure Flight is a program created by the U.S. Transportation Safety Administration to check airline passenger information prior to flights. It uses data mining to identify those individuals who are on the No Fly List or those who should be subject to additional screening. For automobile, train, ship, or rail travel that crosses a U.S. border, a similar system, Automated Targeting System, is used to determine whether travelers should be placed in a high-risk group. Cargo is also subject to this system.

### 11.13.6 Search Engines

Search engines represent one of the most obvious uses of data mining, requiring examination of the massive amount of data on the Internet to identify and classify resources for user queries.

## 11.14 Data Mining Software Providers

There are many vendors offering data mining software, either as a standalone product or as part of a database or data warehouse management system. SAS offers Enterprise Miner, which includes tools for the entire data mining process, from data preparation to scoring. It uses in-database analytics and offers several advanced algorithms for building both predicting and classifying models. It has partnered with Teradata to offer its Analytic Advantage Program. SAS has also partnered with Hortonworks to provide data mining capabilities to the enterprise version of Apache Hadoop for big data.

Oracle offers ODM (Oracle Data Mining) as an option to its Oracle Database Enterprise Edition as well as on its Exadata database appliance. Since the mining can be done inside the operational database, there is no need for a separate data extraction and movement operation. The models are then stored inside the Oracle database. It offers multiple in-database advanced mining algorithms for anomaly detection, regression, classification, association rules, clustering, and other models for both data and text. It has a graphical user interface, Oracle Data Miner, that guides the user through the model-building process using the CRISP-DM steps and allows analysts to explore patterns in their Oracle databases. It also offers an opportunity to try out data mining using a preinstalled Oracle database and data sets on the Amazon Cloud using its Oracle Data Mining Amazon Machine Image (AMI).

IBM's SPSS Modeler software integrates with IBM's Cognos Business Intelligence software and its Info Sphere Warehouse, as well as with other databases, spreadsheets, and flat files, on a variety of platforms. It offers automated data preparation, advanced analytic functions, advanced algorithms, and interactive data visualization.

SAP Infinite Insight offers an impressive line of data mining tools for a variety of applications, including social network analysis. It can access data from any ODBC-compliant database, including Oracle, Teradata, DB2, MySQL, Access, and SQL Server, as well as files including SAS, SPSS, Excel, and both fixed-length and delimited text files. Portrait Software specializes in customer analytics. FICO has specialized in the financial services industry but has expanded its offerings to other sectors. TIBCO Software and Angoss Software are other leading providers of data mining software. There are also numerous open-source data mining tools, including RapidMiner, KNIME, the R programming language and environment, Orange, Weka, and Apache Mahout, to name a few. Apache Mahout, in particular, was designed to produce a scalable set of machine learning algorithms for collaborative filtering, clustering, classification, and frequent item set mining that can be used for large-scale data such as that stored in the Hadoop Distributed File System.

## 11.15 Chapter Summary

© Digital\_Art/Shutterstock

Data warehouses store massive amounts of data taken from the operational databases used by an enterprise, as well as from other data sources. They are used for **decision support systems (DSSs)**, **Business Intelligence Systems**, **online analytical processing (OLAP)**, and **data mining**. Data is taken from data sources using back-end system tools. The extracted data is reformatted, cleaned, enriched, put into the proper model, and loaded into the warehouse. **Data marts** containing specialized data can also be created. The warehouse can be developed using a **top-down** or **bottom-up** methodology, or a hybrid.

Models for data warehouses include **ROLAP**, **MOLAP**, and **HOLAP**, which is a hybrid of the other two. Relational OLAP, called ROLAP systems, use multiple relational tables. A **star schema** uses a central table of data values called the **fact table**, with attributes that represent dimensions. Each dimension has its own **dimension table** that is connected to the fact table. In a variation called a **snowflake schema**, the dimension tables themselves have dimension tables because they are normalized. **Columnar data storage** can also be used.

Special index techniques can be used in a data warehouse environment to speed up queries. **Bitmap indexes** are useful if the domain of values for an attribute is small. It is possible to answer some queries directly from the index, without accessing the data records. A **join index** is constructed by storing, for each value of the indexed attribute in a dimension table, the tuple IDs of all tuples in the fact table having that value for the attribute. **Hashing** on the join attributes may also be used to speed up queries.

MOLAP warehouses use a **multidimensional model**. Data can be represented using multidimensional arrays in **data cubes**, which can be **pivoted** or rotated to display a different dimension. If the dimension is more than three, we use the term **hypercube**. **Rollup** is a process of aggregating data along dimensions, while its inverse, **drill-down**, is a process of providing more detail for some dimension. A **cross-tabulation** is a spreadsheet-like display with totals added to the data. **Slicing** a data cube is equivalent to performing a selection with equality condition for one or more dimensions, while **dicing** is equivalent to a range selection.

Queries for a data warehouse can use the standard aggregate functions from SQL, usually with GROUP BY options. SQL provides additional functions for the statistical measures of **standard deviation**, **variance**, **correlation**, **regression**, **percentile**, and others. There is also a **rank** function that returns the rank of a tuple with respect to some attribute. The GROUP BY clause can include the option GROUP BY CUBE and GROUP BY ROLLUP for data cubes.

For the sake of efficiency, views are often created by **view materialization**, pre-computing them and storing them for future use. Indexes can also be created for materialized views. A view maintenance policy is needed for materialized views. It can be immediate or deferred. If deferred, the refresh policy can be lazy, periodic, or forced.

**Data mining** means discovering new information from very large data sets. The purpose is to gain a competitive advantage by being able to predict behavior, classify items, identify an activity or event, or optimize the use of resources. Knowledge discovered can be **association rules**, which have measures of **support** and **confidence**. Knowledge can also be expressed as **classification rules**, **sequential patterns**, or **time series patterns**. The data set that is used to teach the system is called the **training set**. The CRISP-DM model may be used for the data mining process. Data mining methods include **decision trees**, **regression**, **artificial neural networks**, **clustering**, **genetic algorithms**, and others. Application areas include retailing, banking and finance, manufacturing, science and medicine, weather forecasting, search engines, and many others.

## Exercises

**11.1** Define the following terms:

- a. data warehouse
- b. decision support system
- c. OLAP
- d. OLTP
- e. data mining
- f. data mart
- g. data cleaning
- h. data cube
- i. roll-up
- j. drill-down
- k. pivoting
- l. slice and dice
- m. bitmap index
- n. join index
- o. view materialization
- p. star schema
- q. regression
- r. artificial neural network
- s. clustering
- t. decision tree
- u. association rule support and confidence
- v. training set
- w. time series
- x. overfitting
- y. genetic algorithms
- z. customer relationship management

**11.2** Let the following relations represent a fact table, Orders, and associated dimension tables Customers, Salespeople, and Products.

Orders

custId	prodId	salesPersonId	Quantity
101	1	10	20
101	2	11	8
101	3	10	15
102	1	11	10
102	2	10	12
102	3	10	15
103	1	11	9
103	2	10	40
103	3	10	12

Customers			Products		
custId	name	creditRating	prodId	name	Price
101	Adams	10	1	Widget	3
102	Burke	12	2	Bolt	1
103	Collins	15	3	Drill	10

Salespeople		
salesPersonId	lastName	firstName
10	Yates	Tom
11	Zorn	Steve

- a. Draw a star schema for this data.
  - b. Draw a data cube similar to the one shown in Figure 11.5, showing the quantity of orders placed by customers for products through salesperson 10 as the visible face. Let Customer be the x-axis and Product be the y-axis on this face. Salespeople should be the z-axis for the third dimension. If no order has been placed by a customer for a product through salesperson 10, place a 0 in the cell.
  - c. Pivot the cube to show orders placed by customers and salesperson, with product as the third dimension. The visible face should be for product 1.
  - d. Pivot the cube to show orders placed by salesperson and product. The visible face should be for customer 101. Add totals to make this a cross tabulation.
- 11.3** a. For the data cube for Exercise 11.2(b), show the roll-up on salesperson.
- b. Assume there are two types of widgets, bolts, and drills—small and large. Show a drill-down on product for the data cube in Exercise 11.2(b).
- c. For the data cube for Exercise 11.2(b), show the slice that corresponds to the selection WHERE salesPersonId = 2.
- d. For the slice in Exercise 11.3(c) dice for the range prodId < 2.
- 11.4** a. For the data in the Orders table in Exercise 11.2, write out bitmap indexes on custId, prodId, and salesPersonId.
- b. Devise a query that can be answered by using the indexes alone.
- c. Write out join indexes for customers, products, and salespeople.

**11.5** The following transactions were observed at a supermarket.

TransNo	CustId	Date	Time	Market Basket
1	10	Jun 06	10:00	{bread, milk, juice}
2	11	Jun 06	10:10	{coffee, milk}
3	12	Jun 06	10:20	{bread, butter, milk}
4	13	Jun 06	10:25	{bread, eggs}
5	14	Jun 06	10:30	{milk, juice}
6	10	Jun 07	10:00	{butter, meat}
7	11	Jun 07	10:05	{paper towels, juice}
8	13	Jun 07	10:30	{butter, paper towels}
9	14	Jun 07	10:45	{milk, bread}

- a. What is the support for the association rule  $\text{bread} \Rightarrow \text{milk}$ ? What is the confidence for this rule?
- b. What is the support for the sequential pattern  $\{\text{bread}\} \rightarrow \{\text{butter}\}$ ? What is the confidence for this pattern?
- c. Can you find any other associations or sequential patterns of interest in this data? If so, give the support and confidence for them.
- d. Add some items or transactions that will yield a new association rule with both support and confidence of at least 50%.
- e. Add some transactions that will yield a new sequential pattern with both support and confidence of at least 50%.

# 12

# Big Data and NoSQL

## TABLE OF CONTENTS

- 12.1** Introduction
- 12.2** Defining Big Data
- 12.3** Hadoop
- 12.4** NoSQL
- 12.5** NewSQL
- 12.6** Chapter Summary
- Exercises

## CHAPTER OBJECTIVES

In this chapter, you will learn the following:

- The factors driving the need for and development of big data technology
- The *five Vs* of big data
- The architecture and functionality of the Hadoop distributed file system
- The basic concepts of the MapReduce parallel programming paradigm
- The fundamentals of using the Apache Hive data warehouse system and HiveQL for batch-oriented querying of data in Hadoop

- › The key features and advantages of NoSQL technology for handling real-time processing of big data
- › The fundamentals of column-oriented data storage and retrieval in HBase
- › The difference between Hadoop, NoSQL, and NewSQL big data technology

## 12.1 Introduction

The development of relational database technology has led to a multi-billion dollar business for database software, supported by significant research results and technology transfer in the areas of logical and physical database design, declarative query languages, and cost-based query optimization. Since the introduction of the Internet, however, the amount of data that is collected by businesses, research laboratories, social media sites, and many other organizations has grown at an unprecedented rate and currently exceeds the capacity of most relational database products. Furthermore, the data being collected is not the well-structured type of data that is typically found in relational database tables. The data is often unstructured and generated in real time without a well-defined schema. Furthermore, the type of data varies, including data such as pictures, videos, social media posts, sensor data, purchase transactions, and cell phone data.

The term **big data** refers to these massively large data sets that cannot be handled with traditional database technology. According to IBM, 2.5 quintillion bytes of data are generated every day, with 90% of the world's data generated since 2012 (<http://www-01.ibm.com/software/data/bigdata/what-is-big-data.html>). In fact, a recent report by International Data Corporation and EMC Corporation indicates that the amount of data being collected in the *digital universe* is doubling every year and is expected to reach 40,000 exabytes by the year 2020 (J. Gantz and D. Reinsel, *The digital universe in 2020: Big data, bigger digital shadows, and biggest growth in the Far East*, IDC Report 1414\_v3, December 2012). That's equivalent to 40 trillion gigabytes of data! The ability to handle data of this magnitude requires rethinking data management and query processing solutions that were originally developed for relational database systems.

Approximately 80% of this data is being captured by enterprises that are still in the early stages of discovering how to extract meaningful knowledge from all of this data. Given that many management decisions can be supported through the use of data analysis, the ability to extract useful information from big data is big business, with the big data market expected to be a \$53.4 billion business by 2017 (D. McCafferty, Surprising statistics about big data, *Baseline Magazine*, <http://www.baselinemag.com>, February 18, 2014). Big data analytics is, in fact, becoming a huge financial and competitive advantage to typical Fortune 500 companies. The ability to manage and analyze big data is also important to advances in areas such as the social sciences, life sciences, physical sciences, health care, engineering, and cybersecurity, to name a few. Big data applications

are described in the white paper “Hadoop Through the Years: A GigaOM Retrospective” (D. Harris, March 8, 2013). A few example applications include the following:

- › Facebook collects and analyzes over 500 terabytes of data every day from its users.
- › Netflix has over 30 million movie plays per day and tracks pauses, rewinds, and fast forwards, as well as 3–4 million ratings and searches every day, using this information to provide recommendations to its users.
- › Energy companies such as the Tennessee Valley Authority and North American Electric Reliability Corporation collect and analyze large amounts of data about the reliability of electricity to aggregate and process data about the status of the power grid.
- › The Seattle Children’s Hospital applies business intelligence techniques to analyze and visualize terabytes of data in an effort to reduce medical errors and save on hospital supply chain costs.
- › IBM’s Watson computer system accessed 200 million pages of data on four terabytes of disk storage to win the Jeopardy quiz show in 2011.

This chapter provides an overview of some of the relevant big data technologies that make these applications possible, including *Hadoop*, *NoSQL*, and *NewSQL* technologies. **Hadoop** is the framework that gave birth to the era of big data storage and analytics. Hadoop originated out of a project named Nutch that was started by Doug Cutting and Mike Cafarella at the University of Washington in 2002. Cutting and Carafella were conducting research to develop a better open source search engine. At the time, their prototype search engine ran on only a handful of machines. After Google published its *Google File System* paper in 2003 (S. Ghemawat, H. Gobioff, and S. Leung, *The Google File System*, in: *Proceedings of the 19th ACM Symposium on Operating Systems Principles*, 2003) and its *MapReduce* paper in 2004 (J. Dean and S. Ghemawat, *MapReduce: Simplified data processing on large clusters*, in: *Proceedings of the 6th Conference on Symposium on Operating Systems Design and Implementation*, 2004), Nutch was revised to use Google’s results, producing the Hadoop file and processing framework that could, at that time, run on 20–40 machines.

In 2006, Doug Cutting began working at Yahoo, where Hadoop became an open source Apache Software Foundation project and was eventually scaled up to become the basis for Yahoo’s search engine by 2008. By 2011, Hadoop consisted of 42,000 nodes and hundreds of petabytes of storage. Today, the Hadoop framework is used to support big data storage and

analytics at companies such as Facebook, Twitter, LinkedIn, Etsy, Netflix, and Disney, to name a few. The backbone of Hadoop is the *Hadoop distributed file system (HDFS)*, together with the *MapReduce parallel programming model* (T. White, *Hadoop: The Definitive Guide*, O'Reilly Media, 2012), both of which will be discussed in this chapter. The *Hive* data warehouse system will also be addressed as an SQL-like approach to data access and manipulation in Hadoop.

**NoSQL** is another form of big data technology. The term *NoSQL* is sometimes interpreted to literally mean “No SQL,” referring to many of the initial NoSQL systems that did not support SQL as a query language, in favor of a more persistent, object-oriented programming approach using APIs for querying data. The term was first coined in 1998 by Carlo Strozzi when he developed a relational database solution that did not provide an SQL interface. Today, NoSQL is often interpreted as meaning “Not only SQL,” since some NoSQL products do provide SQL-like access in addition to programmatic access.

NoSQL systems began to catch the attention of the database community with the development of Google’s *BigTable* system in 2004 (F. Chang et al., *Bigtable: A distributed storage system for structured data*, in: *Proceedings of the 7th Symposium on Operating System Design and Implementation*, 2006). At the time, Google was searching for a scalable approach to handling data in support of its search engine technology. BigTable was designed for high speed when dealing with large volumes of data in real time, supporting a flexible schema design for semi-structured data. BigTable was also capable of handling petabyte-size data over thousands of distributed servers, building on top of Hadoop and MapReduce technology. Today, BigTable supports applications such as Google Finance, Google Maps, Google Earth, YouTube, and Gmail. There are numerous types of NoSQL products available that provide different ways of organizing and accessing structured, semi-structured, and unstructured data in a data management environment that relaxes the traditional transactional characteristics of relational database systems, as described in Chapter 9. This chapter will examine Apache’s *HBase* system as a specific example of NoSQL technology. HBase is a part of the Hadoop framework and is based on the column-oriented approach to flexible and scalable data management as defined by BigTable.

**NewSQL** systems are a more recent market alternative to RDBMS and NoSQL systems. NewSQL systems have been designed to provide distributed database architectures together with cloud computing to provide more scalable solutions for applications that need to handle massive amounts of data, but also need to satisfy traditional database consistency properties. The remaining sections of this chapter elaborate on Hadoop, NoSQL, and NewSQL technology.


We will begin with a more detailed definition of big data.

## 12.2 Defining Big Data

*Big data* is often defined according to the *five Vs* as shown in FIGURE 12.1: *volume*, *variety*, *velocity*, *veracity*, and *value*.

**Volume** refers to the significantly larger amounts of data that are being collected due to an increased number of data sources as well as the increased number of sensors that are generating data. Section 12.1 has outlined statistics about big data volume. Approximately 70% of this data is generated by individuals through the business transactions that they conduct and the devices that they use. For example, 6 billion people have cell phones that are used to place calls, make posts to social media sites such as Facebook and Twitter, and make purchases on the Internet. That's 85% of the world's population generating data every day through their cell phones (D. McCafferty, *Surprising statistics about big data*, *Baseline Magazine*, <http://www.baselinemag.com>, February 18, 2014).

**Variety** refers to the different forms of data that are generated. Big data is highly heterogeneous in nature. A large portion of the data is textual—being generated by posts on social media sites. Data is also generated from sensors, such as those used in hospitals to monitor patients, wearable devices used to track physical exercise, and those found on roads and bridges to monitor traffic activity. Other forms of data include video, such as that found on YouTube and surveillance cameras used on city streets, and pictures sent in text messages and uploaded to Facebook and Instagram. Online business transactions, application log files, and network data are additional examples of


**FIGURE 12.1**  
The Five Vs of Big Data

the various forms of data. The data may be highly structured as with relational data, semi-structured as with XML data, or unstructured as with text data.

**Velocity** refers to the fact that big data is often data “in motion” rather than data “at rest” as found in traditional database technology. Data is constantly being transmitted through computer networks, sensors, mobile devices, and satellites in space. Due to the nature of the data sources, processing big data involves the analysis of streaming data. Not only is the volume large, but the data arrives at a fast rate, making it difficult to capture and analyze all of the data, which leads to **data sampling** techniques that involve executing queries over a subset of the data. The analysis of real-time, streaming data makes it possible for organizations to make critical, strategic, and competitive decisions in a more timely manner.


**Veracity** refers to the accuracy of the data being analyzed. Big data in its raw form introduces uncertainty about the validity and correctness of large amounts of data. Data can be corrupted in transmission. Furthermore, due to the streaming nature of the data, information can potentially be lost. Before analyzing any large data set, steps must be taken to improve the trustworthiness of the data and to make sure that *dirty data* does not have a negative affect on analysis results.

**Value** refers to the advantages that the successful analysis of big data can bring to businesses, organizations, and research labs. Big data analysis can lead to new knowledge and insights that can help organizations run more efficiently, make businesses more competitive, and lead to faster scientific discoveries. Knowing how to extract value from big data is one of the most important aspects of collecting and analyzing big data.

The process of using big data can be viewed using the metaphor of a pipeline as shown in **FIGURE 12.2**. This pipeline and its challenges have

**FIGURE 12.2**

The Big Data Pipeline


been characterized in a paper entitled “Challenges and Opportunities with Big Data,” which was developed by leading researchers in the area and posted on the Computing Research Association website. Data must first be collected from possibly many different sources. To account for veracity, data must then be extracted, cleaned, and annotated. Annotation can be used to provide metadata about the meaning of the data and provenance about the history of the data sources. Because of the large volume of data, techniques are often needed to integrate multiple data streams or to aggregate data into a representation that better supports the next stage of the pipeline, which involves the application of analysis and modeling techniques. The final stage of the pipeline involves interpretation of the analysis results, possibly for use in critical decision-making processes.

The scale and heterogeneity of the data create challenges for the big data pipeline. The timeliness and complexity of handling large amounts of unstructured data also complicate the ability to analyze the data and provide results when they are needed. Privacy is a special concern, especially since much of the collected data is personal in nature. From credit card transactions to social media posts, the personal identity, location, health records, habits and beliefs of private individuals can potentially be exposed and violated. The final challenge is found in the need for human involvement. Big data analytics will never be fully automated and will always require human expertise at all stages of the big data pipeline. Better techniques and tools are needed to help people, possibly in distributed locations, to communicate in the process of collecting, preparing, aggregating, analyzing, and interpreting big data.

## 12.3 Hadoop

Hadoop is a system for the efficient storage and retrieval of large data files. The two main components of Hadoop are the *Hadoop distributed file system* and the *MapReduce parallel programming paradigm*. This section presents an overview of these Hadoop components. The query facilities of Hadoop are also addressed, with a specific focus on *Hive* and *HiveQL*, which together provide a data warehouse environment and SQL-like approach to querying big data in Hadoop.

### 12.3.1 Hadoop Distributed File System

The Hadoop storage framework is supported by the **Hadoop distributed file system (HDFS)**. The advantage of a **distributed file system (DFS)** is that it is capable of representing data sets that are too large to fit within the


storage capacity of a single machine by distributing data across a network of machines. The disadvantage of a DFS is that it is complex to manage all of the file components and metadata that are needed to store and retrieve data from distributed locations. A distributed file system such as HDFS, however, also has several advantages. In particular, HDFS provides fault tolerance since it is capable of dividing a file into subcomponents, known as **blocks**, and then replicating copies of each block. If one block is unavailable, HDFS can access another copy of the same block on a different machine. Distributing the blocks of a file across multiple computers also supports parallel processing, thus leading to faster computational capabilities. In Hadoop, parallelism is achieved through the MapReduce programming paradigm, which is described in more detail in Section 12.3.2. As an example of the processing power that is capable with HDFS, Hadoop was able to sort 500 gigabytes of data in 59 seconds and 100 terabytes of data in 173 minutes.

FIGURE 12.3 illustrates the organization of HDFS and the manner in which a file is distributed and replicated in HDFS. An HDFS **cluster** is composed of **nodes** and **racks**. A **node** is a single computer. A **rack** is a collection of about 30–40 nodes on the same network switch. A **cluster** is a collection of racks.

As mentioned previously, a data set in HDFS is divided into **blocks**, where a block is the basic unit of storage. Blocks default to a size of 64 megabytes, although some systems use blocks of 128 megabytes or larger. The block size in HDFS is large, since Hadoop was primarily designed for streaming, sequential

**FIGURE 12.3**

Organization of Dataset Blocks Within an HDFS Cluster


data access. Large block sizes minimize disk seek time for the retrieval of files—the fewer blocks to retrieve means fewer disk seeks, which leads to faster data retrieval. Hadoop is not good for applications that require random access, but it is ideal for sequential access of very large files.

Figure 12.3 also provides an example of a data set that is divided into three blocks: B1, B2, and B3. When provided as input into Hadoop, the HDFS will distribute and replicate the blocks according to the default replication protocol. By default, each block has three replicas that are spread across two racks. Using B1 as an example, the first replica for B1 is placed on node 2 in rack 1. The second is always placed on a node in a different rack. In this case, a copy of B1 is placed on node 3 in rack 2. The third replica is then placed on a random node in the same rack as the second, which in Figure 12.3 is node 4 of rack 2. HDFS then creates a pipeline to link together the replicas of the block. As illustrated in Figure 12.3, the replicas of B2 are distributed across rack 2 and rack 3, while the replicas of B3 are distributed across rack 3 and rack 1. A user always has the option of increasing the number of replicas of a block.

The nodes that are used to store blocks are referred to as **data nodes**. HDFS also has a **name node** that manages the file system namespace. The name node is the primary metadata component of HDFS that is used to locate and retrieve the blocks and replicas associated with each data set.

### 12.3.2 MapReduce


Once HDFS has been used to distribute a large data set across multiple nodes, MapReduce can then be used to parallelize a programming job that requires reading the entire file to perform some type of computation over the data. The computation is designed to operate in parallel on the individual blocks of the file and then merge the results.

As the name implies, the **MapReduce parallel programming paradigm** is composed of two main steps: **map** and **reduce**. The *map* step is typically used to filter and/or transform the input data into a more appropriate form in preparation for the reduce step. The *reduce* step is then used to perform some type of calculation or aggregation over the data that it receives from the map step. There can be multiple instances of the same map and reduce procedures executing in parallel over the different blocks of a large data set to achieve faster computation of the results over the entire data set.

FIGURE 12.4 provides a graphical view of dataflow in MapReduce. When a data set enters HDFS, it is divided into blocks as described in Section 12.3.1. The data is also transformed into **key-value pairs**,  $\langle k_1, v_1 \rangle$ , in preparation for input to the map procedure. The *key*  $k_1$  is assigned by HDFS. The *value*  $v_1$  is typically an individual line of the original file. After performing its computation, the map procedure will produce output in the form of

**FIGURE 12.4**

Dataflow in MapReduce


`list(<k2, v2>)`, where each  $k_2$  in the list is a key determined by the map procedure and each  $v_2$  is a corresponding value determined by the logic of the map procedure. At this point, there may be  $\langle k_2, v_2 \rangle$  pairs across the output from each instance of the map procedure that have the same  $k_2$  value. The `list(<k2, v2>)` is then put through a **shuffle** process that distributes each  $\langle k_2, v_2 \rangle$  from the output list of each instance of the map procedure to an appropriate reduce procedure, preparing the reduce input to the form  $\langle k_2, \text{list}(v_2) \rangle$ . In this transformation, each  $\langle k_2, v_2 \rangle$  with the same  $k_2$  value is combined to create a list of the values associated with the same key. The reduce procedure then operates on the input  $\langle k_2, \text{list}(v_2) \rangle$  to produce the output `list(<k3, v3>)`, where  $k_3 = k_2$  and  $v_3$  is generally some computation or aggregation of `list(v2)`.

**Example** As an example, assume that a popular pet owner's page on Facebook is holding a contest to identify the most popular dog names, and that visitors to the page are allowed to make entries that contain their Facebook login Ids and the names of their dogs, with a separate entry for each dog that they own. The file to be analyzed might look something like the following:

```

Bob:Fido
Bob:Max
Sue:Indy
Joe:Mushu
Karen:Blue

```

Karen:Max

Jill:Ruby

Jill:Max

Andy:Fido

For purposes of illustration, this is obviously a small file. In reality, the Facebook page could have millions of followers, each of whom may have more than one dog. HDFS transforms the data set into the following key-value pair format and then distributes the lines among three different blocks.

Input to Block 1:

<0, Bob:Fido>

<1, Bob:Max>

<2, Sue:Indy>

Input to Block 2:

<3, Joe:Mushu>

<4, Karen:Blue>

<5, Karen:Max>

Input to Block 3:

<6, Jill:Ruby>

<7, Jill:Max>

<8, Andy:Fido>

Assume that the map procedure transforms each line into a key-value pair containing the dog name as a key and the number 1 as a value, indicating a single occurrence of a name. Then the output from each block is the following:

Output from Block 1:

<Fido,1>

<Max,1>

<Indy,1>

Output from Block 2:

<Mushu,1>

<Blue,1>

<Max,1>

Output from Block 3:

<Ruby,1>


<Max,1>

<Fido,1>

**FIGURE 12.5** shows how the map output is then shuffled to create the input to the reduce procedure, which creates a list of the values associated with each key. The data in each block is organized as a sorted list of keys. In Block 1 for reduce, the input entry for Blue is `<Blue, list(1)>` since there was only one entry for the key Blue. The entry for Fido is `<Fido, list(1,1)>` since the block receives two entries for the key Fido. The value `list(1,1)` is created as a combined list of the values from each Fido key. If the reduce procedure is written to sum the values in the list associated with each key, then the output from the reduce procedure identifies each

**FIGURE 12.5**

MapReduce Example: Finding the Most Common Dog Names


dog name with the frequency of occurrence of each name, with Max having the highest frequency:

```
<Blue, 1>
<Fido, 2>
<Indy, 1>
<Max, 3>
<Mushu, 1>
<Ruby, 1>
```

The MapReduce process is controlled by a **job tracker** and several **task trackers**. Every HDFS cluster has one job tracker that controls all of the jobs in the system. The job tracker schedules map tasks and reduce tasks that are monitored by the task trackers. The task trackers try to run the map and reduce tasks on the same node as the input data, thus bringing the program execution as close as possible to the data. The task tracker tries to avoid placing the execution of the task on a different rack from the data since this produces the slowest execution results. If running on the same node is not possible, then the task tracker will try to run the map or reduce task within the same rack as the data.

### 12.3.3 Querying Data in Hadoop

The example presented in Section 12.3.2 illustrates a simple application of MapReduce. More complex data analytics tasks may require a sequence of map and reduce tasks, which can be difficult to develop. In addition, some users of large data sets may need to extract and manipulate data in these sets, but do not have the programming expertise to develop map and reduce code. To allow users of big data sets to work at a higher level of abstraction, several dataflow and query languages have been developed. These languages allow users to express operations and queries over data stored in HDFS. The language execution environment for each language translates these higher-level commands and queries into MapReduce code and returns the results, thus providing a more user-friendly environment for working with big data. Three higher-level language environments for working with data in HDFS are *Pig*, *Jaql*, and *Hive*.

**Pig** was developed by Yahoo in 2006 as a way to simplify the MapReduce programming process and provide a more ad hoc environment for defining MapReduce tasks. Pig became a product of the open source Apache Software Foundation in 2007. **Pig Latin** is the language of the Pig environment. Pig Latin is a dataflow language that can operate on complex nested data structures. The language does not require a data schema, and it is particularly good for use with unstructured data. The language provides SQL-like statements that are used to filter, group, combine, and sort data. Pig Latin also supports user-defined functions that can be used to extend the functionality of the language.

The difference between the use of relational operators in Pig Latin and in SQL illustrates the difference between dataflow and declarative languages. In SQL, relational operators are used in a declarative way to specify the conditions that the result set of a query must satisfy. The query internally may be translated into a more efficient form for execution. In Pig Latin, relational operators are used in a procedural manner as a means to code a sequence of operations to be performed as part of a specific dataflow program.

**Jaql** is a functional programming and query language that is used with JavaScript Object Notation (JSON). The language was originally developed by Google but is now supported by IBM as part of its BigInsights Hadoop software package. Like Pig, Jaql provides a high-level programming language that is internally rewritten to lower-level MapReduce jobs. Jaql also provides relational operators such as `SELECT`, `JOIN`, `GROUP`, and `FILTER`.

The Hadoop query language that is the most similar to the declarative expression of SQL queries is **HiveQL**, which is the query language of the **Hive** data warehouse environment. Hive was initially developed by Facebook as a way to simplify MapReduce programming. Hive is now a part of the open source Apache Software Foundation. To illustrate the use of SQL queries in Hadoop, the following section elaborates on the features of Hive and HiveQL. Details about dataflow programming with Pig can be found in *Hadoop: The Definitive Guide* (T. White, O'Reilly Media, 2012), and details about functional programming with Jaql can be found at <http://www-01.ibm.com/software/data/infosphere/hadoop/jaql/>.

#### 12.3.4 Hive and HiveQL

Hive is a data warehouse system that is built on top of Hadoop as a means to provide traditional database query capabilities for the access and manipulation of data in Hadoop. Hive is not a full-scale database, as it is lacking traditional database functionality such as updates, transactions, and indexes. Hive does, however, provide a way to map Hadoop data to table structures. The query language, HiveQL, is an SQL interface that supports ad hoc queries over Hive table structures as well as the summarization, aggregation, and analysis of data. HiveQL is a dialect of SQL-92 and does not support all of the features outlined in the standard. The syntax of HiveQL is most closely related to that of the SQL syntax in MySQL. Queries in HiveQL are automatically translated into MapReduce jobs. Unlike SQL, which can be used for real-time processing, HiveQL is primarily designed for batch jobs over large data sets. As a result, HiveQL demonstrates a higher degree of **latency** than that found in relational systems. *Latency* means the delay between the time a query is submitted and the time the results are returned.

Hive operates in a mode that is referred to as **schema-on-read**. This is in contrast to traditional database technology, which operates in a

**schema-on-write** mode. For *schema-on-write*, the user defines the schema ahead of time, creates the database according to the schema, and then loads (writes) the data into the database. During the write process, the data must conform to the schema definition. For *schema-on-read*, data is loaded into a database in its native format. A schema is not applied to the data until it is read through a query. This allows different users to apply different schemas to the same data set. The schema-on-read approach allows for faster data loads but slower query execution time. Hive provides a **metastore** for managing Hive metadata associated with database schemas.

Hive queries can be run interactively in the Hive shell that is associated with Hadoop implementations. Hive queries and commands can also be run from a script file. In addition, Hive services can be executed inline within a terminal environment using the *hive* command. In the remainder of this section, all examples assume the use of the Hive shell of IBM InfoSphere BigInsights Quick Start Edition.

## Data Organization in Hive

Hive data is organized into databases, tables, **partitions**, and **buckets**. A database is the highest level of abstraction that serves as a namespace for the definition of tables, partitions, and buckets. A table in Hive is the same concept as a table in the relational model, providing a way to collect together data that has the same schema.

A table can optionally be organized into partitions. A *partition* provides a way of organizing a table according to the value of a specific column. The column used to form the partition is referred to as the **partition column**. A table about sales data, for example, might be partitioned according to a date column if queries are needed about sales within a given date range. Alternatively, the table could be partitioned by state or by country if queries are focused on sales within a given region. The partitioning provides a faster way to retrieve a specific portion of the data.

Tables and partitions can optionally be organized into buckets based on the hash value of a specific column. A *bucket* provides a way to further subdivide the data for fast access, especially for join queries. Buckets also provide a convenient way to sample data. Instead of testing new queries on the entire file, a query can instead be defined to execute over a bucket. This approach can help to speed up the development of new queries by testing queries over a subset of a large file.

Hive stores each database in the directory structure of the Hadoop file system. For example, a directory will be created for each database, with a separate subdirectory for each table in the database. The subdirectories contain a file for each table. If a table is partitioned, the table subdirectory will contain additional subdirectories for each partition, with the actual data contained

in a file in each partition subdirectory. If a table or partition is bucketed, then there will be a separate file in the table or partition subdirectory, respectively, for each bucket.

The Hive environment provides a default database. Tables can be directly created in this default database. Alternatively, a new database can be created with the `CREATE DATABASE <dbname>` command. When a user first enters the Hive environment, the user will be in the default database. The user can switch to a different database with the `USE <dbname>` command. Similar to relational database environments, Hive also has a `DROP` command to delete a database and an `ALTER` command to change certain database properties. The databases in Hive can be listed with the `SHOW DATABASES` command. `DESCRIBE DATABASE <dbname>` can be used to display information such as the location and the creator of the database.

Hive data types can be either simple or complex. Simple types include a subset of those typically found in relational database systems, including `TINYINT`, `SMALLINT`, `INT`, `BIGINT`, `FLOAT`, `DOUBLE`, `BOOLEAN`, `STRING`, `BINARY`, and `TIMESTAMP`. Complex types include `ARRAY`, `MAP`, and `STRUCT`. The `ARRAY` type is an ordered collection of values of the same type:

```
ARRAY('a', 'b', 'c')
```

A `MAP` type is an unordered collection of key-value pairs, where keys are a primitive type and values can be any type. Within a given map, all the keys must be of the same type and all the values must be of the same type, although the type of the keys may differ from the type of the values. The example below illustrates a `MAP` type with three keys (1, 2, 3) and their corresponding string values:

```
MAP(1, 'abc', 2, 'xyz', 3, 'def')
```

A `STRUCT` type is a collection of named fields, where the fields can be of different types. The example below illustrates a `STRUCT` type composed of `STRING`, `FLOAT`, `INTEGER`, and `BOOLEAN` types (field names are not shown) :

```
STRUCT('abc', 20.5, 1, TRUE)
```

## Creating and Loading Tables in Hive

Tables in Hive can either be **managed** or **external**. A *managed* table is physically loaded into the Hive data warehouse directory. An *external* table is located in a directory outside of the Hive data warehouse system. External tables provide a way for Hive to share tables with other applications. When a managed table is dropped, the metadata and the data of the table are removed from the Hive environment. When an external table is dropped,

only the metadata is removed from Hive since the data resides external to the Hive environment.

Consider the sales data from Chapter 11 and assume that the data is stored in a comma-delimited file as shown in [FIGURE 12.6](#), where the fields in each row represent the month, store, department, and amount of each sale transaction. To create a managed `sales` table in Hive, the specification is as follows:

```
hive> CREATE TABLE sales
 > (
 > month STRING,
 > store INT,
 > dept STRING,
 > amount INT
 >)
 > ROW FORMAT DELIMITED
 > FIELDS TERMINATED BY ','
 > STORED AS TEXTFILE;
```

```
hive>
```

The `ROW FORMAT DELIMITED` clause is used to indicate that data will be loaded from a file that uses delimiters to separate the fields in each row. The `FIELDS TERMINATED BY ','` clause indicates that a comma is used as the delimiter. In general, any character that is used as a delimiter can be specified. Other terminating characters can be specified for collection items, map values, and the lines of a file. The `STORED AS TEXTFILE` clause indicates that the file is stored as text. Storage formats in Hive are discussed in more detail in a later section.

To load data into the `sales` table, the `LOAD` command is used:

```
hive> LOAD DATA LOCAL INPATH '/home/user/mydata/
sales.csv' OVERWRITE INTO TABLE sales;
```

The `LOCAL` keyword indicates that the data is stored on the local file system at the indicated path. When loading data from a local file, the data is copied from the local file into the Hive table. If the `LOCAL` clause is omitted, then the file is assumed by default to be in HDFS. In this case, the data file is moved from the HDFS location to the Hive table. The `OVERWRITE` keyword specifies that the current contents of the `sales` table, if any, will be completely overwritten. If `OVERWRITE` is not specified, then the data will be added to the end of the `sales` table.

**FIGURE 12.6**

Comma-Delimited Sales Data Showing month, store, dept, and amount of Each Sale

June,1,pharmacy,120
June,2,pharmacy,185
June,3,pharmacy,253
June,1,grocery,131
June,2,grocery,47
June,3,grocery,150
June,1,produce,88
June,2,produce,59
June,3,produce,160
June,1,dairy,120
June,2,dairy,45
June,3,dairy,73
July,1,pharmacy,110
July,2,pharmacy,175
July,3,pharmacy,256
July,1,grocery,138
July,2,grocery,40
July,3,grocery,143
July,1,produce,90
July,2,produce,55
July,3,produce,168
July,1,dairy,123
July,2,dairy,49
July,3,dairy,70
August,1,pharmacy,135
August,2,pharmacy,198
August,3,pharmacy,247
August,1,grocery,134
August,2,grocery,52
August,3,grocery,157
August,1,produce,88
August,2,produce,70
August,3,produce,165
August,1,dairy,110
August,2,dairy,43
August,3,dairy,75

If the table to be used is an external table, then the keyword EXTERNAL is added to the CREATE TABLE specification and the LOCATION clause is used to specify the location of the table:

```
hive> CREATE EXTERNAL TABLE external_sales
 > (
 > month STRING,
 > store INT,
 > dept STRING,
 > amount INT
 >)
 > ROW FORMAT DELIMITED
 > FIELDS TERMINATED BY ','
 > STORED AS TEXTFILE
 > LOCATION '/home/user/mydata/external_sales';
hive>
```

In the remainder of this example, we will assume use of the managed sales table specification. In particular, assume that we would like to partition the sales table by month. A sales\_partition table can be created as shown:

```
hive> CREATE TABLE sales_partition
 > (
 > store INT,
 > dept STRING,
 > amount INT
 >)
 > PARTITIONED BY (month STRING)
 > ROW FORMAT DELIMITED
 > FIELDS TERMINATED BY ','
 > STORED AS TEXTFILE;
hive>
```

As a result of this statement, Hive will create a directory in the Hive data warehouse called sales\_partition. When a partition is created, the attribute used for the partitioning is only listed in the PARTITIONED BY clause. The month field in the partitioned table definition becomes a virtual column and is not actually stored with the data. Instead, Hive will use the field to create a file in the sales\_partition directory for each partition that

is created. As an example, data can be inserted into the `sales_partition` table with data from the `sales` table using the following statement:

```
hive> INSERT OVERWRITE TABLE sales_partition
 > PARTITION (month = 'July')
 > SELECT store, dept, amount
 > FROM sales s
 > WHERE s.month = 'July';
hive>
```

Execution of this statement will create a file named 'July' in the `sales_partition` directory that contains the following data:

```
1,pharmacy,110
2,pharmacy,175
3,pharmacy,256
1,grocery,138
2,grocery,40
3,grocery,143
1,produce,90
2,produce,55
3,produce,168
1,dairy,123
2,dairy,49
3,dairy,70
```

Additional partitions can be created for the other months of the year. Tables in Hive can also be partitioned by multiple attributes. The advantage of partitioning is that it allows queries about certain subsets of the larger data set to be queried in a more efficient manner.

If we decided to use buckets instead of partitions, then a bucketed sales table can be created as follows using the `CLUSTERED BY` clause:

```
hive> CREATE TABLE sales_buckets
 > (
 > store INT,
 > dept STRING,
 > amount INT,
 > month STRING
 >)
```

```
> CLUSTERED BY (month) INTO 4 BUCKETS
> ROW FORMAT DELIMITED
> FIELDS TERMINATED BY ','
> STORED AS TEXTFILE;
hive>
```

The above CREATE TABLE statement organizes the data into four buckets. The CLUSTERED BY clause indicates that the month attribute is used to form contents of the buckets, where hashing is used to distribute the rows among the buckets. As a result, buckets are randomly filled with data from the input file when data is loaded into the table as shown below:

```
hive> INSERT OVERWRITE TABLE sales_buckets SELECT *
> FROM sales;
```

The advantage of buckets is that a query can be expressed over a random subset of the buckets using the TABLESAMPLE clause instead of executing the query over the entire data set:

```
hive> SELECT * FROM sales_buckets
> TABLESAMPLE (BUCKET 1 OUT OF 4 ON month);
```

## Storage Formats in Hive

Tables in Hive are stored in files within the Hive data warehouse directory structure. Files can either be stored in **row format** or **file format**. To read and write these files, Hive uses a **serializer/deserializer** interface, referred to as **SerDe**, to govern how the data is to be read and written, thus allowing Hive to process files that are in different formats. Hive provides default SerDe routines as well as other more advanced SerDe routines. Users can also write their own SerDe routines.

*Deserialization* is a process that is used when querying a file to transform a row of data into an internal object representation. *Serialization* is a process that is performed to transform the internal representation of a row of data into a form that is used to write to an output file. The default storage format in Hive is delimited text. In the section on Data Organization in Hive, the `sales` table was created as a delimited text file with the following specifications:

```
ROW FORMAT DELIMITED
FIELDS TERMINATED BY ','
STORED AS TEXTFILE
```

If the `ROW FORMAT` and `STORED AS` clauses are omitted, the table will default to delimited text with one row per line. The default field delimiter is the

Control-A character. Other delimiters can be specified for collections (arrays, structs, and maps), map keys, and lines. The default collection delimiter is Control-B, while the default map key delimiter is Control-C. The default row delimiter is the newline character (\n). As a result, a statement such as:

```
hive> CREATE TABLE sales
 > (
 > month STRING,
 > store INT,
 > dept STRING,
 > amount INT
 >);
hive>
```

is the same as the following more detailed specification, where octal representations are used for the control characters:

```
hive> CREATE TABLE sales
 > (
 > month STRING,
 > store INT,
 > dept STRING,
 > amount INT
 >)
 > ROW FORMAT DELIMITED
 > FIELDS TERMINATED BY '\001'
 > COLLECTION ITEMS TERMINATED BY '\002'
 > MAP KEYS TERMINATED BY '\003'
 > LINES TERMINATED BY '\n'
 > STORED AS TEXTFILE;
hive>
```

To use a file format instead of a row format, a table is defined with the clause STORED AS SEQUENCEFILE. In this case, the file is stored in a binary format of key-value pairs. This format allows the use of compression techniques. There is also another binary storage format, known as the **RCFile** format, that is based on column-oriented storage rather than row-oriented storage.

## Queries in HiveQL

HiveQL is easy to use if you already know SQL. The primary difference is that the execution of a HiveQL query uses the MapReduce parallel processing techniques to query data sets in Hadoop that are much larger than those that can be stored in a relational database system.

As a subset of SQL, it is important to understand the syntactic similarities and differences between HiveQL and SQL. HiveQL follows the standard SELECT-FROM-WHERE syntax of SQL-92, as already demonstrated in some of the examples in the section on Data Organization in Hive. HiveQL also supports the following features of SQL:

- Predicates of the WHERE clause (=, <>, !=, <, <=, >, >=, IS NULL, IS NOT NULL, LIKE, RLIKE)
- GROUP BY clause
- HAVING clause
- Column aliases
- UNION ALL
- DISTINCT
- ORDER BY
- SORT BY
- CREATE VIEW
- ANSI Join Syntax only (INNER JOIN, LEFT OUTER JOIN, RIGHT OUTER JOIN, LEFT SEMI-JOIN)
- Nested queries in the FROM clause only
- CAST function

Since Hive was designed for data retrieval from large files, HiveQL does not support row level inserts, updates, and deletes on the data. HiveQL also does not support updateable views or stored procedures. For join operations, only equi-joins are supported in the ANSI join syntax. Joins are optimized to have the largest file on the right side of a join streaming from disk and the smaller file on the left in memory, so it is beneficial to write join operations with this technique in mind. General query optimization techniques for relational queries are discussed in more detail in Chapter 13.

Recall that HiveQL queries are internally executed through translation to a MapReduce program. When the ORDER BY clause is used, a total ordering of the result set will be produced through the use of one reducer. This may produce high latency for ordering of large data sets. The SORT BY clause, in comparison, will sort the values in a single reducer. If the query involves multiple reducers, then the output will not be sorted across all reducers.

Some of the unique aspects of HiveQL are illustrated in the following examples:

› Example 1. Writing the Results of a Query to a File

The `INSERT` command in HiveQL can be used to write the results of a query into a file in the local or HDFS file system.

```
hive> INSERT OVERWRITE LOCAL DIRECTORY '/home/user/mydata'
 > SELECT store, SUM(amount) AS totalStoreSales
 > FROM sales
 > GROUP BY store;

hive>
```

The above query uses the `GROUP BY` clause to create the total sales at each store and write the output into a file in the indicated directory. The result is written as serialized text with columns separated by the Control-A character and lines separated by the newline character. If the directory already exists, then everything already in the directory will be lost and replaced by the query output file.

› Example 2. Querying Partitions

In the section on Data Organization in Hive, we created a `sales_partition` table where the data in the table is partitioned from the `sales` table by the `month` value. Assume that we have created a partition for each month of the year. There would then be 12 files in the `sales_partition` table directory, with one file for each partition corresponding to each month of the year. The following query can be used to retrieve data for the months of June and July:

```
hive> SELECT * FROM sales_partition WHERE month =
 'June' OR month = 'July';
```

To produce the result set, Hive will only need to access the two files that correspond to the June and July partitions, thus avoiding the need to scan all of the partition files associated with the table.

› Example 3. Explaining the MapReduce Job of the Query

Recall that HiveSQL queries are internally converted to MapReduce jobs. To see the details of the MapReduce programming, any query can be preceded with `EXPLAIN`:

```
hive> EXPLAIN SELECT * FROM sales_partition WHERE
 month = 'June' OR month = 'July';
```

While the query is being executed, Hive will show details about the number of MapReduce jobs that are generated to process the query as well as the dependencies that exist between jobs.

#### › Example 4. Queries with Complex Data Types

Consider the following table definition in Hive, which includes a faculty identifier, a STRUCT to represent a faculty member's first and last name, and an ARRAY to represent the degrees a faculty member has earned:

```
hive> CREATE TABLE faculty
 > (
 > facId STRING,
 > facName STRUCT<
 > first:STRING,
 > last:STRING>,
 > degrees ARRAY<STRING>
 >)
 > ROW FORMAT DELIMITED
 > FIELDS TERMINATED BY ','
 > COLLECTION ITEMS TERMINATED BY '|'
 > STORED AS TEXTFILE;
```

```
hive>
```

A query to print the `first` and `last` name as well as the first degree of the `degrees` attribute for all faculty is written as:

```
hive> SELECT facName.first, facName.last, degrees[1]
 > FROM faculty;
```

Notice that dot notation is used to access the elements of a STRUCT and that an ARRAY is accessed using an index, which always starts from 1.

## Metastore

The *metastore* is the Hive metadata repository. The metastore is composed of the **service component** and the **data storage component**. By default, the metadata storage component is an embedded *Derby* database and the metadata service runs internal to the Hive service. *Derby* is an open source relational database management system implemented in Java and developed by Apache. This is the simplest configuration, referred to as the **embedded metastore**, and the easiest way to get started with Hive. The embedded configuration, however, constrains Hive to one open session and, therefore, only one user at a time.

To support multiple users and sessions, Hive provides two other metastore configurations. One configuration is referred to as the **local**

**metastore.** In this configuration, the metastore service still runs in the same service as the Hive session, but the user can specify the use of any JDBC-compliant database to serve as the metadata storage component. The local metastore configuration allows for the creation of multiple Hive sessions. The other configuration is referred to as the **remote metastore.** The remote metastore also allows the use of any JDBC-compliant database for the metadata. In addition, metastore servers run in processes that are separate from the Hive service. This configuration provides better security for the metadata component, since Hive users do not need log-in credentials to the metadata database.

### 12.3.5 Hadoop Software Products

The Apache Hadoop open source software project provides free downloads of modules from the Hadoop software library, including Hadoop Common (utilities needed to support Hadoop modules), HDFS, Hadoop YARN (for job scheduling and cluster resource management), and Hadoop MapReduce. The download framework includes other Hadoop-related tools such as Hive, HBase (described in the next section), the Pig Latin dataflow language, and the Mahout data mining library.

Database vendors have also begun to provide software products based on Apache Hadoop. Many of these vendors also provide free virtual machines and tutorials for learning the basics of the Hadoop framework. Virtual machines can typically be run on a single node or on multiple nodes. IBM, for example, provides the **InfoSphere BigInsights Quick Start Edition**, which was used to execute all of the examples in this chapter. Other virtual machines for the Hadoop framework are provided by vendors such as Cloudera, Hortonworks, Oracle, and Microsoft.

## 12.4 NoSQL

While HDFS is a batch-oriented, distributed file system for big data stores, many applications that handle high-volume data still have a need for real-time processing of queries as well as the ability to perform row-level inserts, updates, and deletes on data that may not have a well-defined schema. NoSQL systems were specifically designed to address the needs of such applications.

In the subsections that follow, we will first examine the characteristics and different types of NoSQL systems. We will then examine Apache's HBase system as an example of a column-oriented approach to flexible and scalable data management.

### 12.4.1 Defining NoSQL Technology

To understand the strengths and functionality of NoSQL systems, it is useful to first understand the shortcomings of RDBMS technology with respect to modern, large-scale, data-intensive applications, especially those that are driven by the Web. Relational database architecture has not changed significantly over the past 40 years, being primarily designed for centralized computing. Handling more users typically requires getting a bigger server, which is expensive and not an easy change to make. There are limits to server size as well as the costs that an organization is willing to pay. To address this issue, a technique known as **sharding** is often used, which involves partitioning data across multiple servers. Sharding, however, can be complex to maintain and it can also cause difficulties for query processing and data updates across partitions.

Relational technology is also rigid with respect to database schemas. Database schemas must be defined during a design phase, prior to data input, and are generally static. Although features exist for adding new tables and adding new columns to existing tables, relational tables are not as flexible as needed for handling semi-structured and unstructured data. In some data-intensive applications, it may not be possible to know the schema ahead of time. The structure of the schema may also be dynamic and vary over time.

Recall that Chapter 9 discussed the important properties of atomicity, consistency, isolation, and durability (ACID) for database transactions. ACID properties for transactions help a database maintain a correct state in the presence of transaction concurrency or system failure. ACID properties, however, have proven to be too restrictive for applications that require scalability and higher performance more than data consistency. Data-intensive applications that are more concerned about scalability and performance need a more relaxed way of dealing with data consistency than the ACID approach that is provided in relational database systems.

NoSQL systems were designed to address these concerns regarding efficient data distribution and access, flexible and dynamic schema definition, and relaxed data consistency for scalability and performance. It is important to understand that NoSQL is not a replacement for RDBMS systems. Instead, NoSQL technology can be used in a complementary fashion with RDBMS technology to handle large data volumes and Internet-scale user needs that have grown beyond the capacity and capabilities of traditional, transaction-oriented database technology.

The key features of NoSQL technology are:

- *Store and process petabytes and terabytes of data in real time.* Hadoop was designed for batch processing of massive data sets that operate primarily in read mode, often with high latency for query response.

Driven by the needs of modern Internet applications, such as those of Amazon, Facebook, Twitter, and Google, NoSQL was designed for efficient handling of large amounts of data that involve reads and writes in real-time with low latency. NoSQL systems make efficient use of distributed indexes and RAM for large-volume data processing.

- › *Horizontal scaling with replication and distribution over commodity servers.* Handling significantly large amounts of data with potentially millions of users on the Internet requires the ability to scale to real-time demands. Whereas RDBMS technology requires expensive, special-purpose hardware for expansion, NoSQL systems were designed for horizontal scaling, meaning that they have the ability to distribute and replicate data over **commodity hardware**. The term *commodity hardware* refers to inexpensive computers that are widely available and can easily be combined to form parallel computing clusters.
- › *Flexible schema.* NoSQL systems are capable of handling structured, semi-structured, and unstructured data. Unlike relational database schemas, data collected from sensors or the Internet often varies in nature and does not always conform to a pre-defined structure. NoSQL systems are flexible enough to define and modify data schemas as data is being collected.
- › *Weaker concurrency model.* NoSQL systems do not conform to the ACID properties of RDBMS systems, sacrificing the consistency of data in favor of availability and scalability. As a result, replicated copies of data may not be immediately synchronized as data updates are made.
- › *Simple call-level interface.* Data access in NoSQL systems is primarily done through the use of APIs embedded in procedural code. Some systems are beginning to include SQL-like languages as well.
- › *Parallel processing.* NoSQL systems leverage the HDFS and MapReduce technologies of Hadoop to support efficient parallel processing capabilities.

Of all of the above features, the nonconformance to ACID properties is one of the most notable differences between NoSQL systems and relational systems. In 2000, Eric Brewer first proposed that a distributed system cannot simultaneously satisfy all three of the following properties:

- › *Consistency:* All users see the same updated data.
- › *Availability:* Read and write operations always succeed.
- › *Partition tolerance:* The system can continue to operate even in the presence of **network partitions**, which are sub-networks that become separate from each other due to node failure.

Gilbert and Lynch proved this property in 2002, which has become known as the **CAP theorem**. Most NoSQL systems choose to satisfy availability and partition tolerance over consistency. As a result, NoSQL systems settle for the notion of **eventual consistency**. Brewer defined this as the **BASE** properties, which refer to an application that is Basically Available all the time, in a Soft state (does not have to be consistent all the time), and Eventually consistent (will eventually be in some known, consistent state).

There are currently four main types of NoSQL systems:

- *Key-value pair systems.* These types of NoSQL systems build on the key-value pair approach of HDFS to provide a flexible way to index data values for fast access. Key-value pairs are similar to hash tables, where the key serves as an index that is used to find an associated value. Key-value pairs are also similar to accessing data in memory, where the key is a memory location and the value is the data stored at the location, making key-value pairs a good data model for in-memory databases.
- *Column-oriented table systems.* Column-oriented systems build on the concepts introduced by Google's BigTable approach to provide a flexible way of managing data with variable structure. Column-oriented systems provide a way to group columns into column families and to dynamically add new columns as needed to a column family.
- *Document-oriented systems.* In a document-oriented system, all of the data associated with an individual record is encapsulated in what is referred to as a *document*. A document is usually encoded in some standard format such as XML or JSON (JavaScript Object Notation). Documents are similar to rows in a relational database, but they provide more flexibility. Each document can share a common structure but can also vary in the types of fields they contain. This approach allows new information to be added to some documents without requiring that all documents have the same structure.
- *Graph-oriented systems.* Graph-oriented systems are capable of efficiently handling data that has a natural hierarchical or network-like structure, where there is a need to access data through graph traversal techniques. Graph-oriented systems are based on graph theory and use *nodes*, *edges*, and *properties* as a data model to represent and store data.

The following section elaborates on the HBase column-oriented system as a specific example of a NoSQL system. The examples assume the use of the HBase shell of the IBM InfoSphere BigInsights Quick Start Edition. The HBase shell prompts have been simplified for readability.

## 12.4.2 The HBase Column-Oriented Datastore

HBase is ideal for representing large, sparsely populated tables, especially when real-time, read/write random access is needed. The data model of HBase is column-oriented, as originally defined by BigTable, and sorted by the row key. Since HBase is built on top of HDFS, columns are physically distributed across clusters of the underlying file system. HBase is often characterized as a sparse, distributed, persistent, multidimensional sorted map.

### The HBase Data Model

Similar to the relational model, the HBase data model is defined by tables that contain rows and columns. Unlike relational tables, however, the individual cells of a table are **versioned**, having the capability to store the history of values for each cell. Cell values are stored as uninterpreted byte arrays. As a result, there is no notion of different data types, such as strings, integers, or date types, as found in the relational model. Each version of a cell value is automatically time-stamped by HBase.

Each row of an HBase table has a **row key** that is also a byte array. The row key serves as the primary key of the table and is used for row access. Each table is sorted by the row key. Atomicity in HBase is only guaranteed at the row level. As a result, atomicity is not supported for multi-row updates as in the relational model.

A major departure from relational tables is found in the column structure of HBase tables. Columns in HBase, also known as **column qualifiers**, are organized into **column families**. Column families provide a way to conceptually organize columns that have the same access patterns (i.e., types of queries) into groups. The column families of a table must be defined when a table is created. The number of columns in a column family, however, is dynamic, so new columns can be defined as needed. Column families are physically stored together in HDFS for more efficient access.

Tables are horizontally partitioned into **regions** that represent a subset of rows. As the table size grows, the table expands into multiple regions that become the unit for distribution in an HDFS cluster. A large table that is split into multiple regions could, therefore, be hosted by multiple servers.

FIGURE 12.7 provides a conceptual view of an HBase table that contains information about salespeople within an organization. Each row has a unique row key. The columns of the table are organized into two different families: the PersonInfo column family and the Sales column family. The PersonInfo column family contains the Name and Address columns, while the Sales

**FIGURE 12.7**

The Salesperson Table in HBase

Column Families					
	PersonInfo		Sales		
Row Key	Name	Address	Territory	SalesYTD	
001	J. Smith	Oak St.	East	100,000	TS2:North TS3:East TS4:West
002	B. Parker	Elm St.	West	90,000	TS6:Pear St.
003	A. Jones	Pecan St.	North	75,000	TS7:Peach St.
004	K. Allen	Peach St.	South	110,000	Cell Versions

column family contains the Territory and SalesYTD columns. The two shaded cells also illustrate that each cell can contain multiple, time-stamped values, where TS<sub>n</sub> represents a timestamp.

The table in Figure 12.7 can be viewed as a multidimensional map as shown in **FIGURE 12.8**, where the row key maps to a list of column families, each column family maps to a list of column qualifiers, each column qualifier maps to a list of timestamps, and each timestamp maps to a value. The HBase data model can also be viewed as a key-value store system. For example, when information is retrieved by the row key, all of the information in the row is returned:

```
004 -> {"PersonInfo" :{"Name" :{TS7: "K. Allen"},
"Address" :{TS7: "Peach St.", TS6: "Pear
St."}}, "Sales" :{"Territory" :{TS7: "South"},
"SalesYTD" :{TS7: "110,000"}}}
```

As another example, if information is retrieved by the row key, column family, and column qualifier, all time-stamped values of a cell are returned:

```
004, PersonInfo: Address -> {TS7: "Peach St.", TS6: "Pear St."}
```

Similar keys can be formed by the row key and column family, returning the cell values of all column qualifiers within the column family—or by the row key, column family, column qualifier, and timestamp, returning the specific value associated with the row key/column family/column qualifier/timestamp combination.

It is important to understand that values in HBase are stored together with their row keys, column family names, column qualifier names, and

**FIGURE 12.8**

The Salesperson Table as a Multi-Dimensional Map

```
{"001" :
 {"PersonInfo" :
 {"Name" :
 {TS1: "J. Smith"}
 "Address" :
 {TS1: "Oak St."}}
 "Sales" :
 {"Territory" :
 {TS1: "East"}
 "SalesYTD" :
 {TS1: "100,000"}}}
"002" :
 {"PersonInfo" :
 {"Name" :
 {TS2: "B. Parker"}
 "Address" :
 {TS2: "Elm St."}}
 "Sales" :
 {"Territory" :
 {TS4: "West"
 TS3: "East"
 TS2: "North"}
 "SalesYTD" :
 {TS2: "90,000"}}}
"003" :
 {"PersonInfo" :
 {"Name" :
 {TS5: "A. Jones"}
 "Address" :
 {TS5: "Pecan St."}}
 "Sales" :
 {"Territory" :
 {TS5: "North"}
 "SalesYTD" :
 {TS5: "75,000"}}}
"004" :
 {"PersonInfo" :
 {"Name" :
 {TS7: "K. Allen"}
 "Address" :
 {TS7: "Peach St."
 TS6: "Pear St.:}}
 "Sales" :
 {"Territory" :
 {TS7: "South"}
 "SalesYTD" :
 {TS7: "110,000"}}}}
```

timestamps. As an example, the first row of the table in Figure 12.7 is stored as follows:

```
001:personinfo:name:ts1:J. Smith
001:personinfo:address:ts1:Oak St.
001:sales:territory:ts1:East
001:sales:salesytd:ts1:100,000
```

For this reason, it is important to keep row keys, column family names, and column qualifier names as small as possible. Longer, descriptive names are used for readability in the examples in this section.

## The HBase Shell

The HBase shell environment allows users to interactively create tables, insert data, and retrieve data. In realistic applications with large data sets, these activities will be performed programmatically through a corresponding API. Coverage of the API is beyond the scope of this chapter, with the details available at <http://hbase.apache.org>. The shell environment, however, is useful for experimenting with the fundamentals of defining and using HBase tables.

The four most fundamental shell operations are `create`, `put`, `get`, and `scan`. The examples below illustrate the use of these commands using the `salesperson` example in Figure 12.7.

### › Example 5. Creating Tables and Column Families

Use the `create` command to create the `salesperson` table, with the `personinfo` and `sales` column families. The table name and column family names must always be enclosed in single quotes. All column families must be defined at the time of table creation.

```
hbase> create 'salesperson', 'personinfo', 'sales'
```

The above example is the shorthand version of the `create` command, listing the table name followed by the column family names. The number of versions for all column qualifiers within a column family is associated with each column family and defaults to 1. An alternate syntax for defining column families within a table together with a specific version number is:

```
hbase> create 'salesperson', {NAME => 'personinfo',
VERSIONS => 3}, {NAME => 'sales', VERSIONS => 3}
```

### › Example 6. Putting Data into Tables

Use the `put` command to insert rows into a table. Note that column qualifiers are specified as `columnFamily:columnQualifier`,

followed by the value of the column qualifier. The put command is used to write to a single cell value.

```
hbase> put 'salesperson', '001', 'personinfo:name', 'J. Smith'
hbase> put 'salesperson', '001', 'personinfo:address', 'Oak St.'
hbase> put 'salesperson', '001', 'sales:territory', 'East'
hbase> put 'salesperson', '001', 'sales:salesytd', '100,000'
```

If the value of a column qualifier changes, use the put command to write to the same row/column family/column qualifier. If the number of versions for the column qualifier has been set to a value greater than one, the put command will create a new version of the cell value. For example, if we originally put the following value:

```
hbase> put 'salesperson', '002', 'sales:territory', 'North'
a new version can be created with the following statement when the
salesperson's territory changes:
```

```
hbase> put 'salesperson', '002', 'sales:territory', 'East'
HBase will automatically assign a timestamp value for each version
of the cell value.
```

#### › Example 7. Getting Data from Tables

The get command is used to retrieve rows and cell values. The following command retrieves all of the row contents, retrieving each cell value as a key-value pair:

```
hbase> get 'salesperson', '001'
```

To restrict data to a specific time range, use the TIMERANGE specification:

```
hbase> get 'salesperson', '001', {TIMERANGE => [ts1, ts5]}
```

The above get statement will retrieve all key-value pairs that have a timestamp  $\geq$  ts1 and  $<$  ts5.

The COLUMN specification can be used to retrieve the column value of a specific row:

```
hbase> get 'salesperson', '001', {COLUMN => 'personinfo:name'}
```

To retrieve several column values, specify the column names in square brackets:

```
hbase> get 'salesperson', '001', {COLUMN =>
['personinfo:name', 'personinfo:address']}
```

COLUMN and TIMERANGE specifications can be combined:

```
hbase> get 'salesperson', '001', {COLUMN => ['personinfoname',
'personinfo:address'], TIMERANGE => [ts1, ts5]}
```

To indicate the number of versions to retrieve, use the VERTICALS clause:

```
hbase> get 'salesperson', '001', {COLUMN =>
 ['personinfo:name', 'personinfo:address'], VERSIONS => 3}
```

This will retrieve the three most recent versions of the name and address values for row key '001'.

Filters can also be specified on specific columns. In the following example, an equality value filter is specified, returning all column values that satisfy the filter:

```
hbase> get 'salesperson', '001', {FILTER => "ValueFilter
 (=, 'binary:Oak St.')"}
```

The filter is specified as a ValueFilter, which is used to filter cell values. The first parameter of the value filter can be any comparison operator (`=`, `!=`, `>`, `<`, `>=`, `<=`). The value in single quotes is the comparator and indicates the type of comparison and the value, separated by a colon. The type `binary` specifies a direct, byte-to-byte comparison of values. In the above example, if any value in the row is equal to 'Oak St.', the key-value combination is returned. The type `binaryprefix` specifies that a value should begin with the value to the right of the colon. This can also be specified as the type `substring`. The type `regexstring` can be used to specify pattern values. For example, `ValueFilter(=, 'regexstring:a*c')` indicates a value that should begin with `a` and end with `c`.

Other types of filters that can be specified are:

- `RowFilter`: Compares each row key with the comparator value and, if the comparison is satisfied, returns all key values in the row.
- `FamilyFilter`: Compares each column family name with the comparator and, if the comparison is satisfied, returns all key values in that family.
- `QualifierFilter`: Compares each column qualifier name with the comparator and, if the comparison is satisfied, returns all key values in that column.

#### ➤ Example 8. Scanning Tables

A scan can be used to read an entire table. The following statement will print all key-value pairs for each row of the table:

```
hbase> scan 'salesperson'
```

Scan specifications can include one or more of `TIMERANGE`, `FILTER`, `STARTROW`, `STOPROW`, `TIMESTAMP`, or `COLUMN`. For example,

the following scan will return all key values associated with the STARTROW and STOPROW specifications:

```
hbase> scan 'salesperson', {STARTROW => '001',
 STOPROW => '003'}
```

As another example, the following scan will return all key values having the specified TIMESTAMP:

```
hbase> scan 'salesperson', {TIMESTAMP => ts1}
```

The scan below will return all key values associated with the indicated column qualifiers:

```
hbase> scan 'salesperson', {COLUMN =>
 ['personinfo:name', 'personinfo:address']}
```

To return all key values associated with a column family, specify the column family name only. For example, the following scan statement will return all of the key-value pairs associated with the name and address columns:

```
hbase> scan 'salesperson', {COLUMN => 'personinfo'}
```

## Table Design in HBase

Table design in HBase is very different from table design in the relational model, driven primarily by data access patterns. Tables need to be structured to return the needed data in the most efficient way. Since tables are sorted by the row key, it is important to determine what values should compose the row key. Since column families have to be defined at table creation time, it is also important to determine what column families are needed and what column qualifiers should be associated with each column family. The number of versions of cell values should also be determined.

In an article titled “Introduction to HBase Schema Design,” Amandeep Khurana at Cloudera has provided useful HBase table design fundamentals that help to illustrate the issues that must be considered when designing row keys, column families, and column qualifiers. As an example, consider a distance-learning university that offers computing courses worldwide and needs to keep track of who is enrolled in which courses. **FIGURE 12.9(A)** illustrates one design, where the courseId is the row key and the Takes column family contains a column for the studentId of each person enrolled in the course. For readability, we will use first names as values for studentId in this example. The column name is indicated by a number and the column value is the studentId, as in '1:Bob'. This design is useful for answering a query such as “Who is enrolled in course c1?” It can also be used to answer a query such as “Is Joe enrolled in course c1?” but this could be an expensive read if there are thousands of students worldwide enrolled in course c1, since

the query will need to read all cell values associated with course c1. This design also complicates the update process when a new student enrolls in a course, since it is difficult to determine the next number to use for a new column name without also storing and updating a column count value. The design in Figure 12.9(A) is also not efficient for a query such as “Find the courses that Joe is enrolled in,” requiring a scan of the entire table.

**FIGURE 12.9(B)** shows an alternative design, where the courseId is still the row key but the studentId is used as the column name. Notice that the value of 1 for each cell is insignificant in this design and simply used as a placeholder. This design simplifies the process of enrolling and dropping students from a course but still does not efficiently find the courses in which a particular student is enrolled. One alternative is to create a separate table as shown in **FIGURE 12.9(C)**, which inverts the values to use the studentId as the row key and the course in which each student is enrolled as the column name. Finding the courses in which a student is enrolled can then be easily answered using the inverted table in Figure 12.9(C). The disadvantage is the need to maintain both tables.

Another possible design is shown in **FIGURE 12.9(D)**. In this design, the courseId and studentId are concatenated to form the row key. The column family name and column qualifier in this design then become small placeholder values to minimize data transfer in retrieval. Queries about the students in a course or the courses that a student is taking can be efficiently answered through a scan of the row key rather than a get of the cell values associated with a row key.

**FIGURE 12.9**

HBase Table Design Alternatives

Row Key	Takes			
c1	1:Bob	2:Sue	3:Joe	4:Kim
c2	1:Joe	2:Ann		
c3	1:Sue	2:Kim	3:Liz	

**FIGURE 12.9(A)**

courseId as a row key with numbered column names

Row Key	Takes			
c1	Bob:1	Sue:1	Joe:1	Kim:1
c2	Joe:1	Ann:1		
c3	Sue:1	Kim:1	Liz:1	

**FIGURE 12.9(B)**

courseId as a row key with studentId as a column name

**FIGURE 12.9(C)**

`studentId` as a row key and `courseId` as a column name

Row Key	Takes	
Ann	c2:1	
Bob	c1:1	
Joe	c1:1	c2:1
Kim	c1:1	c3:1
Liz	c3:1	
Sue	c1:1	c3:1

**FIGURE 12.9(D)**

Concatenated `courseId` and `studentId` as a row key

Row Key	f
c1+Bob	c:1
c1+Joe	c:1
c1+Kim	c:1
c1+Sue	c:1
c2+Ann	c:1
c2+Joe	c:1
...	...

As illustrated in Figure 12.9, the structure of an HBase table is highly dependent on the access patterns that will be used to retrieve information in the table. Other useful and more advanced HBase table design issues are outlined at <http://hbase.apache.org>. A summary of these additional design issues is listed here:

- For efficiency related to compaction of regions for read enhancement, the number of column families in a table should be limited to no more than two to three families.
- Avoid having one column family with significantly more rows than another column family. The larger column family will cause the rows to be distributed over many regions, which will make the retrieval of the smaller column family rows less efficient.
- It is a good practice to not use monotonically increasing row keys (e.g., 1, 2, 3, etc. or timestamp values). Insertion of data in this manner causes too much overload to a single region in the file system. The guidelines at <http://hbase.apache.org> provide solutions for addressing this issue, which involve combining sequential keys with other values.

- › When timestamp values are used as row keys, the timestamp value should be reversed (calculated as `Long.MAX_VALUE - timestamp`) as a way to retrieve the most recent version of a value.
- › Row key values, as well as the names for column families and column qualifiers, should be as short as possible, since these index values are stored together with every cell value.

Readers are encouraged to consult the reference manual at <http://hbase.apache.org> for a more advanced discussion of HBase table design issues and examples.

### 12.4.3 NoSQL Software Products

In addition to HBase, there are numerous NoSQL software products available. Other column-oriented NoSQL tools include Cassandra, Hypertable, Accumulo, and Cloudera. Cassandra was designed to support massively scalable, partitioned row storage. Cassandra has a high level of fault tolerance and runs over commodity hardware or cloud infrastructure. Hypertable is a C++ implementation of Google's BigTable. Accumulo is built on top of Hadoop and provides enhanced features for cell-based access control, compression, and modification of key-value pairs. Cloudera's system is known as CDH and also built on top of Hadoop. CDH provides a unified approach to batch process, interactive SQL, interactive search, and role-based access control. Document-oriented systems include MongoDB, Couchbase Server, and CouchDB, all of which make use of JSON for document definition. Examples of key-value pair systems include DynamoDB, Microsoft's Azure Table Storage, and Oracle's NoSQL Database. Graph databases include Neo4j and InfiniteGraph by Objectivity. The website <http://nosql-database.org> provides a list of over 100 NoSQL products categorized according to the different types of systems. Readers should consult this site for further details about access to software tools for NoSQL technology.

## 12.5 NewSQL

NewSQL systems are also beginning to appear on the market as alternatives to RDBMS and NoSQL systems. As described above, NoSQL systems sacrifice consistency and transaction-based atomicity for the sake of scalability and performance. There are many financial and business applications that need NoSQL capabilities for handling large amounts of information, but cannot afford to sacrifice traditional ACID properties of transactions. RDBMS technology, on the other hand, is too expensive and inflexible for such applications. NewSQL technology is exploring new distributed database

architectures, together with cloud computing, to provide more scalable solutions for applications that need to handle massive amounts of data but also need to satisfy ACID properties. NewSQL technology is still in its infancy, but recent software products include Clustrix, MemSQL, NuoDB, Splice Machine, TransLattice, and VoltDB.

## 12.6 Chapter Summary

© Digital\_Art/Shutterstock

The amount of data that is now being collected by businesses, research laboratories, social media sites, and many other organizations has grown at an unprecedented rate. The term **big data** refers to massively large data sets that cannot be handled with traditional database technology. The ability to handle data of this magnitude requires the development of new data management and query processing solutions. Big data is often characterized by the **five Vs** of *volume*, *variety*, *velocity*, *veracity*, and *value*. **Volume** refers to the collection of large amounts of data. **Variety** refers to the heterogeneous nature of the data. **Velocity** refers to the streaming nature of the data being collected. **Veracity** refers to the uncertainty and messiness of the data. **Value** refers to the advantages that the analysis of big data can bring to businesses, organizations, and research labs.

**Hadoop** is the framework that gave birth to the era of big data storage and analytics. Hadoop is composed of the **Hadoop distributed file system (HDFS)** and the **MapReduce** parallel programming model. HDFS provides fault tolerance by dividing a large file into blocks and then replicating the blocks within **clusters** that are composed of **nodes** and **racks**. A *node* refers to a single computer. A *rack* is a collection of nodes on the same network switch. **Commodity hardware** can be used as an inexpensive way to form a cluster. MapReduce is used as the programming model for parallel computation on Hadoop. The **map** step of the MapReduce model is used to filter and/or transform input data into a more appropriate form in preparation for the reduce step. The **reduce** step is then used to perform calculation or aggregation over the data that it receives from the map step. The MapReduce process is controlled by a **job tracker** and several **task trackers**.

**Hive** is a data warehouse built on top of Hadoop as a means to provide traditional database query capabilities for the access and manipulation of data in Hadoop. Hive was primarily designed for data retrieval and does not support traditional database functionality such as updates, transactions, and indexes. **HiveQL** is an SQL interface for expressing ad hoc queries over Hive table structures. HiveQL was designed for batch processing over large files and, as a result, demonstrates a higher degree of latency than that found for SQL in relational systems. Hive data is organized into databases, tables,

**partitions**, and **buckets**. *Partitions* are used for organizing data according to a specific column value, providing a faster way to retrieve a portion of the data. *Buckets* provide an additional way to randomly organize data into subgroups for fast access. Buckets also provide a convenient way to sample data. Tables in Hive can be stored **internal** or **external** to HDFS. External tables provide a way to share data with other applications.

NoSQL systems were designed to process large amounts of data as well as to support real-time query processing and row-level inserts, updates, and deletes. NoSQL is often interpreted as meaning “not only SQL,” since some products provide SQL-like access in addition to programmatic access. Unlike relational technology, NoSQL systems provide horizontal scaling with replication and distribution over commodity servers, providing easier expansion for handling petabytes and terabytes of data in real time. NoSQL systems have a flexible schema structure, a weaker concurrency model, a simple call-level interface for data access, and support for parallel processing using MapReduce. NoSQL systems settle for the notion of **eventual consistency** rather than the traditional ACID properties of relational technology, which helps to improve performance over large data. The four main types of NoSQL systems are **key-value pair systems**, **column-oriented table systems**, **document-oriented systems**, and **graph-oriented systems**.

HBase is an example of a column-oriented NoSQL system that is based on Google’s BigTable technology. HBase tables are composed of a fixed number of **column families**. Column families can contain a variable number of **column qualifiers** that can be dynamically created at run time. Column qualifiers can be versioned, with HBase automatically providing timestamps on data values. All data in HBase is stored as uninterpreted byte arrays and is retrieved in the form of key-value pairs. Data is typically accessed programmatically through an API, with the HBase shell providing an interactive mode for data access and manipulation using the **create**, **get**, **put**, and **scan** commands. Filters can be used in the get and scan command to retrieve data based on conditional values. Table design in HBase is driven by data access patterns.

NewSQL systems are beginning to appear on the market as alternatives to RDBMS and NoSQL systems. There are many financial and business applications that need NoSQL capabilities for handling large amounts of information, but that cannot afford to sacrifice traditional ACID properties of transactions. NewSQL technology is exploring new distributed database architectures, together with cloud computing, to provide more scalable solutions for applications that need to handle massive amounts of data but also need to satisfy ACID properties.

## Exercises

*Note: The exercises in this chapter are primarily project-oriented in nature. Those that suggest hands-on use of a Hadoop system will require the installation of a Hadoop virtual machine (VM). Most VMs must be installed on a computer that has a significant amount of hard disk space and main memory. Be sure to check the hard disk and memory requirements of any VM that you install. The IBM BigInsights Quick Edition Console was used for all examples in this chapter. Other VMs are provided by Cloudera, Hortonworks, Oracle, and Microsoft. Most VMs provide tutorials for use of their systems.*

- 12.1** As a project, register for free on the Big Data University website <http://bigdatauniversity.com>. Once registered, you will find numerous hands-on courses on Hadoop, MapReduce, Hive, HiveQL, and HBase, as well as other Hadoop-related tools. Use of the Big Data University courses requires the installation of the IBM BigInsights Quick Start Edition VM. Each course provides videos as well as step-by step instructions that guide you through the use of Hadoop-related tools. The courses also provide exams that test your knowledge of the available tools.
- 12.2** Describe the five Vs that define big data applications. Then investigate specific uses of big data within current organizations such as Facebook, Google, Twitter, Etsy, Netflix, and Disney, to name a few. What type of big data technology is being used? Investigate how the five Vs are being addressed in the organization you have chosen.
- 12.3** The example in Section 12.3.2 provides an example of using MapReduce to identify the most popular dog names. As a project, investigate the development of MapReduce code in a language such as Java or Python. Use the test data from Example 1 (available on the Companion Website) to execute your MapReduce solution for the popular dog names example in a Hadoop VM environment.
- 12.4** This chapter presented some of the details of Hive and HiveQL as an SQL-like query environment for Hadoop. Investigate the SQL-like functionality of the Pig dataflow language and the Jaql functional programming language. Develop a detailed comparison of Pig, Jaql, and HiveQL.
- 12.5** The sections on Data Organization in Hive and Storage Formats in Hive provide an example of creating, loading, and querying tables in Hive. Using the test data from Figure 12.6 (available on the

Companion Website), execute the example in the sections on Data Organization in Hive and Storage Formats in Hive using a Hive shell in a Hadoop VM to gain hands-on experience using Hive and HiveQL.

- 12.6** Investigate the work of Eric Brewer, Seth Gilbert, and Nancy Lynch with the CAP theorem. Explain the fundamental concepts of the CAP theorem and why the CAP theorem is relevant to big data technology.
- 12.7** The section on the HBase Shell provides an example of using HBase, with test data in Figure 12.7. Use the HBase shell of a Hadoop VM environment to execute the HBase examples in this section to gain hands-on experience with using HBase.
- 12.8** Table design in HBase is very different from table design in the relational model, which is driven primarily by data access patterns. Investigate table design in HBase in more detail. As a project, use the HBase shell of a Hadoop installation to do a hands-on investigation of the different table design alternatives outlined in Figure 12.9, as well as other possible designs.
- 12.9** Select several Hadoop, NoSQL, and NewSQL products and conduct a detailed comparison of the similarities and differences between the tools that you select. For NoSQL products, include key-value pair systems, column-oriented systems, document-oriented systems, and graph-oriented systems. How would you determine which tool is the most appropriate to use for a given big data application?

# 13

# Relational Query Optimization

## TABLE OF CONTENTS

- 13.1**   Query Processing and Query Optimization
- 13.2**   Algebraic Techniques for Query Transformation
- 13.3**   Processing Techniques and Cost Estimation
- 13.4**   Pipelining
- 13.5**   Query Optimization in Oracle
- 13.6**   Chapter Summary
- Exercises

## CHAPTER OBJECTIVES

- In this chapter you will learn the following:
- How a relational query is interpreted
  - How a query tree represents relational algebra expressions
  - Some rules for equivalence of algebraic operations
  - Heuristics for query optimization
  - How to estimate the cost of SELECT operations
  - How to estimate the cost of JOIN operations
  - Methods of processing PROJECT operations


- › Methods of processing set operations
- › How pipelining can be used for queries

## 13.1 Query Processing and Query Optimization

In Chapter 5, we saw that some SQL queries could be expressed in different ways. For example, in a `SELECT` statement involving two or more tables, we could sometimes choose between a join and a subquery. Similarly, in Chapter 4 we considered different sequences of relational algebra commands that produced equivalent results. We noted in passing that certain formulations of these queries were more efficient than others. In this chapter, we examine relative efficiency more closely and discuss some techniques for improving the efficiency of queries.

When a DBMS receives a high-level query in a language such as SQL, it first checks the query syntax to ensure that the language is used correctly. The syntactically correct query is then validated by checking the data dictionary to verify that the attributes, tables, or views referred to are actual database objects and that the operations requested are valid operations on those objects. The query then has to be translated into some form that the system can use. For example, although a query can be expressed in SQL externally, the DBMS must transform it into a lower-level internal representation that it can actually use for processing. Relational algebra can be used for this internal representation, because its operations are easily transformed into system operations. Relational calculus can be used instead, but we will assume relational algebra is used for our examples. The DBMS then examines the internal representation and uses its knowledge of relational algebra operations to determine whether the operations could be rearranged or changed to produce an equivalent, but more efficient, representation. Once the internal representation is as efficient as possible, the system can use its knowledge of table size, indexes, order of tuples, and distribution of values to determine exactly how the query will be processed. In doing so, it estimates the “cost” of alternative execution plans and chooses the plan with the least estimated cost. To estimate cost, it considers the number and type of disk accesses required, the amount of internal and external memory needed, the processing time required, and communication costs, if any. The execution plan is then coded and executed at the appropriate time. **FIGURE 13.1** summarizes this process for an SQL query. Although optimization of this type is time-consuming, the potential savings in query execution time and reduction in the size of intermediate results can be tremendous, so it is worthwhile to spend the time optimizing before the query is executed. Of course, the optimization itself has a cost associated with it. As we will see in subsequent sections, to make optimization possible, the DBMS must maintain metadata about the database,


**FIGURE 13.1**  
The Interpretation and  
Optimization Process


keeping track of the number of records in tables, the number of values for attributes, the size of indexes, and other statistics to use in its estimates, which has an associated cost. There is then the cost of executing the algorithms used for optimization. The trade-off in query efficiency must compensate for these added costs.


## 13.2 Algebraic Techniques for Query Transformation

The first step in optimization is to choose the relational algebra translation for the high-level query. The relational algebra formulation of a query is of central importance in query processing and optimization, since it specifies the order of operations, and that order can largely determine how efficient the query plan will be. We will use the University database schema to illustrate manipulation of relational algebra queries. We will assume that Student has 10,000 records, Class has 2,500 records, Faculty has 500 records, and Enroll has 50,000 records. The schema is:


### 13.2.1 The Query Tree

A technique that is often used to represent relational algebra expressions is a **query tree** or a **parse tree**, as shown in [FIGURE 13.2](#). Such a tree is a graphical representation of the operations and operands in a relational algebra expression. In constructing a query tree, a leaf node is created for each relation (table) in the expression. For each unary or binary operation on a table, an upward branch is drawn from each node that participates in the operation. Reading upward from the leaves, as each operation is performed, an internal, non-leaf node is created. In executing a query tree, an internal node can be executed when its operands are available. The node is then replaced by the result of the operation it represents. This process continues until a root node that represents the entire expression is reached. The root node is the last to be executed, and it is replaced by the result of the entire query.


**FIGURE 13.2(A)**  
Initial Query Tree

### 13.2.2 An SQL Query and Its Relational Algebra Translation

The query “Find the schedules and rooms of all courses taken by any math major” could be expressed in SQL as:

```

SELECT schedule, room
FROM Class, Enroll, Student
WHERE major = 'Math' AND Class.classNumber =
 Enroll.classNumber AND Enroll.stuId = Student.stuId;

```

One relational algebra translation for this SQL query is:

```

Student JOIN Enroll GIVING Temp1
Temp1 JOIN Class GIVING Temp2
SELECT Temp2 WHERE major = 'Math' GIVING Temp3
PROJECT Temp3 OVER schedule, room

```

or symbolically:

$$\Pi_{\text{schedule, room}}(\sigma_{\text{major} = \text{'Math'}}((\text{Student} | \text{Enroll}) | \text{Class}))$$

The query tree corresponding to this expression is shown in [FIGURE 13.2\(A\)](#). If we were to execute this relational algebra query as written and as shown in the tree, we would begin by forming the natural join of `Student` and `Enroll` over their common column, `stuId`. Since this is a key for `Student` as well as an attribute in the key of `Enroll`, there can be no null values for `stuId`, and there will be exactly one match in `Student` for each `stuId` in `Enroll`. Therefore, the number of tuples in the join is simply the number of tuples in `Enroll`, which we assumed to be 50,000. This operation produces an intermediate table that we have called `Temp1`. Now we join this result with `Class`, over `classNumber`, the key of `Class`, and an attribute in the key of `Enroll`. This operation also produces an intermediate table containing one tuple for each tuple in `Enroll`. The second intermediate table, which we called `Temp2`, consists of 50,000 records and has attributes `stuId`, `lastName`, `firstName`, `major`, `credits`, `classNumber`, `grade`, `facId`, `schedule`, and `room`. We then perform a selection on that table, choosing only those rows where the value of `major` is 'Math'. Finally, we project over two columns, `schedule` and `room`, eliminating duplicates, if any. The execution just described would involve producing two intermediate tables with 50,000 fairly long records. Of these, only a small number, those with `major = 'Math'`, are chosen in the `SELECT` operation.

### **13.2.3 Performing SELECT Operations Early**

We could easily reduce the size of the intermediate tables by doing the `SELECT` operation earlier and then considering only those students whose major is mathematics. We could rewrite the query as:


```
SELECT Student WHERE major = 'Math' GIVING T1
T1 JOIN Enroll GIVING T2
T2 JOIN Class GIVING T3
PROJECT T3 OVER schedule, room
```

or symbolically:

$$\Pi_{\text{schedule, room}} (((\sigma_{\text{major} = \text{'Math'}} (\text{Student})) \times | \times | \text{Enroll}) \times | \times | \text{Class})$$

By reordering the operations in this way, we reduce the size of the intermediate tables. If we assume there are 25 different major fields offered and all majors are equally attractive, there should be about 400 mathematics majors, each taking about five courses. We would then expect only about 2000 records to result from each join, a significant reduction from the 50,000 expected earlier. This example illustrates the savings possible by performing `SELECT` operations early. [FIGURE 13.2\(B\)](#) shows the query tree for the revised expression. Note that we have pushed the `SELECT` down close to a leaf of the tree.

**FIGURE 13.2(B)**  
Revised Query Tree


### 13.2.4 Evaluating Conjunctive Conditions

If the query involves additional selection criteria, such as finding the schedules and rooms of courses taken by those mathematics majors who have more than 100 credits, we would want to apply the criteria as early as possible, as well. In this case we would have a **conjunctive** condition, so called because it involves a conjunction, an “and” of conditions. The SQL query is:

```

SELECT schedule, room
FROM Student, Class, Enroll
WHERE major = 'Math' AND credits > 100 AND Class.classNumber =
 Enroll.classNumber AND Enroll.stuId = Student.stuId;

```

For the relational algebra expression, we could apply both selection criteria directly to the  $\text{Student}$  relation before doing the first join:

```

SELECT Student WHERE major = 'Math' AND credits > 100 GIVING T1
T1 JOIN Enroll GIVING T2
T2 JOIN Class GIVING T3
PROJECT T3 OVER schedule, room

```

or symbolically:

$$\Pi_{\text{schedule, room}} (( (\sigma_{\text{major}=\text{'Math'}} \& \text{credits} > 100) (\text{Student})) \mid\!\!x\!| \text{Enroll}) \mid\!\!x\!| \text{Class}$$

This reduces the size of the join still further. Of the 400 math majors, we would expect that fewer than one-quarter would have more than 100 credits, resulting in selecting fewer than 100 records. The query tree is essentially the one shown in Figure 13.2(B), modified by adding the condition on credits to the predicate for the selection.

In this example, both conditions were applied to the same table. Even if the second selection criterion in a conjunctive selection refers to another table, it is best to do it early. For example, if we had been asked to find the schedules and rooms for all mathematics majors who have received a grade of F, we would be unable to apply the conjunction condition

```
major = 'Math' AND grade = 'F'
```

to the Student table, since the grade appears on the Enroll table. We could form the join first and then apply the conjunctive condition and evaluate the rest of the query:

```
Student JOIN Enroll GIVING T1
SELECT T1 WHERE major = 'Math' AND grade = 'F' GIVING T2
T2 JOIN Class GIVING T3
PROJECT T3 OVER schedule, room
```

which is:

$$\Pi_{\text{schedule, room}} (( (\sigma_{\text{major}=\text{'Math'}} \& \text{grade}=\text{'F'}) (\text{Student} \mid\!\!x\!| \text{Enroll})) \mid\!\!x\!| \text{Class})$$

**FIGURE 13.3(A)** shows the query tree for this expression. Unfortunately, this brings us back to an intermediate table size of 50,000 records.


However, if we apply both selections to their corresponding tables before the join, we reduce the size of the intermediate tables:

```
SELECT Student WHERE major = 'Math' GIVING T1
SELECT Enroll WHERE grade = 'F' GIVING T2
T1 JOIN T2 GIVING T3
T3 JOIN Class GIVING T4
PROJECT T4 OVER schedule, room
```


or symbolically:

$$\Pi_{\text{schedule, room}} (((\sigma_{\text{major}=\text{'Math'}} (\text{Student})) \mid\!\!x\!| (\sigma_{\text{grade}=\text{'F'}} (\text{Enroll}))) \mid\!\!x\!| \text{Class})$$

**FIGURE 13.3(B)** gives the query tree for this version. It is much more efficient than the earlier version, since it reduces the chosen tuples of both the


**FIGURE 13.3(A)**  
Initial Query Tree Using  
Conjunction


**FIGURE 13.3(B)**  
Final Query Tree Using  
Conjunction

Student table and the Enroll table before doing the join, keeping joined tuples to a minimum. Note that when the grade condition is applied to the Enroll table, all Enroll records having a grade of F will be returned, not just the ones belonging to mathematics majors. The natural join of these selected Enroll tuples with the selected Student tuples eliminates the Enroll tuples for other majors.

### 13.2.5 Performing PROJECT Early

We noted earlier that intermediate tables resulting from two joins consisted of very long records. Regardless of when the selections or joins were performed, the intermediate table always had all of the attributes from the original tables. We could use projection to reduce the size of the tuples in the intermediate tables. In doing so, we must be careful not to drop any attributes that will be needed later. Taking as our query, “Find the schedule and room of all courses taken by mathematics majors who have an F in any course,” we could add projections to reduce the size of intermediate tables:

```

SELECT Student WHERE major = 'Math' GIVING T1
PROJECT T1 OVER stuId GIVING T2
SELECT Enroll WHERE grade = 'F' GIVING T3
T2 JOIN T3 GIVING T4
PROJECT T4 OVER classNumber GIVING T5
T5 JOIN Class GIVING T6
PROJECT T6 OVER schedule, room

```


or symbolically:

$$\Pi_{schedule, room}((\Pi_{classNumber}((\Pi_{stuId}(\sigma_{major='Math'}(Student))) \times (\sigma_{grade='F'}(Enroll)))) \times Class)$$

The query tree for this expression is shown in [FIGURE 13.4](#). It may not be worthwhile to perform these intermediate projections, since the amount of space saved may not matter and the costs involved in processing a projection may be significant. In any case, if we decide to do projections, we should do them early, before joins, when possible.

### 13.2.6 Equivalence of Algebraic Operations

Our examples showed some of the ways that relational algebra expressions can be transformed into equivalent ones that are more efficient. We consider two relations to be equivalent if they have the same attributes (even though the attribute order may be different), and the same number of tuples, and if the values associated with the attributes are identical for corresponding


**FIGURE 13.4**  
Query Tree Showing  
Projection

tuples of the two relations. The following list presents some laws governing operations in relational algebra, where R, S, and T represent relations or expressions involving relations. It is possible to prove all of the rules listed here, although we will not present the proofs.

1. *Joins and products are commutative.* The commutative law holds for all types of joins and products. Recall that in Chapter 4, we used theta,  $\theta$ , to stand for any condition for a theta join. Then we have:

$$R \times S = S \times R \text{ and}$$

$$R \times_{\theta} S = S \times_{\theta} R \text{ and}$$

$$R |x| S = S |x| R$$

2. *Joins and products are associative.* Natural joins, theta joins, and products are all associative.

$$(R \times S) \times T = R \times (S \times T)$$

$$(R \times_{\theta} S) \times_{\theta} T = R \times_{\theta} (S \times_{\theta} T)$$

$$(R |x| S) |x| T = R |x| (S |x| T)$$

3. *Select is commutative.* If  $p$  and  $q$  are selection conditions, then:

$$\sigma_p (\sigma_q (R)) = \sigma_q (\sigma_p (R))$$

4. *Conjunctive selects can cascade into individual selects.* If we have a series of select conditions connected by AND, we can break up the conjunction into a sequence of individual selects.

$$\sigma_{p \& q \& \dots \& z} (R) = (\sigma_p (\sigma_q (\dots (\sigma_z (R)) \dots)))$$

Obviously, we can use the equivalence in the other direction to combine cascading selects into a conjunctive select, when convenient.

5. *Successive projects can be reduced to the final project.* If  $\text{list}_1, \text{list}_2, \dots, \text{list}_n$  are lists of attribute names such that each of the  $\text{list}_i$  contains  $\text{list}_{i-1}$ , then,

$$\Pi_{\text{list}_1} (\Pi_{\text{list}_2} (\dots \Pi_{\text{list}_n} (R) \dots)) = \text{list}_1(R)$$

This means that only the last project has to be executed.

6. *Select and project sometimes commute.* If the selection condition involves only the attributes in the projection list,  $\text{projlist}$ , then select and project commute:

$$\Pi_{\text{projlist}} (\sigma_p (R)) = \sigma_p (\Pi_{\text{projlist}} (R))$$

7. *Select and join (or product) sometimes commute.* If the selection condition involves only attributes of one of the tables being joined, then select and join (or select and product) commute. If we assume the predicate  $p$  involves only attributes of  $R$ , then the following holds:

$$\sigma_p (R |x| S) = (\sigma_p (R)) |x| S$$

This rule also applies to theta join and product.

8. *Select sometimes distributes over join (or product).* If the selection condition is a conjunctive condition having the form  $p$  AND  $q$ , where  $p$  involves only the attributes of relation  $R$  and  $q$  involves only the attributes of relation  $S$ , then the select distributes over the join:

$$\sigma_{p \& q} (R |x| S) = (\sigma_p (R)) |x| (\sigma_q (S))$$

Again, the rule applies to theta join and product.

9. *Project sometimes distributes over join (or product).* If the projection list,  $\text{projlist}$ , can be split into separate lists,  $\text{list}_1$  and  $\text{list}_2$ , so

that  $\text{list1}$  contains only attributes of  $R$  and  $\text{list2}$  contains only attributes of  $S$ , then:

$$\prod_{\text{projlist}} (R \times| S) = (\prod_{\text{list1}} (R)) \times| (\prod_{\text{list2}} (S))$$

For a theta join, the distributive law holds if the join condition involves only attributes of  $\text{projlist}$ . If it involves additional attributes, they must first be added to the projection list on the left of the equivalence sign. Then they are placed with either  $\text{list1}$  or  $\text{list2}$  on the right, depending on which relation or relational expression they are associated with. After the join is performed, a final projection onto the original projection list must be done.

10. *Set operations of union and intersection are commutative.*

$$R \cup S = S \cup R$$

$$R \cap S = S \cap R$$

However, set difference is not commutative.

11. *Set operations of union and intersection are individually associative.*

$$(R \cup S) \cup T = R \cup (S \cup T)$$

$$(R \cap S) \cap T = R \cap (S \cap T)$$

Although union and intersection are associative when used individually, they cannot be mixed in an expression. Set difference is not associative.

12. *Select distributes over set union, set intersection, and set difference.*

$$\sigma_p (R \cup S) = \sigma_p (R) \cup \sigma_p (S)$$

$$\sigma_p (R \cap S) = \sigma_p (R) \cap \sigma_p (S)$$

$$\sigma_p (R - S) = \sigma_p (R) - \sigma_p (S)$$

13. *Project distributes over set union, set intersection, and set difference.*

$$\prod_{\text{projlist}} (R \cup S) = (\prod_{\text{projlist}} (R)) \cup (\prod_{\text{projlist}} (S))$$

$$\prod_{\text{projlist}} (R \cap S) = (\prod_{\text{projlist}} (R)) \cap (\prod_{\text{projlist}} (S))$$

$$\prod_{\text{projlist}} (R - S) = (\prod_{\text{projlist}} (R)) - (\prod_{\text{projlist}} (S))$$

14. *Project is idempotent, meaning that repeating it produces the same result.*

$$\prod_{\text{projlist}} (\prod_{\text{projlist}} (R)) = \prod_{\text{projlist}} (R)$$

15. *Select is idempotent.*

$$\sigma_p (\sigma_p (R)) = \sigma_p (R)$$

This list of transformations is not exhaustive, but it is sufficient to illustrate possible substitutions that the query optimizer could consider for given algebraic expressions.

### 13.2.7 Heuristics for Query Optimization

Heuristics are *rules of thumb* that can be used to help solve problems. They are not always guaranteed to work in a particular situation, but they are techniques that we can try out to see if they produce a good result. We now examine some heuristics that have been developed for optimizing relational algebra expressions. A cardinal rule is to try to reduce the size of intermediate results by doing selects and projects as early as possible, and to execute first those selects and projects that reduce the table sizes as much as possible. The heuristics are:

1. Do selection as early as possible. If appropriate, use cascading of selects, commutativity of selects with projects, joins, and products; and distributivity of select over set union, set intersection, and set difference to move the selection as far down the query tree as possible.
2. Use associativity of join, product, union, and intersection to rearrange relations in the query tree so that the selection operation that will produce the smallest table will be executed first.
3. If a product appears as an argument for a selection, where the selection involves attributes of the tables in the product, transform the product into a join. If the selection involves attributes of only one of the tables in the product, apply the selection to that table first.
4. Do projection early. If appropriate, use cascading of projects; distributivity of projection over product and set union, intersection, and difference; and commutativity of selection and projection to move the projection as far down the query tree as possible. Examine all projections to see if some are unnecessary.
5. If there is a sequence of selections and/or projections with the same argument, use commutativity or cascading to combine them into one selection, one projection, or a selection followed by a projection.
6. If a subexpression appears more than once in the query tree, and the result it produces is not too large, compute it once and save it. This technique is especially useful when querying on views, since the same subexpression must be used to construct the view each time.

These heuristics can be incorporated into an algorithm that a query optimizer could use to produce the optimized relational algebra query, as shown for the University example queries in Figures 13.2(B), 13.3(B), and 13.4. In fact, we used these rules to optimize the queries for those examples.

## 13.3 Processing Techniques and Cost Estimation

The next step in optimization is for the strategy selector to choose an execution plan.

To develop an execution plan, the strategy selector must consider the various ways each of the operations in the query tree could be executed. It “prices” each method by considering the costs of the processes involved.

### 13.3.1 Cost Factors

The cost of executing a query is determined by the cost of reading files, the processing costs once data is in main memory, the cost of writing and storing any intermediate results, the communication costs, and the cost of writing the final results to storage. Of these, the most significant factor is the number of disk accesses—the read and write costs. In calculating these costs, the DBMS must use statistics stored in the system catalog and knowledge about the size, distribution of values, structure, and access methods of each file.

A table can be stored in **packed form**, in which blocks or pages contain only tuples from that table, or in **unpacked form**, in which tuples from the table are interspersed with tuples from other tables. If the storage form is unpacked, it is difficult to calculate the number of blocks needed. In the worst case, we would have to assume every tuple of the relation is in a different block. If the storage form is packed, we could estimate the number of blocks needed to hold the table if we knew the tuple size, number of tuples, and capacity of the blocks. We will ordinarily assume all tables are in packed form.

The access cost for a table is the number of blocks that must be brought into main memory for reading or that must be written out to secondary storage for writing. The values associated with access cost are:

- $t(R)$ , the number of tuples in the relation  $R$
- $b(R)$ , the number of blocks needed to store the relation  $R$
- $bf(R)$ , the number of tuples of  $R$  per block, also called the **blocking factor** of  $R$

If  $R$  is packed, then:

$$\text{➤ } b(R) = t(R)/bf(R)$$

For the University example, if the Student relation is stored in packed form in blocks of 4K bytes, and each record is 200 bytes long, then 20 records fit per block ( $4096/200$ ), ignoring any overhead for block headers and so on, giving a blocking factor of 20. Note that records are not split across blocks, so

we ignore any fractional space that is not large enough for an entire record. Since there are 10,000 Student records, we need  $10000/20$  or 500 blocks to hold this file in packed form.

The tuples in the blocks containing table R can be arranged in some order, often by the increasing value of a primary key, but sometimes by the value of a secondary key. Alternatively, they can be in random order (as in a heap) or hashed on the value of a primary key. The access method used determines the storage structure. The file can be accessed by an index on the primary key, secondary indexes on non-primary key attributes, or a hashing function. For each table, we can have one **clustered index**, which means that tuples are in physical order by the value of the indexed field, with tuples having the same value of the index appearing in the same block. Other indexes will then be **non-clustered**. An index can be **dense**, having an entry for each tuple of the relation, or **non-dense**. The index normally is a multilevel structure such as a **B+ tree** or a similar organization. The purpose of the index is to speed access to the data file, but we must first access the index itself, so the additional overhead of accessing the index must be considered in the access cost. However, it is usually slight compared to the cost of accessing the data records by other methods. When using indexes, we will use the following notation:

- › ***l(index name)***, the number of levels in a multi-level index or the average number of index accesses needed to find an entry

An index tells us which records of the file have a particular value for an attribute. For cost estimation, we often need an estimate of the number of such records. The data dictionary can store this statistic:

- › ***n(A,R)***, the number of distinct values of attribute A in relation R

From this statistic, we can approximate the number of tuples that have a particular value for A. If we assume that the values of A are **uniformly distributed** in R, which means each value of A has the same likelihood of occurrence as every other value of A, then the number of tuples expected to have a particular value, *c*, for A, which we will call the **selection size** or  $s(A = c, R)$ , is:

$$\rightarrow s(A=c, R) = t(R)/n(A, R)$$

If the attribute, A, is a candidate key, then each tuple will have a unique value for that attribute, so  $n(A, R) = t(R)$  and the selection size is 1.

To illustrate the use of the formula, recall how we estimated the number of students in the university with a major of mathematics. We know there are 10,000 students, so  $t(\text{Student}) = 10000$ . We assumed there are 25 possible major subjects, so  $n(\text{major, Student}) = 25$ . Then we can estimate the number of mathematics majors as:

$$\begin{aligned} s(\text{major='Math', Student}) &= t(\text{Student})/n(\text{major, Student}) \\ &= 10000/25 = 400 \end{aligned}$$

Notice we assumed that majors are uniformly distributed, meaning that the number of students choosing each major is about equal. Some systems, including Oracle, store more information about the distribution of values, maintaining **histograms**, which are graphs that display the frequencies of different values of attributes. The histogram would be used to give a more accurate estimate of the selection size for a particular value. Many systems also store the minimum and maximum values for each attribute. In our examples, we will continue to assume uniform distribution.

### 13.3.2 Cost of Processing Selects

We use these cost factors to estimate the reading cost of various techniques for performing a selection of the form  $\sigma_{A=c}(R)$ . Our choice of method depends to a great extent on what access paths exist—whether the file is hashed on the selection attribute(s), whether the file has an index on the attribute(s), and if so, whether the index is clustered, or whether the file is in order by the selection attribute(s).

1. *Using a full table scan.* We begin with the *worst case* method, also called a **full table scan**. This is the method used when there is no access path for the attribute, such as an index, hash key, or ordering on the attribute, and the attribute is not a candidate key. Since this is the default method, we will always compare the cost of other methods with this one and choose the one with lower cost. The cost is the number of blocks in the table, since we have to examine every tuple in the table to see if it qualifies for the selection. Once a block is in the buffer, we can examine all of the tuples it contains without an additional access. So we use the number of blocks, not the number of tuples, as the cost; that is:

➤  $b(R)$

For example, if we want to find all students who have the first name Tom, we need to access each block of Student. We previously calculated the number of blocks of Student to be 10000/20 or 500, so:

$$\text{Reading Cost } (\sigma_{\text{firstName}=\text{'Tom}}(\text{Student})) = b(\text{Student}) = 500$$

2. *Using a hash key to retrieve a single record.* If A is a hash key having unique values, then we apply the hashing algorithm to calculate the target address for the record. If there is no overflow, the expected number of accesses is 1. If there is overflow, we need an estimate of the average number of accesses required to reach a record, depending on the amount of overflow and the overflow handling method used. This statistic, which we call  $h$ , is available to the optimizer. The cost is:

➤  $h$

For example, if we are told that the Faculty file is hashed on `facId` and  $h = 2$ , then:

$$\text{Reading Cost } (\sigma_{\text{facId}=\text{'F101}}.(\text{Faculty})) = 2$$

3. *Selection for equality on a key using an index.* When we have an index on a key field, we retrieve whatever index blocks are needed and then go directly to the record from the index. The system stores the number of levels in indexes. Therefore, using  $l$  to represent the number of index levels, the cost is:

$$\triangleright l(\text{index name}) + 1$$

since we must read all the levels of the index and then perform another access to read the record itself.

Consider the simple selection  $\sigma_{\text{stuid} = \text{'S1001}}.(\text{Student})$ . Since `stuid` is the primary key, if we have an index on `stuid`, called `Student_stuid_ix`, having three levels, we have:

$$\begin{aligned} \text{Reading Cost } (\sigma_{\text{stuid}=\text{'S1001}}.(\text{Student})) &= l(\text{Student_stuid_ix}) \\ &+ 1 = 3 + 1 = 4 \end{aligned}$$

4. *Selection for equality on a non-clustered index on an attribute.* For the predicate  $A = c$  with a non-clustered index on attribute A, the number of tuples that satisfy the condition is the selection size of the indexed attribute,  $s(A=c, R)$ , and we must assume the tuples are on different blocks, which we have to access individually. We will assume that all the tuples having value  $A=c$  are pointed to by the index, perhaps using a linked list or an array of pointers. The cost is the number of index accesses plus the number of blocks for the tuples that satisfy the condition, or:

$$\triangleright l(\text{index name}) + s(A=c, R)$$

For example, suppose we have a non-clustered index on `major` in `Student` and we wish to do the selection  $\sigma_{\text{major}=\text{'CSC}}.(\text{Student})$ . We would find records having a major value of 'CSC' by reading the index node for 'CSC' and going from there to each tuple it points to. If the index has two levels, the cost will be:

$$\begin{aligned} \text{Reading Cost } (\sigma_{\text{major}=\text{'CSC}}.(\text{Student})) &= l(\text{Student_major_ix}) \\ &+ s(\text{major}=\text{'CSC'}, \text{Student}) = 2 + (10000/25) = 2 + 400 = 402 \end{aligned}$$

We note that this is only slightly less than the worst-case cost, which is 500.

5. *Selection for equality using a clustered index on an attribute.* If our selection involves an attribute, A, and we have a clustered index on A, we use the selection size for the indexed attribute divided by the blocking factor to estimate the number of blocks we have to retrieve.

Note that we assume the tuples of R having value  $A = c$  reside on contiguous blocks, so this calculation estimates the number of blocks needed to store these tuples. We add that to the number of index blocks needed. Then the cost is:

➤  **$I(\text{index name}) + (s(A=c, R))/bf(R)$**

For example, if the index on `major` in the `Student` file were a clustered index, then to select students with a major of `CSC` we would assume that the 400 records expected to have this value for `major` would be stored on contiguous blocks and that the index would point to the first block. Then we could simply retrieve the following blocks to find all 400 records. The cost is:

$$\text{Reading Cost}(\sigma_{\text{major}='CSC'}(\text{Student})) = I(\text{Student\_major\_ix}) + s(\text{major}='CSC', \text{Student})/bf(\text{Student}) = 2 + (400/20) = 22$$

6. *Selection on an ordered file.* If the predicate has the form  $A = c$ , where  $A$  is a key with unique values and records are arranged in order by  $A$ , a binary search can be used to access the record with  $A$  value of  $c$ . Using the cost of the binary search, the cost of this method under these conditions is approximately:

➤  **$\log_2 b(R)$**

For example, suppose we want to find a class record for a given `classNumber`, and we are told the `Class` file is in order by `classNumber`. We first calculate the number of blocks in the table. If there are 2500 `Class` records, each 100 bytes long, stored in blocks of size 4K, the blocking factor is 4096/100, or 40, so the number of blocks is 2500/40 or 63. (Note that here, we round up if part of a block is needed.) Then using the formula, we get the cost estimate:

$$\sigma_{\text{classNumber}='Eng201A'}(\text{Class}) = \log_2(63) \approx 6$$

If  $A$  is not a key attribute, there can be several records with  $A$  value of  $c$ , and the estimate must be adjusted to consider the selection size,  $s(A=c, R)$ , divided by the number of records per block. In that case, we get an estimate of:

➤  **$\log_2 b(R) + s(A=c, R)/bf(R)$**

7. *Conjunctive selection with a composite index.* If the predicate is a conjunction and a composite index exists for the attributes in the predicate, this case reduces to one of the previous cases, depending on whether the attributes represent a composite key and whether the index is clustered or a B+ tree.
8. *Conjunctive selection without a composite index.* If one of the conditions involves an attribute that is used for ordering records in the file, or

has an index or a hash key, then we use the appropriate method from those previously described to retrieve records that satisfy that part of the predicate, using the cost estimates given previously. Once we retrieve the records, we check to see if they satisfy the rest of the conditions. If no attribute can be used for efficient retrieval, we use the full table scan and check all the conditions simultaneously for each tuple.

### 13.3.3 Processing Joins

The join is generally the most expensive operation to perform in a relational system, and since it is often used in queries, it is important to be able to estimate its cost. The total cost depends on the method of processing as well as the size of the results. Unlike selection, where the result is likely to be a small number of records, a join can produce a large number of records, so we need to add the cost of writing the results to the access cost when doing a join.

#### Methods of Performing Joins

First we consider the read costs of different methods of performing a join. The choice of method depends on the size of the files, whether the files are sorted on the join attribute(s), and whether indexes or hash keys exist for the join attribute(s).


1. *Nested Loops.* This is the default method, which must be used when no special access paths exist. If we assume that both R and S are packed relations, having  $b$  (R) and  $b$  (S) blocks respectively, and we have two buffers for reading plus one for writing the result, we can bring the first block of R into the first buffer and then bring each block of S, in turn, into the second buffer. We compare each tuple of the R block with each tuple of the S block before switching in the next S block. When we have finished all the S blocks, we bring in the next R block into the first buffer and go through all the S blocks again. We repeat this process until all of R has been compared with all of S.

**FIGURE 13.5** illustrates the process. The algorithm is:

```

for each block of R
 for each block of S
 for each tuple in the R block
 for each tuple in the S block
 if the tuples satisfy the condition then add to join
 end
 end
 end
end

```


**FIGURE 13.5**  
Nested Loop Join with  
Two Buffers for Reading

The number of accesses to read the data for this method is given by

$$\text{Read cost } (R \times|S|) = b(R) + (b(R) * b(S))$$

since each block of R has to be read, and each block of S has to be read once for each block of R. For the example shown in Figure 13.5, there are 4 blocks of R and 3 blocks of S, giving us  $4 + 4 * 3 = 16$  blocks read. They are read in the order shown below the figure.

We could use the nested loop method to compute the reading cost for performing the join Student  $\times$  Enroll, assuming both are packed. Let us assume that Student has 10,000 tuples, occupying 500 blocks, as calculated previously, and Enroll has 50,000 tuples, each 100 bytes. Assuming blocks are 4K as before, the blocking factor for Enroll is 4096/100, or 40, so the file occupies 50000/40 or 1250 blocks. Using Student for the outside loop, our reading cost for this example is:

$$\begin{aligned} b(\text{Student}) + (b(\text{Student}) * b(\text{Enroll})) &= 500 + (500 * 1250) \\ &= 625,500 \end{aligned}$$

It is important to note that the size of the file chosen for the outer loop has a significant effect on the reading cost, since the number of blocks in the outer loop file must be added to the product of the sizes of the two files. Therefore, we should pick the smaller file for the outside loop. If we had chosen to use `Enroll` for the outer loop, our result would have been 626,250.

If the buffer can hold more than three blocks, the best strategy is to read into the buffer as many blocks as possible from the file in the outer loop, and save buffer space for only one block from the file in the inner loop, plus the space for writing the result. For example, if  $b(B)$  is the number of blocks the buffer can hold, then, using R as the file for the outer loop and S as the file for the inner loop, we should read  $b(B)-2$  blocks of R into the buffer at a time, and only 1 block of S, saving one buffer block for the result. The total number of blocks of R accessed is still  $b(R)$ , but the total number of S blocks that need to be accessed is reduced to approximately  $b(S)*(b(R)/(b((B) - 2))$ ). The cost of accessing the files then becomes:

$$\triangleright b(R) + ((b(S)*(b(R))/(b((B) - 2))$$

However, if there is enough space in the buffer to allow one of the relations to fit with room for one more block from the other file, plus the block for storing the results, then we should choose that one for the inner loop. For example, suppose S fits in main memory. Then S has to be read only once, and we should store it in the buffer while switching in blocks of R one at a time. The cost of reading the two packed files then reduces to the most efficient possible cost, which is:

$$\triangleright b(R) + b(S)$$

2. *Sort-Merge Join.* A very efficient join strategy is achieved when both files are sorted on the attribute(s) to be joined. In this case, the join algorithm is a variation on the algorithm for merging two sorted files. When the files are sorted, we would expect that all tuples having a specific value, say  $c$ , for the join attribute, A, would be on a single block in each relation. We begin the join by bringing the first block of each relation into the buffer and finding all the records in R with the first value for A, and then all the records in S with that same value. These are then joined and written to the result file. Then we move on to the next value in each of the files, and so forth. Each block of each file will be read only once, unless there are some records with the same A value in different blocks, which is relatively rare. Therefore, the cost for accessing the two files is just:

$$\triangleright b(R) + b(S)$$

Because this join is so efficient, it might be worthwhile to sort the files before a join. In that case, the cost of sorting, which depends on the sorting method used, would have to be added to the cost of accessing the files.

3. *Using an Index or Hash Key.* If one of the files, S, has an index on the common attribute A, or if A is a hash key for S, then each tuple of R would be retrieved in the usual way by reading in the R blocks, and the index or hashing algorithm would be used to find all the matching records of S. The cost of this method depends on the type of index. For example, if A is the primary key of S, we have a primary index on S and the access cost is the cost of accessing all the blocks of R plus the cost of reading the index and accessing one record of S for each of the tuples in R:

$$\triangleright b(R) + (t(R) * (l(\text{index name}) + 1))$$

We could use this to find  $\text{Student} \rightarrow |x| \text{Enroll}$  if we assume that  $\text{Student}$  has an index on its primary key  $\text{stuId}$ . We access each  $\text{Enroll}$  block in sequence and then, for each  $\text{Enroll}$  tuple in each block, we use the index on  $\text{stuId}$  to find each matching  $\text{Student}$  record. If the index has two levels, the read cost is:

$$b(\text{Enroll}) + (t(\text{Enroll}) * (2+1)) = 1250 + (50000 * 3) = 151,250$$

which is about four times as efficient as the nested loop method we priced earlier.

If the index is on an attribute that is not a primary key, we have to consider the number of matches in S per tuple of R, which increases the read cost to:

$$\triangleright b(R) + (t(R) * (l(\text{index name}) + s(A=c, S)))$$

However, if the index is a clustered index, we can reduce the estimate by dividing by the blocking factor, since several S records on each block will have the same value for A.

$$\triangleright b(R) + (t(R) * (l(\text{index name}) + s(A=c, S)/bf(S)))$$

If we have a hash function in S instead of an index, then the cost is:

$$\triangleright b(R) + (t(R) * h)$$

where  $h$  is the average number of accesses to get to a block from its key in S.

## Estimating the Size of the Result

Since the size of the result of a join may be quite large, the cost of writing the result should be added to the cost of performing the join. If R and S are

relations of size  $t(R)$  and  $t(S)$  respectively, then to calculate the size of their join, we need to estimate the number of tuples of R that will match tuples of S on the corresponding attributes. Two special cases exist.

- › If the tables have **no common attributes**, then the join becomes a product, and the number of tuples in the result is  $t(R) * t(S)$ . For example, if we join Class and Student, which have no common attributes, there are 10,000\*2500 tuples in the result.
- › If the **set of common attributes is a key** for one of the relations and a foreign key in the second, the number of tuples in the join can be no larger than the number of tuples in the second relation, since each of these can match no more than one of the key values in the first relation. For  $R \times| S$ , if the common attributes are a key for R, then the size of the join is **less than or equal to  $t(S)$** . For example, if we form the natural join of Student and Enroll, since stuId is the primary key of Student, the number of tuples in the result will be the same as the number of tuples in Enroll, or 50,000, since each Enroll tuple has exactly one matching Student tuple. Joining on a foreign key is the most common type of natural join.

The difficult case is the general one in which the **common attributes do not form a key** of either relation. We must estimate the number of matches. Let us assume that there is one common attribute, A, and that its values are uniformly distributed in both relations. For a particular value,  $c$ , of A in R, we would expect the number of tuples in S having a matching value of  $c$  for A to be the selection size of A in S, or  $s(A=c, S)$ . We saw earlier that an estimate of the selection size is the number of tuples in S divided by the number of different values for A in S, or  $t(S)/n(A, S)$ . This gives us the number of matches in S for a particular tuple in R. However, since there are  $t(R)$  tuples in R, each of which may have this number of matches, the total expected number of matches in the join is given by:

$$\text{› } t(R \times| S) = t(R)*t(S) / n(A, S)$$

If we had started by considering tuples in S and looked for matches in R, we would have derived a slightly different formula.

$$\text{› } t(R \times| S) = t(S)*t(R) / n(A, R)$$

Normally, we use the formula that gives the smaller result.

The number of blocks needed to write the result of a join depends on the blocking factor. If we know the number of bytes in each of R and S, we can estimate the number of bytes in the joined tuples to be roughly their sum, and divide the block size by that number to get the blocking factor of the result. Then we can find the number of blocks by dividing the expected number of tuples by the blocking factor.

### 13.3.4 Processing Other Operations

#### Projection

A projection operation involves finding the values of the attributes on the projection list for each tuple of the relation, and eliminating duplicates, if any exist. The cost depends on whether the projection list contains a candidate key.

1. If a projection has a **projection list containing a key** of the relation, then the projection can be performed by reading each tuple of the relation and copying to the results file only the values of the attributes in the projection list. There will be no duplicates because of the presence of the key. The read cost is the number of blocks in the relation, which is


$$\triangleright b(R)$$

and the number of tuples in the result will be the number of tuples in the relation,  $t(R)$ . However, depending on the size of the projection list, the resulting tuples might be considerably smaller than the tuples of  $R$ , so the number of blocks needed to write the result might be much smaller than the blocks needed for  $R$ .

2. If the **projection list consists of non-key attributes only**, then we must eliminate duplicates. One method is sorting the results so that duplicates will appear next to one another, and then eliminating any tuple that is a duplicate of the previous one until no duplicates remain. To calculate the cost, we find the sum of the cost of accessing all the blocks of the relation to create a temporary file with only attributes on the projection list, plus the cost of writing the temporary file, the cost of sorting the temporary file, the cost of accessing the sorted temporary file from secondary storage to eliminate duplicates, and the cost of writing the final results file. The sorting operation is the most expensive of these steps. In general, external sorting is required in a database environment, since files are too large to fit in main memory. A simple two-way merge sort can be used if there are three buffers available. This sort is illustrated in **FIGURE 13.6**. The process involves creating sorted subfiles called **runs** at each step. The runs are then merged at the next step. In the first step shown on the left in **FIGURE 13.6(A)**, each page of the input file is read in and sorted internally using a standard in-memory sort algorithm such as Quicksort. The second step is performed by reading in pairs of runs from the previous results, and merging them to produce runs of length two pages each. Two pages are read at a time, each in its own buffer. The first value in the first buffer is compared with the first value in the second buffer, and the smaller of

**FIGURE 13.6(A)**

External Two-Way Merge Sort


the two is written to the output buffer and eliminated from the values to be compared. The larger of the two is then compared with the next value in the buffer from which the first was eliminated. The process continues until all values from both pages have been written to two output pages. Then the next two pages are compared, and so on until all pages have been read. In the third step, the previous runs of length two pages are compared, creating runs of four pages. In the fourth step, a single sorted run is created. The number of disk accesses for this example is 64, because in each step, each of the eight pages must be read and written, resulting in 16 input/output operations for each step. For the four steps, 64 operations are needed. In general, if there are  $n$  pages in the file, the number of passes needed will be  $(\log_2 n) + 1$ , and the number of disk accesses required just for the sorting phase will be:

$$\triangleright 2n(\log_2 n) + 1$$

**FIGURE 13.6(B)**


Revised External Two-Way Merge Sort


In our example, we had eight pages, and we needed  $(\log_2 8) + 1$ , which is  $3 + 1$ , or 4 passes. We needed  $2 * 8((\log_2 8)+1)$ , which is 16(4) or 64 disk accesses. The cost can be reduced if more than three buffers are used. The initial cost of reading the entire input file to choose only attributes on the projection list can be eliminated if the first sorting pass is used to drop unwanted attributes as well as to sort. We can also eliminate duplicates at each merge step, resulting in the improvement shown in **FIGURE 13.6(B)** for our example, which requires only 58 disk accesses.

Another method can be used if there are several buffers available. It uses hashing, which requires two phases, a **partitioning phase** and a **duplicate elimination phase**. In the partitioning phase, one buffer page is used for reading the table, one page at a time. The remaining buffers form the output pages for the hash partitions. **FIGURE 13.7** shows the partitioning phase. Each tuple in the input page is reduced to its projection list attributes, and then a hashing function is used on the combination of these attributes. The value of the

**FIGURE 13.7**  
Projection Using Hashing


output determines which buffer page the reduced tuple will be placed in, and which partition it will end up in. Since two tuples with the same value on the projection list attributes would hash to the same partition, any duplicates will be placed in the same partition. Therefore, duplicate elimination is performed for each partition. This phase can be accomplished by using a new hashing function on the pages of the partition. Each page of the partition is read in, one at a time, and an in-memory hash table is created. If two tuples hash to the same value, they are compared, and any duplicate is eliminated. When the entire partition has been read, the hash table is written to disk, the buffers are cleared, and the next partition is processed.

## Set Operations

The set operations of union, intersection, and difference can be done only on files that are union-compatible, having identical structures. If we sort both files on the same attributes, we can then modify the sort-merge algorithm to do union, placing in the results file any tuple that appears in either of the original files, but dropping duplicates. To do intersection, we use the same basic algorithm, but place in the results file only the tuples that appear in both of the original files. For set difference,  $R - S$ , we examine each tuple of  $R$  and place it in the results file if it has no match in  $S$ . In each case, the cost is the sum of the cost of accessing all the blocks of both files, sorting both and writing the temporary sorted files, accessing the temporary files to do the merge, and writing the final file.

## 13.4 Pipelining

In our discussion so far, we have assumed that a query involving several relational algebra operations is executed by performing each operation on

the relation or relations involved, constructing a temporary results table, and using that table as input for the next operation. This process, known as **materialization**, can be quite expensive, since we have to consider not just the sum of all the costs of the operations, but also the cost of writing the intermediate tables. An alternative to materialization is **pipelining**, in which tuples *pass through* from one operation to the next in the pipeline without creation of a temporary file. For example, if we were to perform the relational algebra operations of join followed by project, as in:

$$\Pi_{\text{firstName}, \text{lastName}} (\text{Student} \times \text{Enroll})$$

using pipelining, we would perform the join as one process and place the joined tuples in a buffer, from which they would be taken as input to the project process, without writing the join out to disk. Although pipelining can be more efficient than materialization, it cannot be used in algorithms that require the entire relation be available as input, such as the sort-merge join.

## 13.5 Query Optimization in Oracle

Oracle uses a **cost-based optimizer** that determines the cost of an execution plan based on its knowledge of table and column statistics, schema constraints, existence of indexes, the potential cost savings of creating temporary indexes, scan methods, and join algorithms. Although earlier versions of Oracle required the user to run a command or a procedure to collect the statistics, they are now gathered and updated automatically. Statistics for tables include the number of rows, the average row length, and the amount of unused space per block. Statistics for columns include the number of unique values, the minimum and maximum values, and the column density factor. Frequencies of column values are recorded using histograms. Indexes can be hash indexes, range indexes (the default type of index), or bitmap indexes. For range indexes, the depth of the B+ tree, the number of leaf nodes, the number of distinct values, the average number of leaf blocks per key, the average number of data blocks per key, and the clustering factor are recorded. Similar facts are kept for hash indexes. Schema constraints are stored in the metadata and include primary keys, foreign keys, uniqueness constraints, and so on. The optimizer can use indexes that already exist, or it can create temporary indexes to use for a query. Scan methods include full table scan, index scan using any index type, and rowid lookup. Join methods include nested loop and merge join. For nested loop joins, the optimizer decides which table should be the outer

table and which should be the inner table. The outer table could be the smallest or the one with the best selectivity. If no index exists for the inner table, the optimizer can create one if that results in cost savings. If multiple tables are to be joined, the optimizer considers which pair is best to join first, then second, and so on. The system prices out various execution plans for a query and chooses the one that uses the fewest resources. However, the user can influence the choice by providing **hints** in the form of formatted comments in the query. For example, the user can force the system to use a particular index by modifying the SQL statement to include a commented +INDEX hint, as in:

```
SELECT /* +INDEX(Student_major_ndx) */ stuId, firstName,
 lastName
 FROM Student
 WHERE major = 'CSC';
```

Users can examine execution plans for an SQL statement by using the EXPLAIN PLAN command, as in:

```
EXPLAIN PLAN FOR
SELECT S.lastName, S.firstName
 FROM Student S, Enroll E
 WHERE S.stuId=E.stuId
 ORDER BY S.lastName;
```

The results are stored in plan\_table, and can be seen using the SELECT command on that table, as in:

```
SELECT operation, options
 FROM plan_table;
```

Oracle 12c includes a feature called **adaptive query optimization** that allows the optimizer to self-correct using *adaptive plans* and *adaptive statistics*. **Adaptive plans** are used to try to improve the initial execution of a query plan. Execution of a query begins with a default plan and a set of alternatives to various parts of the plan. A statistics gatherer collects information about the actual performance of part of the plan, and the system can switch to one of the alternative subplans if the statistics gatherer determines that the initial cardinality estimates are inaccurate. For example, a planned nested loop join can be changed into a hash join at run time if the statistics collector determines that the alternative plan is more efficient. **Adaptive statistics** is a feature that can use the results of previous executions to improve later executions of the same query. **Dynamic sampling** is another technique the optimizer can use at query execution time. It can gather basic

information about tables where there are missing or insufficient statistics as it executes a query. Oracle 12c also features **adaptive distribution plans** when operations are done in parallel on multiple servers. Oracle also allows users to extend optimization to user-defined types by using its **extensible optimization** option, which gives the user control over many aspects of query plans.

## 13.6 Chapter Summary

© Digital\_Art/Shutterstock

Relational database management systems check each query for syntax errors, translate the query into an internal representation, rearrange or change the operations to produce an efficient order of operations, estimate the cost of executing the query using various plans, and choose the most efficient plan. A **query tree** can be used to represent relational algebra operations. Using properties such as commutativity, associativity, and distributivity, operations can be rearranged to produce an equivalent but more efficient query tree. Heuristics guide in the selection of properties to apply. Simple rules such as “Do selection early” can result in tremendous cost savings. To choose the actual execution plan, the system considers factors such as file access cost, processing costs, costs of writing and storing intermediate results, communication costs, and the cost of writing final results.


The size, distribution of values, structure, and access paths for files must be considered. The system stores statistics such as the number of tuples in each relation, the number of blocks, the blocking factor, the number of levels in each index, and the number of distinct values for each attribute. When choosing a plan involving an index, the type of index is very significant.

There are several methods of processing selects and joins, and the system uses its statistics to estimate the cost of methods before choosing one. Other operations such as projection and set operations have simpler access plans. When a query involves several operations, the cost of **materializing** the intermediate tables and accessing them must be considered in addition to the cost of the operations. An alternative to materialization is **pipelining**, in which tuples produced by one operation are passed to the next in a pipeline.

Oracle uses a cost-based optimizer. The system collects statistics for tables, columns, and indexes and uses these, along with its knowledge of metadata and various algorithms, to determine an initial execution plan. It features adaptive query optimization, using techniques of **adaptive plans**, **adaptive statistics**, and **dynamic sampling**, among others. Users can also influence the execution plan by providing **hints** as part of the SQL queries. They can query the system to request an explanation of the execution plan used for a query. Users can also extend the optimizer to apply to user-defined types.

## Exercises

Schema for Exercises 13.1–13.5


- 13.1** Write the query tree for the following relational algebra expression:

```

SELECT Class WHERE room = 'A205' GIVING T1
T1 JOIN Faculty GIVING T2
PROJECT T2 OVER facName,dept

```

or symbolically:

$$\Pi_{\text{facName,dept}} ((\sigma_{\text{room}='A205'} (\text{Class})) \bowtie \text{Faculty})$$

- 13.2** Consider the following SQL query for the University example:

```

SELECT facName, schedule
FROM Faculty, Class, Enroll, Student
WHERE lastName = 'Burns' AND firstName = 'Edward'
 AND Class.classNumber =
 Enroll.classNumber AND Faculty.facId =
 Class.facId AND
 Student.stuId = Enroll.stuId;

```

- Write an initial relational algebra expression for this query.
- Using equivalences of relational algebra expressions, rewrite your relational algebra expression in a more efficient form, if possible. Explain why the new expression is efficient.

- 13.3** Write an efficient relational algebra expression for the following SQL query:

```

SELECT lastName, firstName, grade
FROM Student, Enroll, Class, Faculty
WHERE facName = 'Tanaka' AND schedule = 'MThF12' AND
 Class.classNumber = Enroll.classNumber AND
 Faculty.facId = Class.facId AND Student.stuId =
 Enroll.stuId;

```

Explain why your relational algebra expression is efficient.

- 13.4** Write an initial query tree for the following relational algebra expression:

```
Class JOIN Enroll GIVING T1
T1 JOIN Student GIVING T2
SELECT T2 WHERE facId = 'F101' GIVING T3
SELECT T3 WHERE major = 'Art' GIVING T4
PROJECT T4 OVER lastName, firstName
```


or symbolically:

$$\Pi_{lastName, firstName}(\sigma_{major='Art'}(\sigma_{facId='F101'}((Class \times| Enroll) \times| Student)))$$

Using the heuristics given in Section 13.2.3, optimize the query tree.

- 13.5** Consider the query tree shown in **FIGURE 13.8**. Using the heuristics given in Section 13.2.3, write two different optimized query trees for this expression.

**FIGURE 13.8**  
Query Tree for  
Exercise 13.5


*Information for Exercises 13.6–13.12:* Assume we have the following information about the University database:

All tables are stored in packed form in blocks of length 4096 bytes.

Student has 10,000 tuples, each 200 bytes long. It is hashed on `stuId`, the primary key, and has a secondary non-clustered index on `lastName`, with three levels. There are 8,000 values for `lastName`, 2,000 values for `firstName`, 25 values for `major`, and 150 values for `credits`.

Faculty has 800 tuples of length 100 bytes. It has an index on `facId`, the primary key, with two levels. There is a secondary non-clustered index on `department`, with one level. `facName` has 650 values, `department` has 25 values, and `rank` has 4 values.

Class has 2,500 tuples with length of 100 bytes. It is hashed on `classNumber`, the primary key, and has no secondary indexes. `facId` has 700 values here, `schedule` has 35 values, and `room` has 350 values.

Enroll has 50,000 tuples with length of 100 bytes. It has a composite index on the primary key, `{classNumber, stuId}`, with four levels, and it has no other index. The attribute `grade` has 10 values.

- 13.6** a. Find the blocking factor and total number of blocks needed for each of the four relations. Use this information for the questions that follow.  
b. Calculate the following selection sizes, assuming uniform distribution of attribute values:  
`s(major = 'Art', Student)`  
`s(rank = 'Professor', Faculty)`  
`s(grade = 'A', Enroll)`  
`s(room = 'A205', Class)`
- 13.7** a. Estimate the number of tuples in the result of `Class |x| Enroll`. Approximately how many blocks are needed to store the result?  
b. Estimate the number of tuples and the number of blocks in the result of `Student |x| Faculty`, where `major` in `Student` is compared with `department` in `Faculty`.  
c. Estimate the number of tuples and blocks for `Faculty |x| Class`.

- d. Estimate the number of tuples and blocks for Faculty  $\times$  Enroll.

**13.8** Find the read cost only (no writing costs) of Class  $\times$  Enroll using nested loops with:

- Class as the outside loop and buffer size of only two blocks
- Enroll as the outside loop and buffer size of two blocks
- Class as the outside loop and buffer size of 10 blocks
- Enroll as the outside loop and buffer size of 10 blocks

**13.9** Find the total access cost for Faculty  $\times$  Student using major and department as the joined fields and, assuming that the buffer holds only two blocks, using:

- Nested loops, where you choose the best placement of relations in inside and outside loops. Include the cost of writing the results.
- The secondary index (a B+ tree having one level) on department in Faculty. Include the cost of writing the results, as found for Part (a).

**13.10** Find the access cost for performing Enroll  $\times$  Student, using the hash key on stuId. Assume the average number of accesses to retrieve a Student record given stuId is two.

**13.11** Give an efficient strategy for each of the following SELECT operations and give the cost of each:

- SELECT Student WHERE stuId = 'S1001'
- SELECT Student WHERE lastName = 'Smith'
- SELECT Student WHERE major = 'Art'
- SELECT Student WHERE credits >= 100
- SELECT Faculty WHERE department = 'History' AND rank = 'Professor'
- SELECT Class WHERE facId = 'F101'
- SELECT Enroll WHERE grade = 'A'

**13.12** Assume we wish to form the three-way join

Class  $\times$  Enroll  $\times$  Student

- Estimate the cost of (Class  $\times$  Enroll)  $\times$  Student, using the most efficient strategies for each of the two joins.
- Estimate the cost of Class  $\times$  (Enroll  $\times$  Student), using the most efficient strategies for the two joins.

- c. Consider the following method:
- ```
for each block of Enroll
 for each tuple in the Enroll block
 use the value of stuld from the Enroll tuple as the hash
 key for Student and get the matching Student tuple
 use the value of classNumber from the Enroll tuple as the
 hash key for Class and get the matching Class tuple
 write out the join of the three tuples
 end
end
```

Find the estimated cost of this method. Assume the average number of access for a hash key value is 2.

14

Databases and the Internet

TABLE OF CONTENTS

- 14.1** Introduction
- 14.2** Fundamental Concepts of the Internet and the World Wide Web
- 14.3** Extensible Markup Language (XML)
- 14.4** Tiered Architectures
- 14.5** Web Programming with Oracle
- 14.6** The Semi-Structured Data Model
- 14.7** XML and Relational Databases
- 14.8** XML in Oracle
- 14.9** Chapter Summary
- Exercises

CHAPTER OBJECTIVES

In this chapter you will learn the following:

- Fundamental concepts and terminology for the World Wide Web
- The origins of the Internet and the World Wide Web
- Characteristics of HTTP
- Fundamentals of HTML and XML
- Characteristics of XML documents
- The structure of a DTD
- The structure of an XML Schema
- The characteristics of tiered architecture

- The functions of the data layer
- Fundamentals of Web programming using PL/SQL
- The characteristics and graphical representation of the semi-structured data model
- Fundamental XML query operations
- Methods used to convert between XML and relational database formats

14.1 Introduction

The Internet has revolutionized the way businesses interact with their customers, suppliers, and contractors. Organizations often develop Web-based applications to create worldwide markets for their products, to deliver information, to provide better customer service, to communicate with their suppliers, to provide training for employees, to expand the workplace, and to implement many other business activities. Increasingly, organizations are choosing to provide dynamic access to their databases directly from the Web. The Web itself can be viewed as a huge, loosely organized information resource whose potential is enormous. To cultivate and manage this resource requires a combination of communications technology, information retrieval technology, and database technology. This chapter presents the relevant standards that have developed to support Web-based, data-driven applications, including HTML and XML, as well as application architectures, tools, and scripting languages that support database access from the Internet. XML, in particular, has emerged as a robust standard for document storage, exchange, and retrieval that facilitates the development of online applications.

14.2 Fundamental Concepts of the Internet and the World Wide Web

The terms **Internet** and **World Wide Web** are sometimes used interchangeably, but they actually have different meanings. The **Internet** predates the **World Wide Web** by a few decades. The Internet is a large network composed of smaller networks (internetwork). The Internet developed from **Arpanet**, a communications network that was created in the 1960s using funds from the U.S. Department of Defense Advanced Research Project Agency (DARPA) for the purpose of linking together government and academic research institutions. The network used a common protocol, **TCP/IP** (Transmission Control Protocol/Internet Protocol), to facilitate communications between sites. Later, the National Science Foundation took over the responsibility for managing the network, which became known as the Internet. Although the Internet allowed access to resources at distant sites, it required considerable sophistication on the part of the user, who had to find the resources of interest, log on to the remote system containing them, navigate the directories of that system to find the desired files, copy the files to a local directory, and then display them correctly.

In 1989, Tim Berners-Lee proposed a method of simplifying access to resources that led to the development of the World Wide Web. His proposal included:

- A method to identify the name of a Web resource, called a **Uniform Resource Identifier (URI)**
- A standard protocol, **Hypertext Transfer Protocol (HTTP)**, for transferring documents over the Internet
- A language, **Hypertext Markup Language (HTML)**, that integrates instructions for displaying documents into the documents themselves

Berners-Lee's proposal made it possible to automate the complicated process of finding, downloading, and displaying files on the Internet.

14.2.1 Browsers, Links, URIs, and URLs

A **Uniform Resource Locator (URL)** is a type of URI that identifies the location of any type of resource on the Internet, such as a Web page, a mailbox, or a downloadable file. Users accessing the Web using a browser such as Microsoft Internet Explorer, Mozilla Firefox, Google Chrome, or Apple Safari, enter the URL that identifies the site's Web server. An example of a URL is `http://www.iona.edu/about.htm`. The first part of the URL identifies the protocol, `http`, that is to be used for accessing the resource. The next part of the URL, `www.iona.edu`, identifies the server where the resource is located. The last part of the URL is the path name that identifies the document to be accessed, which in this case is `about.htm`. The site may have a number of Web pages, each of which has a corresponding root document that tells how the page is to be displayed. The page contents may be composed of **hypertext**, which has references, or **hyperlinks** that contain the URLs of other resources and display the information from the site without typing in a specific URL.

14.2.2 HTTP

HTTP is the most widely used protocol on the Internet. A **communications protocol** is a set of standards for the structure of messages between parties. Using this protocol, a Web browser, functioning as an HTTP client, first sends a request to an HTTP server. An HTTP request usually has a few lines of text, with an empty line at the end. An example is:

```
GET about.htm HTTP/1.1
Host: www.myComputer.1:80

User-agent: Mozilla/5.0
Accept: text/html, image/gif, image/jpeg
```

The first line is the request line and has three fields:

- › The **HTTP method field**, which can be GET or POST; here, it is GET.
- › The **URI field**, which gives the local path to and the name of the object to get or post; here it is about.htm. The local path is the part of the URL that follows the host name.
- › The **HTTP version field**, which tells what version of the protocol the client is using; here it is 1.1.

The second line is the host header, indicating the host name and the HTTP port being used. It is followed by a blank line. The third line is the user agent line, which shows the type of the client. The fourth line tells the types of files the client will accept. The user agent line and the accept line are both optional.

After receiving such a request message, the server sends back an HTTP response message. The server retrieves the object requested (about.htm, in this example), uses the page or resource to assemble the HTTP response message, and sends the message back to the client. The message has several lines, including a status line, some header lines, and the body of the message, which usually contains the requested object. The status line is the first line, which gives the HTTP version, a status code, and a server message. For example, a status line such as:

```
HTTP/1.1 200 OK
```

means that the request was successful (indicated by the status code of 200 and the message OK), and the requested object is in the body of the message that follows. Other status code values and corresponding messages indicate that the resource was not found or that an error occurred. Common codes are 404, Not Found and 500, Server Error. Header lines can include information about the date and time of the response, the date the object was modified, the number of bytes in the content of the object, and the type of the content. The body of the message, which contains the actual object, follows the header lines, and it usually contains HTML formatting information as well as the content.

If the user wanted to send a request message asking that the server run an application requiring input data, or to submit input data from an HTML form, the client request message would be a POST rather than a GET. For example:

```
POST /cgi-bin/CSServer/processStu HTTP/1.0  
...  
stuId=S1099&credits=30
```

would request that the server run an application named processStu stored at the location indicated by the local path /cgi-bin/CSServer/, using

the input values \$1099 and 30. The response might be a message or an HTML page.

When the client browser gets the response message containing the requested object, the browser uses the HTML in the file to display the object properly. If the object contains links, it uses the HTTP protocol and the URIs to establish a connection with each resource to retrieve the associated objects.

HTTP is a **stateless** protocol. Each request message and its response are self-contained, with no facility for remembering previous interactions. This creates a problem in the context of e-commerce, which requires a continuous session with the user. The application must encode any state information either in the client or the server—not in the protocol.

14.2.3 HTML

HTML is a data format used for presenting content on the Internet. HTML is a **markup** language, so called because HTML documents contain marks or tags that provide formatting information for the text. Markup languages have been used for many years to specify the format of documents; for example, they specify what part of a document should be underlined, where to insert spaces, and where a new paragraph should start. HTML tags are enclosed in angled brackets, <>. Most of the tags occur in pairs, having the form <tag> and </tag>. The first of the pair specifies where the special formatting is to start, and the second where it is to end. For example, means bold, so that in

The last word in this sentence is in boldface.

we can interpret the to mean *turn on bolding* and to mean *turn off bolding*. An HTML document starts with the tag <HTML> and ends with </HTML>. The heading of a document can be enclosed in tags <HEAD> and </HEAD>, and the body can be enclosed in tags <BODY> and </BODY>. There are many other tags, but some of the most useful ones are:

- for unordered list, used to identify a list of items to follow
- for list item, used for each item on the list
- <H1> for Heading 1, which specifies that the usual format for a level 1 heading should be used
- <H2> through <H6>, for level 2 through level 6 headings
- <I> for italics
- <U> for underline

These tags all require an ending tag, but some tags, such as the one for a new paragraph, <P>, do not always require an ending tag.

Besides text, an HTML document can contain a wide variety of objects such as Java applets, audio files, image files, and video files. When the document is retrieved by the user's browser, the text is displayed in accordance with the formatting commands, the applets are executed, the audio files play, and video is displayed at the user's workstation. **FIGURE 14.1(A)** shows a sample HTML document, and **FIGURE 14.1(B)** shows the result when the document is opened in a browser.

FIGURE 14.1(A)

HTML Document Showing a Customer List

```
<HTML>
<HEAD>
<TITLE>Customer List</TITLE>
</HEAD>
<BODY>
<H2>Corporate Customer List</H2>
<UL>
 <LI> WorldWide Travel Agency</LI>
 <LI> 10 Main Street, New York, NY 10001</LI>
 <LI> 212 123 4567</LI>
</UL>
<H2>Individual Customer List</H2>
<UL>
 <LI> Mary Jones</LI>
 <LI> 25 Spruce Street, San Diego, CA 92101</LI>
 <LI> 619 555 6789</LI>
</UL>
<UL>
 <LI> Alice Adams</LI>
 <LI> 25 Orange Blossom Street, Miami, FL 60601</LI>
 <LI> 305 987 6543</LI>
</UL>
</BODY>
</HTML>
```

FIGURE 14.1(B)

Formatted Customer List Output Shown in a Browser

Corporate Customer List

- WorldWide Travel Agency
- 10 Main Street, New York, NY 10001
- 212 123 4567

Individual Customer List

- Mary Jones
- 25 Spruce Street, San Diego, CA 92101
- 619 555 6789

- Alice Adams
- 25 Orange Blossom Street, Miami, FL 60601
- 305 987 6543

14.3 Extensible Markup Language (XML)

Although HTML works well for displaying text, it uses a limited set of tags with fixed meanings, making it relatively inflexible. In the example shown in FIGURE 14.1, we can infer the meanings of the items, but the document does not describe them. HTML is an application of a more powerful and general language, Standard Generalized Markup Language (SGML). SGML is actually a meta-language that allows users to define their own markup languages. However, SGML is quite complex. A simpler language based on SGML and HTML, called XML (Extensible Markup Language), was created in 1996 by the World Wide Web Consortium XML Special Interest Group. The objective was to retain the flexibility of SGML and the simplicity of HTML. XML also allows users to define their own markup language. For example, users can create tags that describe the data items in a document. The database community has a great interest in XML as a means of describing documents of all types, including databases. Using XML, it is possible to define the structure of heterogeneous databases, facilitating translation of data between different databases.

14.3.1 Standalone XML Documents

FIGURE 14.2 shows an example of an XML document. An XML document usually begins with an optional **declaration** that identifies the XML version used for the document, and, optionally, the coding system used, and/or whether the document has an external document type definition (DTD) or not. A DTD is a specification for the structure of an XML document. The most common coding system for XML documents is Unicode, identified by UTF-8. A document without an external DTD is described as *standalone*. An example of a declaration for a standalone document is:

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
```

If there is an external DTD, the name of the file containing the DTD appears on the second line, as in:

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE CUSTOMERLIST SYSTEM "C:\BOOK\EXAMPLES\CUSTOMERLIST.DTD">
```

The declaration is followed by one or more XML **elements**, each of which has a **start tag** showing the name of the element, some **character data**, and an **end tag**. An element is the basic component of an XML document. Elements can be subelements of other elements. Elements must be properly nested, so that if an element's start tag appears inside the body of another element, its end tag must also appear before the end tag of the enclosing element. The first element in the DTD must be a single root element, in which every other element is nested. Figure 14.2 shows the root element CUSTOMERLIST, which contains all the information about customers. Within this element, the element CUSTOMER gives all the information about one customer. An element can also be empty, which can be indicated using the self-terminating tag

```
<EMPTYELEMENT/>.
```

Elements can have **attributes** whose names and values are shown inside the element's start tag. Note that CUSTOMER has an attribute named **TYPE** whose values appear as either **Corporate** or **Individual**, and an attribute named **STATUS** whose values appear as **Active** or **Inactive**. The attribute values are shown in quotes. The designer has a choice of whether to represent data using an element or an attribute. Attributes occur only once within each element, while subelements can occur any number of times.

We can insert **comments** wherever we wish in the document. A comment starts with `<!--` and ends with `-->`, and can contain any explanatory text except the string `--`, as shown in Figure 14.2 for the second customer.

FIGURE 14.2

XML Instance Document Showing CUSTOMERLIST

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<CUSTOMERLIST>
 <CUSTOMER TYPE="Corporate" STATUS="Active">
 <NAME>WorldWide Travel Agency</NAME>
 <ADDRESS>
 <STREET>10 Main Street</STREET>
 <CITY>New York</CITY>
 <STATE>NY</STATE>
 <ZIP>10001</ZIP>
 </ADDRESS>
 <TELEPHONE>
 <AREACODE>212</AREACODE>
 <PHONE>123 4567</PHONE>
 </TELEPHONE>
 </CUSTOMER>
 <CUSTOMER TYPE="Individual">
 <!-- start of individual customers-->
 <NAME>Mary Jones</NAME>
 <ADDRESS>
 <STREET>25 Spruce Street</STREET>
 <CITY>San Diego</CITY>
 <STATE>CA</STATE>
 <ZIP>92101</ZIP>
 </ADDRESS>
 <TELEPHONE>
 <AREACODE>619</AREACODE>
 <PHONE>555 6789</PHONE>
 </TELEPHONE>
 </CUSTOMER>
 <CUSTOMER TYPE="Individual" STATUS="Inactive">
 <NAME>Alice Adams</NAME>
 <ADDRESS>
 <STREET>25 Orange Blossom Street</STREET>
 <CITY>Miami</CITY>
 <STATE>FL</STATE>
 <ZIP>60601</ZIP>
 </ADDRESS>
 <TELEPHONE>
 <AREACODE>305</AREACODE>
 <PHONE>987 6543</PHONE>
 </TELEPHONE>
 </CUSTOMER>
</CUSTOMERLIST>
```

We can refer to external files, common text, Unicode characters, or some reserved symbols by using an **entity reference**. The reference begins with the ampersand character, &, and ends with a semicolon, ;. When the document is displayed in a browser, the reference will be replaced by its content. To include reserved symbols that have special meaning in XML, it is necessary to use the &...; as an **escape sequence**. These predefined entities are &, <, >, ' and ", which we refer to by their mnemonic names amp, lt, gt, apos, and quot. For example, to indicate the string

X<1

we would write

x<1

and to write

value>'a'&value<'z'

we would write

value>apos;a'&value<'z'

References are also used to insert Unicode characters in the text. For example, to insert the symbol ©, we write �A9, since the Unicode character for © is 00A9.

An XML document, such as the one shown in Figure 14.2, is case-sensitive and is said to be **well formed** if it obeys the rules of XML. In particular, an XML document must conform to the following guidelines:

- › The document starts with an XML declaration like the one shown in the first line of Figure 14.2.
- › The document has a root element that contains all the other elements, such as the element CUSTOMERLIST in Figure 14.2.
- › All elements of the document are properly nested. If the start tag of an element occurs within another element, the end tag occurs within the element as well. For example, each NAME element is nested within the CUSTOMER element.

14.3.2 DTDs

Users can define their own markup language by writing a **Document Type Declaration (DTD)** or by writing an **XML Schema**. Domain-specific DTDs have been developed for a number of fields. They allow seamless data exchange between documents with the same DTD. For example, MathML, Mathematics Markup Language, is a widely used DTD for documents in

FIGURE 14.3

Possible DTD for CUSTOMERLIST Document

```
<!DOCTYPE CUSTOMERLIST [
 <!ELEMENT CUSTOMERLIST (CUSTOMER*)>
 <!ELEMENT CUSTOMER (NAME,ADDRESS+,TELEPHONE?)>
 <!ELEMENT NAME (#PCDATA)>
 <!ELEMENT ADDRESS (STREET,CITY,STATE,ZIP)>
 <!ELEMENT STREET (#PCDATA)>
 <!ELEMENT CITY (#PCDATA)>
 <!ELEMENT STATE (#PCDATA)>
 <!ELEMENT ZIP (#PCDATA)>
 <!ELEMENT TELEPHONE (AREACODE,PHONE)>
 <!ELEMENT AREACODE (#PCDATA)>
 <!ELEMENT PHONE (#PCDATA)>
 <!ATTLIST CUSTOMER TYPE (Corporate|Individual) #REQUIRED>
 <!ATTLIST CUSTOMER STATUS (Active|Inactive) "Active">
]>
```

mathematics, specifying both the display of equations and the meaning of mathematical expressions. Although DTDs are still used for specialized fields, XML schemas have largely replaced them for many applications.

A DTD is a specification for a set of rules for the elements, attributes, and entities of a document. An instance document that obeys the rules of its associated DTD is said to be **type-valid**. Processors can validate XML instance documents by checking their DTDs. Several instance documents can share the same DTD. FIGURE 14.3 shows a sample DTD that describes the structure of the instance document CUSTOMERLIST.

A DTD specification must obey the following rules:

- The DTD is enclosed in `<!DOCTYPE name[DTDdeclaration]>`
- `name` is the name of the outermost enclosing tag, which is CUSTOMERLIST in our example.
- The `DTDdeclaration`, which is enclosed in square brackets, gives the rules for documents that use this DTD.
- Each element is declared using a type declaration with the structure `<!ELEMENT (content type)>`, where the content type can be other elements that are subelements of the declared element. In Figure 14.3,

the element CUSTOMERLIST has the subelement CUSTOMER; the element CUSTOMER has the subelements NAME, ADDRESS, and TELEPHONE; and the elements ADDRESS and TELEPHONE, in turn, have subelements.

- › The type of an element is #PCDATA, which means that the element value consists of parsed character data. In Figure 14.3, the element NAME has this content type, as do STREET, CITY, STATE, ZIP, AREACODE, and PHONE.
- › The empty element is indicated by <EMPTYELEMENT/>.
- › The symbol ANY can be used to indicate that any content is permitted.
- › The name of any subelement can optionally be followed by one of the symbols *, +, or ?, to indicate the number of times the subelement occurs within its enclosing element. The meanings of each symbol are:
 - * The element occurs zero or more times. In Figure 14.3, CUSTOMER elements can occur zero or more times, indicating that a CUSTOMERLIST could have no customers, or many.
 - + The element occurs one or more times. In Figure 14.3, ADDRESS can occur one or more times for each customer.
 - ? The element occurs zero or one times. In Figure 14.3, TELEPHONE occurs zero or one time for each customer.
- › Attribute list declarations for elements are declared outside the element. An attribute list declaration specifies which elements have attributes, the name of each attribute, the data type, possible values (optional), whether the attribute is required, and the default value, if any. An attribute list has the form <!ATTLIST elementName attName (attType)default>. Several attribute types exist, including string types and enumerated types. The string type is declared as CDATA. An enumerated type is shown by listing all of its possible values. An attribute declaration can also have a default specification. A required attribute is identified by writing #REQUIRED. If the attribute is not required, a default value may appear. The default value will be provided when no other value is specified for the attribute. In Figure 14.3, the CUSTOMER element has two attributes, TYPE and STATUS. The TYPE attribute is required and is an enumerated type having the possible values Corporate and Individual. The STATUS attribute is not required and has the possible values Active and Inactive, with Active being the default value.

A DTD can be *external*, which means it is stored separately from the instance documents that use it, or *internal*, embedded in the instance document. For the example shown in Figures 14.2 and 14.3, the internal format would be:

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE CUSTOMERLIST[
 ...
]>
<CUSTOMERLIST>
<CUSTOMER type="Corporate" status="Active">
 ...
</CUSTOMERLIST>
```

An external DTD can be used to specify the structure of many instance documents. Each document instance that uses an external DTD must contain a declaration identifying it by giving its name and storage location. For the instance document in Figure 14.2, the format would be:

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE CUSTOMERLIST SYSTEM "customerlist.dtd">
<CUSTOMERLIST>
<CUSTOMER type="Corporate" status="Active">
 ...
</CUSTOMERLIST>
```

When the instance document is opened in a browser, the user is given the option to see the source code for the DTD.

14.3.3 XML Schema

An **XML schema** is a more powerful way to describe the structure of documents than a DTD. It permits more complex structure, additional fundamental data types, user-defined data types, and user-created domain vocabulary (namespaces), and it also supports uniqueness and foreign key constraints. An XML schema defines the organization and data types of an XML structure. If an instance document conforms to an XML schema, it is called **schema-valid**. XML schemas are themselves XML documents, and they can be schema-validated against the standards provided by the World Wide Web Consortium, W3C, as specified at www.w3.org. This site contains an XML standard schema document for all user-defined XML schema documents. There are several sites that can validate schemas, allowing users to upload documents to ensure that they are valid. XML schemas are a very large topic, and a comprehensive treatment of them is beyond the scope of this book, but a brief introduction to provide the basic flavor of them follows.

A simple XML schema is shown in **FIGURE 14.4**. Like a DTD, an XML schema lists elements and attributes. Elements may be complex, which means

FIGURE 14.4

Possible XML Schema for CustomerList

```
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
<xsd:element name ="CustomerList">
<xsd:sequence>
  <xsd:element name="Customer" minOccurs="0" maxOccurs="unbounded">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Name" type="xsd:string"/>
 <xsd:element name="Address" minOccurs="1" maxOccurs="unbounded">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Street" type="xsd:string"/>
 <xsd:element name="City" type="xsd:string"/>
 <xsd:element name="State" type="xsd:string"/>
 <xsd:element name="Zip" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
  <xsd:element name="Telephone" minOccurs="0" maxOccurs="unbounded">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="AreaCode" type="xsd:string"/>
 <xsd:element name="Phone" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
</xsd:sequence>
<xsd:attribute name="Type" use="required">
  <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="Corporate"/>
 <xsd:enumeration value="Individual"/>
 </xsd:restriction>
  </xsd:simpleType>
</xsd:attribute>
<xsd:attribute name="Status" type="xsd:string" default="Active"/>
</xsd:complexType>
</xsd:element>
</xsd:sequence>
</xsd:element>
</xsd:schema>
```

they have subelements, or simple. In Figure 14.4, the element `CustomerList` is a complex type, consisting of any number of `Customer` elements. `Customer` is also a complex-type element, consisting of `Name`, `Address`, and `Telephone`. `Name` is a simple element of string type. `Address` is a complex type consisting of the simple string-type elements `Street`, `City`, `State`, and `Zip`. `Telephone` is a complex type consisting of the simple string-type elements `AreaCode` and `Phone`. `Customer` has two attributes, `Type` and `Status`. `Type` is a required attribute that is an enumerated type. Its base type is string, and its possible values are `Corporate` or `Individual`. `Status` is a string type with the default value of `Active`.

Attributes or elements can be used to store data values. Attributes can be used for simple values that are not repeated, such as `Type` and `Status`. Elements can be complex or simple, and can occur multiple times. `Type` and `Status` could be represented as elements instead of attributes, as shown in

FIGURE 14.5

14.4 Tiered Architectures

For data-intensive applications, we can identify three major functions that are required in an Internet environment: presentation, application logic, and data management. The placement of these functions depends on the architecture of the system.

14.4.1 Single-Tier Architecture

Initially, databases were created in a centralized mainframe environment, accessed by batch processes from dumb terminals. The database itself resided on secondary storage, and the database management system, the application, and the user interface all resided on a single computer, as illustrated in FIGURE 14.6(A).

14.4.2 Two-Tier Architecture

As PCs became less expensive and more widely used, a two-tier architecture developed. In this architecture, the user's workstation or other device functions as a client, and the database management system resides on a server. The two systems interact using a networking protocol. If the client provides only the user interface, and the server runs the application as well as handling data access, the client functions as a **thin client**. This architecture, which is illustrated in FIGURE 14.6(B), is typical when simple devices such as mobile phones are used as clients.

If the client takes on some of the application processing as well as handling the user interface, it functions as a **thick or fat client**, as shown

FIGURE 14.5

Another XML Schema for CustomerList

```
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <xsd:element name ="CustomerList">
 <xsd:sequence>
 <xsd:element name="Customer" minOccurs="0" maxOccurs="unbounded">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Name" type="xsd:string"/>
 <xsd:element name="Address" minOccurs="1" maxOccurs="unbounded">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Street" type="xsd:string"/>
 <xsd:element name="City" type="xsd:string"/>
 <xsd:element name="State" type="xsd:string"/>
 <xsd:element name="Zip" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 <xsd:element name="Telephone" minOccurs="0" maxOccurs="unbounded">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="AreaCode" type="xsd:string"/>
 <xsd:element name="Phone" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 <xsd:element name="Type" type="xsd:string"/>
 <xsd:element name="Status" type="xsd:string"/>
 </xsd:sequence>
  </xsd:complexType>
</xsd:element>
</xsd:sequence>
</xsd:schema>
```

in **FIGURE 14.6(C)**. PCs and workstations can function as thick clients in two-tier architecture, because they provide the needed processing power and storage. The server handles tasks such as validation as well as data access.

Several problems arise in this environment. The first is a problem of scalability, because the server is unable to handle a large number of clients

FIGURE 14.6(A)
Single-tier Architecture

FIGURE 14.6(B)
Two-tier Architecture for
Thin Clients

FIGURE 14.6(C)

Two-tier Architecture
for Thick Clients

FIGURE 14.6(D)

Three-tier Architecture

simultaneously. The number of independent connections to the database is limited. Second, since the application logic is handled primarily by the client, the server has to trust that the application code will not damage the database. The applications themselves have to include transaction management routines, including exception handling and rollback if needed. The trust problem can be addressed by requiring registration of programs with the server. The server

will then reject any unregistered applications. The third problem is that there may be a large number of clients running applications, and there is no central place to maintain business logic.

14.4.3 Three-Tier Architecture

Three-tier architectures completely separate application logic from data management. The client handles the user interface, which is called the **presentation layer** or the first tier. The interface can be Web-based. A separate **application server** executes the application logic and forms the **middle tier**. The **database server**, which runs the DBMS and handles the data access, forms the third tier. The communications network connects each tier to the next one. This layered architecture is similar to the layering found in communications protocols and other fields, and its purpose is to support standardization among vendors and provide flexibility. The three-tier architecture allows:

- › **Support for thin clients.** Clients need only handle the presentation layer.
- › **Independence of tiers.** Each tier can use whatever platform or software is best suited to its environment. Well-defined APIs can be used to standardize and control the interactions between layers. Code at any tier can be modified independently without affecting the other tiers.
- › **Easier application maintenance.** The application server is a central location where most business logic is stored.
- › **Integrated data access.** Data from several heterogeneous databases can be handled by the middle layer in a fashion that is transparent to the client.
- › **Scalability.** The middle tier can share database connections with many clients simultaneously.

The Presentation Layer

At the first tier, a user-friendly interface that is suitable for the device must be presented. At this layer, the user typically sees forms through which he or she issues requests and sees responses to those requests. HTML forms are often used for this purpose. Script code in JavaScript, JScript, VBScript, and similar **scripting languages** can be embedded in the HTML to provide some simple client-side processing. **Style sheets** that specify how data is presented on specific devices may also be used.

HTML forms can be used to pass input values from the client to the middle tier. The user's browser displays a Web page containing a form with

FIGURE 14.7

A Simple HTML Form

```
<FORM ACTION="/cgi-bin/signon.cgi" METHOD="GET" NAME="UserLogin"
<P>
User ID:<INPUT TYPE="text" SIZE=20 NAME="userID">
<P>
Password:<INPUT TYPE="password" SIZE=20 NAME="password">
<P>
<INPUT TYPE="submit" VALUE="Log on">
<INPUT TYPE="reset" VALUE="Clear">
<FORM>
```

input fields, text areas, drop-down lists, and other objects in which the user can enter input data. An HTML document can contain multiple forms. Each form can have any HTML tags except another FORM tag. The HTML code for a simple sign-on form is shown in FIGURE 14.7. The HTML for a form begins with a FORM tag, and has the general format:

```
<FORM ACTION="applicationURL" METHOD="GET" NAME="formName">
<INPUT TYPE="inputType" SIZE=size NAME="name" VALUE="value">
...
</FORM>
```

A FORM tag has the following fields:

- ACTION—gives the URI of the application that will process the input provided on the form. It is a relative reference that specifies the directory and the program to be executed. If no directory is specified, it uses the URI of the current page.
- METHOD—specifies the method used to submit input from the filled-in form to the server. Possible values are GET or POST. A GET method sends the program name and the input information from the form in a single step. With a POST method, the program name is part of the URL, and the input information is transmitted in a separate message.
- NAME—optionally allows the form to be given a name, so that programs can refer to the form and its fields by name.

Forms can include INPUT, SELECT, and TEXTAREA tags that specify user input objects. The INPUT tag has no terminating tag. Input tag attributes include TYPE, SIZE, NAME, and VALUE. TYPE specifies the type of the input field. If the type is text, the input box appears as a blank rectangle of the size specified in SIZE where the user can type in text. If the type is password, the characters entered will be obscured to protect the password. If the type is reset, a labeled button will appear. If the user presses that button, all input fields in the form will be reset to their defaults. If the type is submit, a labeled button appears that sends values of all input fields to the server when the user presses it. The NAME provides a name for the field to identify the field contents to the server. The name must be provided for all input types except submit and reset. VALUE is an optional field that can be used to specify the default value of an input field. It is also used to provide a label for the button for submit or reset.

User input can also come from the TEXTAREA and SELECT tags in a manner similar to INPUT tags.

The URI that appears in the ACTION attribute of the FORM tag must be that of an application, page, or script. If the method is GET, the action and each input area name and value are concatenated into a request URI having the form:

```
action?inputName1=inputValue1&inputName2=inputValue2  
&inputName 3=inputValue3
```

For example, for the form shown in Figure 14.7, if the user enters the name Adam Adams and the password sesame, the request URI would be:

```
http://localhost/cgi-bin/signon.cgi?userID=Adam+Adams  
&password=sesame
```

Note that blanks are replaced by + and names are connected to their values by =. Any special characters are encoded using the form %xxx, where xxx is the ASCII value for the character.

Scripting languages, including JavaScript, JScript, and VBScript, can be used to add simple programs that run at the client tier. Scripts are identified by a SCRIPT tag embedded in an HTML document. Their form is:

```
<SCRIPT LANGUAGE="scriptLanguageName"  
SRC="externalFileName"></SCRIPT>
```

The LANGUAGE attribute gives the name of the scripting language, such as “JavaScript.” The SRC attribute gives the name of the external file with the script code, such as “checkForm.js.” The code is automatically embedded

in the HTML document. Scripts are used at the client for processes such as checking the validity of data that the user has entered in the form, identifying the type of browser the client is running, and controlling some browser functions.

Style sheets contain instructions that tell a Web browser or other display controller how to present data in a manner that is suitable for the client's display. For example, the same Web page can be rendered slightly differently by Netscape and Explorer, and considerably differently by a mobile phone display. The style sheet dictates how fonts, colors, margins, and placement of windows are tailored for the specific device.

Cascading Style Sheets (CSS) can be used with HTML documents. The same style sheet can be used for many documents, allowing Web designers to apply a design template to all the pages at a given site, if the organization wishes to have a uniform look to the pages. A link to the style sheet can be included in the HTML document by writing a link tag having the form:

```
<LINK REL="StyleSheet" HREF="nameOfStyleSheet">
```

The style sheet itself consists of a set of specifications for properties of the document, such as colors, fonts, spacing, and so on. Each specification is given by a line of the style sheet having the form:

```
Attribute {property: value}
```

For example, to set a font size and color for the level 1 headings, we would write in CSS:

```
H1 {FONT-SIZE: 24pt; COLOR: blue}
```

Then an HTML document that uses the style sheet would replace any H1 tags with the specifications given in the style sheet.

Extensible Stylesheet Language (XSL) is a language for writing style sheets for XML files. XSL files contain specifications of attributes that control the display of XML documents in a manner similar to the way CSS controls HTML displays. It is a much more powerful language than CSS, allowing the structure of documents to be changed using XSL Transformations (XSLT), allowing parts of the documents to be referenced using XML Path Language (XPath), and formatting objects for display.

The Middle Tier

The application server at the middle tier is responsible for executing applications. This tier determines the flow of control, acquires input data from the presentation layer, makes data requests to the database server, accepts query results from the database layer, and uses them to assemble dynamically generated HTML pages.

Common Gateway Interface (CGI) can be used to connect HTML forms with application programs. This protocol defines how inputs from forms are passed to programs executing at the middle tier. Programs that use this protocol are called **CGI scripts**, and are often written in Perl. A typical Perl script extracts the input arguments from the HTML form, and constructs as output from the program a dynamically constructed Web page that it sends to the browser.

It is possible for each page request to start up a new process on the server, but this limits the number of simultaneous requests that can be handled. Instead, an application server maintains a pool of threads and uses these to execute requests, avoiding the overhead of creating a new process for each request. They allow concurrent access to several data sources. The application server also manages sessions, detecting when a session starts, identifying which sessions belong to which users, and detecting when a session ends. To identify a session, the server can use *cookies*, which are hidden fields in HTML forms, as well as URI extensions. A **cookie** is a small text string that the server sends to the user's browser when the browser connects to it. A cookie is essentially a session identifier that is stored in the memory of the browser and remains stored after the connection ends. Whenever the user reconnects to the server, the browser returns a copy of the cookie to the server, thereby establishing that the user is the same as for the previous session. Cookies are therefore used to store user information between sessions.

A major job of the application server is to **Maintain State**, since HTTP is a stateless protocol. Any multi-step transaction that requires several interactions with a user requires that the state of the transaction be maintained. In a typical e-commerce transaction, the user will sign in, view products recommended for purchase based on his or her interests, browse through the site's offerings, place items in a shopping basket, modify the shopping basket several times, and then move on to the purchase. At that time, the shopper has to enter the shipping name and address, enter or confirm his or her own name and address, provide a credit card number and expiration date, and request any special services such as gift wrapping, express shipping, and so on. The final total, including any tax and extra charges, must be calculated and displayed, and the shopper must agree to the amount before the purchase is complete. A confirmation message is then sent back to the shopper. These steps require that the state of the transaction be maintained. Since HTTP is a stateless protocol, either the client or the server must be able to maintain state. On the client side, cookies are used for this purpose. Cookies are easily generated at the middle tier using Java's `Cookie` class and sent to the client, where they can be stored in the browser cache. The client's browser sends the cookie to the server with each request. A problem with this solution is that users might refuse to accept cookies, or might clean up the browser cache before the cookie expires, erasing the cookie. State could also be maintained in the database itself, but all queries or updates to the state, such as signing in or modifying the shopping

basket, would require a database access. This solution is best used for relatively permanent information such as past orders, customer name and address, customer preferences, and so on. It is also possible to maintain state at the middle tier, using local files at that level.

Server-side processing can use many different technologies, such as ASP, PHP, Java servlets, JavaServer pages, server-side JavaScript, Python, or others. Java servlets are Java programs that implement the Servlet interface. They can use the `HttpServlet` class, which provides methods for receiving input from HTML forms and for constructing dynamic Web pages from the program results. Both the request and the response are passed as servlet parameters. Servlets have all the functionality of standard Java programs, allowing them to implement complicated transactions involving the database. Because they are Java programs, they are platform independent, and they run in containers. They can access all APIs, including JDBC. They run on the middle tier, either in a Web server or an application server.

JavaServer pages are written in HTML but contain special tags that allow some servlet-type code, using JavaScript. JavaScript is a full-featured programming language that can be embedded in HTML. JavaServer pages do not typically support complex applications, but are used for building user interfaces. However, they are executed like servlets.

14.5 Web Programming with Oracle

There are several ways users can be provided with dynamic access to an Oracle database. Two methods using PL/SQL are the PL/SQL Web Toolkit, which allows programmers to implement all three layers of a Web application using PL/SQL, and PL/SQL Server Pages (PSP), which allows programmers to embed PL/SQL code in HTML pages. A third method, using JDBC, was discussed in Section 5.9.

14.5.1 PL/SQL Web Toolkit

FIGURE 14.8 provides an overview of the process of accessing an Oracle database from a Web page using the Web Toolkit. The steps are:

1. Using a browser on a client computer, the user follows a link on a Web page or fills in an HTML form, which sends a request to a Web server, possibly passing input values.
2. The Web server sends a message to the database server, invoking a PL/SQL stored procedure in the Oracle database, passing parameters as needed.

FIGURE 14.8

Using PL/SQL Web Toolkit

3. The stored procedure invokes subprograms in the PL/SQL Web Toolkit, which generate a Web page dynamically.
4. The generated page is passed to the Web server.
5. The Web server displays the page on the client's browser.

For submitting requests, it may be necessary to first find the local host name and IP address of the database server. These can be obtained using the PL/SQL anonymous procedure shown in **FIGURE 14.9**, which the user can enter and execute at the database site using the standard method for a PL/SQL procedure. If the client and the server are on the same machine, “localhost” may be used in place of the actual address in requests.

The Web Toolkit has packages to perform various tasks for producing a dynamic Web page. One of the most commonly used is the .htp package, which has functions that generate HTML tags, as illustrated in **FIGURE 14.10(A)**. This procedure can be written and compiled in SQL*Plus and stored in the database space like any other stored PL/SQL procedure. As described earlier,

FIGURE 14.9

PL/SQL Procedure to Get Name and Address of Local Host

```

SET serveroutput on
BEGIN
 DBMS_OUTPUT.PUT_LINE(UTL_INADDR.GET_HOST_NAME); --gets local host name
 DBMS_OUTPUT.PUT_LINE(UTL_INADDR.GET_HOST_ADDRESS); --gets local IP addr
END;
/

```

it is invoked within a browser, which passes the URL for the procedure to the Web server. When the procedure is called, it generates the HTML indicated in the comments, as shown in **FIGURE 14.10(B)**, which in turn displays a page as shown in **FIGURE 14.10(C)** in the user's browser.

FIGURE 14.10(A)

PL/SQL Procedure to Produce HTML Tags

```
CREATE OR REPLACE PROCEDURE example_page
IS
BEGIN
  HTP.HTMLOPEN; --produces <HTML>
  HTP.HEADOPEN; --produces <HEAD>
  HTP.TITLE('Customer Report'); --produces <TITLE>Customer Report</TITLE>
  HTP.HEADCLOSE; --produces </HEAD>
  HTP.BODYOPEN; --produces <BODY>
  HTP.HEADER(1,'Customer Name'); --produces <H1>Customer Name</H1>
  HTP.PARA; --produces <P>
  HTP.PRINT('Line of text '); --will print Line of text
  HTP.BODYCLOSE; --produces </BODY>
  HTP.HTMLCLOSE; --produces </HTML> END;
```

FIGURE 14.10(B)

HTML Produced by
HTP Package

```
<HTML>
<HEAD>
<TITLE>Customer Report</TITLE>
</HEAD>
<BODY>
<H1>Customer Name</H1>
<P>
Line of text
</BODY>
</HTML>
```

FIGURE 14.10(C)

Contents of Web Page
Produced by HTML

Customer Name
Line of text

Instead of the simple header and line of text shown in Figure 14.9(C), most database applications display forms in which the user can choose menu options, provide input values for the application, or display results. Values for these options must be passed as parameters to the PL/SQL application, using HTML form tags or coded into the URL. First, the form must be created, using the `formOpen` procedure, which has the syntax shown in [FIGURE 14.11\(A\)](#). The corresponding HTML tag is shown in [FIGURE 14.11\(B\)](#). Within an application, after the `htp.bodyopen` line, you might open a form with the command

```
htp.formOpen(owa_util.get_owa_service_path||  
'process_user_option')
```

The `owa_util.get_owa_service_path` function dynamically determines the virtual path to the PL/SQL gateway for the request, which makes the code more portable. When the user chooses one of the options on the form and submits the form, the procedure named, `process_user_option` in this case, is invoked. An HTML form contains elements such as list boxes, drop-down lists, radio buttons, text fields, and submit buttons to provide the user choices. PL/SQL uses several `htp` procedures to create forms that contain these elements, including `htp.formText`, `htp.formCheckbox`, `htp.formRadio`, `htp.formTextarea`, and others.

[FIGURE 14.11\(C\)](#) provides an example for a drop-down list element that could appear in a form. The application should validate the values entered, checking that they have the correct format, that they are in range, and so forth, displaying appropriate messages to the user. To transmit the data from a form,

```
htp.formOpen (  
 curl in  varchar2,  
 cmethod in  varchar2  DEFAULT 'POST',  
 ctarget in  varchar2  DEFAULT NULL,  
 cenctype  in  varchar2  DEFAULT NULL,  
 cattributes  in  varchar2  DEFAULT NULL);
```

FIGURE 14.11(A)
htp.formOpen
Procedure Syntax

```
<FORM ACTION="curl" METHOD="cmethod" TARGET="ctarget"  
ENCTYPE="cenctype" cattributes>
```

FIGURE 14.11(B)
HTML Tag for
formOpen Procedure

FIGURE 14.11(C)

Example of Using htp to Create a Drop-down List in a Form

```
htp.formSelectOpen('Choose color','Choose your favorite color:')

htp.formSelectOption('red');
htp.formSelectOption('blue');
htp.formSelectOption('green');

htp.formSelectClose;
```

FIGURE 14.11(D)

htp.formSubmit and
formClose Procedures

```
htp.formSubmit (
 cname in  varchar2  DEFAULT NULL,
 cvalue in  varchar2  DEFAULT 'Submit',
 cattributes in  varchar2  DEFAULT NULL);
htp.formClose;
```

the `htp.formSubmit` procedure with syntax shown in **FIGURE 14.11(D)** must be added. This procedure creates a button with no name and a default label of 'Submit', unless the user chooses to provide a name and a different label for the button, as in

```
formSubmit(option2, 'Add Student');
```

The form must be closed using the procedure `htp.formClose`, also shown in Figure 14.11(D), which produces the HTML `</FORM>` tag. This line should appear before the `htp.bodyclose` line. Details of the required syntax for all these procedures can be found in the online Oracle documentation for the Web Toolkit.

14.5.2 PL/SQL Server Pages (PSP)

While the Web Toolkit provides a way to generate dynamic Web pages, it can be time-consuming to use `htp` procedures and functions to create pages when most content could be more easily created using HTML directly. PSP allows programmers to embed PL/SQL statements in HTML pages, so that the HTML script can be written directly as if for a static page and then PL/SQL commands can be added later to provide the dynamic database content, using the delimiters `<%` and `%>` to identify them. The resulting pages, called PSP pages, are handled by the Oracle PL/SQL Web gateway (`mod_plsql`)

and reside on the server side. Programmers can also add Web Toolkit calls in the same application. FIGURE 14.12 shows a PSP script to print the names of students in the Student table. The PSP page is loaded into the Oracle

FIGURE 14.12

A PSP Script to Display Student Names

```
<%@ page language="PL/SQL" %>
<%@ page contentType="text/html" %>
<%@ plsql procedure="StudentList" %>
<% /** This example displays the last name and first name of every
student in the Student table. **/ %>
<%
CURSOR stu_cursor IS SELECT lastName, firstName FROM Student
ORDER BY lastName;
%>
<html>
<head>
<meta http-equiv="Content-Type" content="text/html">
<title>Student List</title>
</head>
<body TEXT="#000000" BGCOLOR="#FFFF00">
<h1>Student List</h1>
<table width="50%" border="1">
<tr>
<th align="left">Last Name</th>
<th align="left">First Name</th>
</tr>
<% FOR stu IN stu_cursor LOOP %>
<tr>
<td> <%= stu.lastName %> </td>
<td> <%= stu.firstName %> </td>
</tr>
<% END LOOP; %>
</table>
</body>
</html>
```

database space using a utility program called `loadpsp`, which is found in the `$ORACLE_HOME/bin` directory. To load the `StudentList` procedure, a command line like the following can be used, assuming the `userId` is `Jones` and the `password` is `sesame`, and there is already a procedure called `StudentList` in the database space:

```
loadpsp -replace -user Jones/sesame StudentList.psp
```

A URL is then used to access the procedure once it is stored, as in

```
http://hostname:port pathname/StudentList
```

More complete details about PSP scripts can be found in the online Oracle documentation.

14.6 The Semi-Structured Data Model

The Web can be viewed as a massive collection of documents that includes links and multimedia content such as sound, images, and video as well as text. Techniques for searching text documents were originally developed in the field of information retrieval, which was the domain of librarians rather than the public or database managers. However, with the development of the Web, the creation of collections of documents and the searching of those documents became an activity that was done primarily by ordinary computer users rather than by librarians. Because of the availability of the rich information resources the Web provides, the fields of information retrieval and database management have converged. In the database field, the documents on the Web are viewed as data sources similar to other databases, and the process of searching them can be seen as akin to querying a database. XML provides a bridge between the disciplines of information retrieval, which has traditionally included markup languages, and database management, which has relied on structured data models. XML allows documents to be marked up with metadata, and can include tags that give some structure to documents. The *semi-structured data model* is a method of describing such a partial structure. A semi-structured model contains a collection of nodes, each containing data, possibly with different schemas. The node itself contains information about the structure of its contents.

14.6.1 Graphical Representation

The **semi-structured data model** can be represented using a graph consisting of nodes and edges. Each document can be represented as a **tree**, having a

FIGURE 14.13

Hierarchical Representation of CustomerList

single **root** node and a sequence of **child** nodes. Each child node can itself have child nodes, which, in turn, can have child nodes. A strict rule for trees is that every node, except the root, has exactly one parent node, which is at the level above it in the tree. The nodes can represent either complex objects or atomic values. An edge can represent either the relationship between an object and its subobject, or the relationship between an object and its value. Leaf nodes, which have no subobjects, represent values. There is no separate schema, since the graph is self-describing. For example, FIGURE 14.13 shows a hierarchical representation for the *CustomerList* data that corresponds to the XML schema of Figure 14.5. The entire document, *CustomerList*, becomes the root of the tree. Each *Customer* element is represented as a child of the root. The subelements of *Customer*, namely *Name*, *Address*, *Telephone*, *Type*, and *Status*, are represented as children of *Customer*. The subelements of *Address* and *Telephone* are represented as their children. An instance document for this schema is shown in FIGURE 14.14. The instance document mirrors the structure of the XML schema (or of a DTD, if applicable), and shows the values provided for leaf nodes of the tree. All data resides in leaf nodes. If any attributes are present, they also become leaf nodes.

FIGURE 14.14

Instance Document for CustomerList Schema of Figure 14.5

```
<CustomerList xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:noNamespaceSchemaLocation="C:\XML\XMLExample1">
  <Customer>
 <Name>WorldWide Travel Agency</Name>
 <Address>
 <Street> 10 Main Street </Street>
 <City> New York </City>
 <State> NY </State>
 <Zip> 10001 </Zip>
 </Address>
 <Telephone>
 <AreaCode> 212 </AreaCode>
 <Phone> 123 4567 </Phone>
 </Telephone>
 <Type>Corporate</Type>
 <Status>Active</Status>
  </Customer>
  <Customer>
 <Name>Mary Jones</Name>
 <Address>
 <Street> 25 Spruce Street </Street>
 <City> San Diego </City>
 <State> CA </State>
 <Zip> 92101 </Zip>
 </Address>
 <Telephone>
 <AreaCode> 619 </AreaCode>
 <Phone> 555 6789 </Phone>
 </Telephone>
 <Type>Individual</Type>
 <Status>Active</Status>
  </Customer>
```

(continues)

FIGURE 14.14

(Continued)

```
<Customer>
  <Name>Alice Adams</Name>
  <Address>
 <Street> 25 Orange Blossom Street </Street>
 <City> Miami </City>
 <State> FL </State>
 <Zip> 60601 </Zip>
  </Address>
  <Telephone>
 <AreaCode> 305 </AreaCode>
 <Phone> 987 6543 </Phone>
  </Telephone>
  <Type>Individual</Type>
  <Status>Inactive</Status>
</Customer>
</CustomerList>
```

14.6.2 XML Parsers

For XML to be used in an application, it is necessary to parse XML documents. An XML parser reads in the XML document as a string and uses a parsing technique based on either an event-driven model in which only a single pass is made through the document, or a tree-based model in which an entire parsing tree is built in memory. Parsers that implement slight variations of these two basic models also exist. **Document Object Model (DOM)** is a W3C standard for the tree-based model, which implements the semi-structured data model as shown in Figure 14.13, with nodes representing the elements of the XML document and the data. The parser has methods to restructure the tree, create nodes, modify nodes, and delete nodes. The DOM stores the entire tree in memory, which consumes both time and memory, but which allows the programmer to navigate the tree structure as needed and supports dynamic data updating. **Simple API for XML (SAX)** parsing uses the event-driven model. As the parser reads the XML document and recognizes each fragment of XML syntax, it streams a series of events, which are sent to event handlers for processing the elements or data in the

document. The basic types of event handlers are document handlers for processing DTDs, schemas, and data, and error handlers for accessing errors generated in parsing. This approach is faster and less memory intensive, but since each fragment is seen only once, in document order, it does not permit revisiting or modification of segments.

14.6.3 XML Data Manipulation

XQuery is the current W3C standard query language for XML data. It uses the abstract logical structure of a document as it is encoded in XML, possibly in a DTD or an XML schema definition.

XPath Expressions

Queries make use of the notion of a **path expression**, which comes from an earlier language, **XPath**. A path expression usually consists of the name of the document and a specification of the elements to be retrieved, using a path relationship. An example is:


```
Document("CustomerList.xml")//Customer/Name
```

The expression specifies the name of the document that is to be searched and one or more steps specified by / or //. The separator // means the next element can be nested anywhere within the preceding one (i.e., any descendant of the preceding node), while the separator / means the next element named must be nested immediately under the preceding one (i.e., in the graph, it must be a child node of the preceding one). The steps in the path expression cause reading to advance through the document. The nodes of the graph for a structured XML document are ordered using preorder traversal, which is a depth-first, left-to-right order. For an XML document, the entire document is the root node, which is followed by element nodes, other node types (that are not discussed here), and attribute nodes. Each element precedes its children, and all children of an element node precede the node's siblings. The nodes of the entire document are seen to be totally ordered by the language processor. In **FIGURE 14.15**, the numbers in the nodes show the order in which each node is encountered using normal (forward) traversal. Each node is given an object identifier based on this order. In the instance document in Figure 14.14, the nodes are listed in the same order. The path expression is normally evaluated by reading forward in the document until a node of the specified type is encountered. For the path expression in this example, the first customer node is found and the name of that customer, *WorldWide Travel Agency*, is targeted. We can add conditions to any nodes in a path expression. For example, if we write

```
doc("CustomerList.xml")//Customer/Address[State="CA"]
```

FIGURE 14.15

Pre-order Traversal of Graph

the first node that satisfies this condition is the `Address` node of the second customer. The condition forces the reading to advance through the nodes of the document until it finds one that satisfies the condition. XQuery allows both forward and backward directions for reading. The user can specify an axis or direction for searching. A forward axis allows a search for a child, descendant, self, attribute, following sibling, and so on. A reverse axis allows a search for a parent, ancestor, self, preceding sibling, and so on.

XQuery Expressions

A simple query using a path expression usually returns a set of nodes that qualify for the expression. For example, for the query:

```

FOR
$N IN doc("CustomerList.xml")//Customer/Name
RETURN <Result> $N </Result>
  
```

the variable `$N` is bound to each `Name` node in turn. Query evaluation begins by reading the root node, then advancing to the first `Customer` node, then

advancing to the Name node that is a child of the customer. This node becomes the **context node**, also called the **current node**, which is bound to the variable. From this position, reading advances to the next node that satisfies, i.e., the next Name node, which becomes the new context node, and so on. The query constructs a list of names, and the RETURN clause generates an XML document containing the list of values to which \$N is bound in turn. The Result tag is applied to each of the Name nodes found by the query. The result of this query is this XML document:

```
<Result><Name> WorldWide Travel Agency </Name></Result>
<Result><Name> Mary Jones </Name></Result>
<Result><Name> Alice Adams </Name></Result>
```

FLWOR Expressions

XQuery uses a general form of query specification called a FLWOR expression. FLWOR, pronounced *flower*, stands for FOR, LET, WHERE, ORDER BY, and RETURN, which are the clauses found in such expressions. Not all of these clauses are required. The expressions allow for binding of variables to results, and also for iterating through the nodes of a document. They also allow joins to be performed and data to be restructured. An example is:

```
FOR $C IN
  doc("CustomerList.xml")//Customer
  WHERE $C/Type="Individual"
  ORDER BY Name
  RETURN <Result> $C/Name, $C/Status </Result>
```

which produces the following XML document:

```
<Result><Name>Alice Adams</Name><Status>Inactive
</Status></Result>
<Result><Name>Mary Jones</Name><Status>Active
</Status></Result>
```

The results are ordered by Name, as specified in the query. If no order is specified, results appear in the order in which they are encountered in the document.

XQuery also allows nodes to be constructed and joins to be performed. For example, let the schema shown in FIGURE 14.16 describe a second XML document that represents orders placed by customers. An instance document is shown in FIGURE 14.17. We can use XQuery to form a join of the CustomerList document with the OrdersList document. For example,

FIGURE 14.16

XML Schema for OrdersList

```
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <xsd:element name ="OrdersList">
 <xsd:sequence>
 <xsd:element name="Order" minOccurs="0" maxoccurs="unbounded">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="OrderNumber" type="xsd:integer"/>
 <xsd:element name="Customer" type="xsd:string" minOccurs="1"/>
 <xsd:element name="OrderDate" type="xsd:date" minOccurs="1"/>
 <xsd:element name="Item" minOccurs="1" maxoccurs="unbounded">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="ItemName" type="xsd:string"/>
 <xsd:element name="Price" type="xsd:decimal"/>
 <xsd:element name="Quantity" type="xsd:integer"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
  </xsd:element>
</xsd:schema>
```

the query “Find the name and address of the customer for each order” requires a join of these documents. The query can be expressed as:

```
<Result>
{ FOR $0 IN doc("OrdersList.xml")/Order,
  $C IN doc("CustomerList.xml")/Customer[Name=$0/Customer]
  ORDER BY Customer
RETURN
<OrderCust>
  {$0/OrderNumber, $0/Customer, $C/Address}
</OrderCust>
</Result>
```

FIGURE 14.17

Instance Document OrdersList

```
<OrdersList xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:noNamespaceSchemaLocation="C:\XML\XMLExample2">
  <Order>
 <OrderNumber>1001</OrderNumber>
 <Customer>Mary Jones</Customer>
 <OrderDate>08-Feb-2015</OrderDate>
 <Item>
 <ItemName>pen</ItemName>
 <Price>15.99</Price>
 <Quantity>1</Quantity>
 </Item>
 <Item>
 <ItemName>desk lamp</ItemName>
 <Price>34.98</Price>
 <Quantity>1</Quantity>
 </Item>
  </Order>
  <Order>
 <OrderNumber>1002</OrderNumber>
 <Customer>WorldWide Travel Agency</Customer>
 <OrderDate>8-Feb-2015</OrderDate>
 <Item>
 <ItemName>folder</ItemName>
 <Price>1.59</Price>
 <Quantity>12</Quantity>
 </Item>
 <Item>
 <ItemName>printer</ItemName>
 <Price>336.49</Price>
 <Quantity>1</Quantity>
 </Item>
 <Item>
 <ItemName>telephone</ItemName>
```

(continues)

FIGURE 14.17

(Continued)

```
<Price>95.00</Price>
<Quantity>1</Quantity>
</Item>
</Order>
<Order>
  <OrderNumber>1003</OrderNumber>
  <Customer>Mary Jones</Customer>
  <OrderDate>10-Feb-2015</OrderDate>
  <Item>
 <ItemName>filing cabinet</ItemName>
 <Price>45.00</Price>
 <Quantity>1</Quantity>
  </Item>
</Order>
</OrdersList>
```

This expression constructs an XML document consisting of `OrderCust` elements, each of which has an order number, customer name, and customer address, arranged in order by the customer name. The condition `[Name=$0/Customer]` specifies that the `Name` node of the `Customer` element in the `CustomerList` document matches the `Customer` element in the `Orders` document, which is a join condition.

XQuery provides many predefined functions, including `count`, `avg`, `max`, `min`, and `sum`, which can be used in FLWOR expressions. The following example lists customers who have two or more orders:

```
<RepeatList>
FOR $C IN DISTINCT(doc("CustomerList.xml"))
LET $O := doc("OrderList.xml")/Customer[Customer=$C.Name]
WHERE count($O)>1
RETURN
<RepeatCustomer>
{$C/Name,$C/Address}
</RepeatCustomer>
</RepeatList>
```

For the data shown in the instance documents in Figures 14.14 and 14.17, the RepeatList XML document will be:

```
<RepeatCustomer>
<Name>Mary Jones</Name>
<Address>
<Street>25 Spruce Street</Street>
<City>San Diego</City>
<State>CA</State>
<Zip>92101</Zip>
</Address>
</RepeatCustomer>
```

XQuery is a very powerful language with many additional features that are beyond the scope of this book. Complete details of the current specifications for the language can be found on the W3C website.

14.7 XML and Relational Databases

It is sometimes desirable to store XML data in a relational or object-relational database in a manner that allows retrieval and update of the data. The basic issue is how to map the hierarchical structure of XML documents into a relational or object-relational model. A simple but not very flexible solution is to let the entire document be represented as a single attribute. A more satisfactory solution is to *shred* the document into parts that are represented as attributes. However, this requires an intelligent mapping algorithm. An XML schema can be used to facilitate this mapping. We might also wish to be able to transform relational data into XML form and to publish it in that form. Ultimately, what is needed is the ability to do *round-tripping* between XML and databases, which means being able to accept data in XML form, transform it into a relational database, query and update the database in the usual way, access it using SQL, and transform the output back into XML format, without loss of content.

Many vendors of relational database management systems have extended their native data types to allow storage of XML content. One method of handling XML documents is to create a table in which each document is a single tuple of CLOB type. This solution is limited because of the limitations on CLOB operators. If we wish to access individual elements of the documents, we have to resort to XPath or XQuery operators, and we are limited to character data as a return.

An alternative is to use an XML schema or DTD and to create a table in which the XML elements are mapped to objects in an object-relational database. For example, if we have a schema such as the one shown in Figure 14.5, we can create a table in which each `Customer` element is a tuple, by writing code like the following:

```
CREATE SCHEMA xm1_Orders OF XMLTYPE  
XMLSCHEMA "schema location"  
ELEMENT "Order";
```

The columns of the table then correspond to the elements of `Order` in the XML document.

A parser can then be used to convert the elements of the XML document to a relational or object-relational structure and to store the data in that form. Once the data is stored, it can be treated as a relational database using SQL. With this solution, it is also possible to use SQL with XPath expressions to retrieve values with a variety of data types from the database. To achieve true round-tripping, the query language has to have facilities that can tag and structure relational data into XML format. This technique can also be used to facilitate data exchange between existing heterogeneous databases, which can be queried using standard languages such as SQL, with the query results being placed into XML instance documents to be used as input to another database.

14.8 XML in Oracle

Oracle supports XML both as a native data type for use in Oracle databases and as an input and output type for object-relational databases whose structure mirrors that of XML documents.

14.8.1 XML DB

Oracle XML DB is a standard feature of the Oracle database management system that allows the creation of databases in which the `XMLType` is used as a native data type. `XMLType` is actually an object type, and can be used as a type for a column or a type for the entire table, as well as for parameters and PL/SQL variables. Oracle XML DB incorporates the W3C recommendations for XML, and provides methods for accessing and querying XML content using XML and SQL syntax. FIGURE 14.18(A) shows an SQL command to create a simple table containing a numeric `custid` column and an `XMLType` column called `contactinfo`. Inserting records individually is easily done by using `XMLType` (or `XMLType.createXML`) in the same way that we used constructors in object-oriented and object-relational databases, as shown

in [FIGURE 14.18\(B\)](#). The XML input data is formatted exactly as shown earlier in Figure 14.2, with each element tagged. For this example, the other two records shown in Figure 14.2 are inserted in the same manner. The XML data is stored as a CLOB, and we can query the XML column as a single CLOB value using the `getClobVal()` method on the `contactinfo` column, as shown in [FIGURE 14.18\(C\)](#), which returns the entire XML record, complete with XML tags. Note that we set the width of the SQL output to accommodate the long return values. We can also retrieve individual tagged elements, using the `XML extract` method and XPath notation to indicate the node to be retrieved, as shown in [FIGURE 14.18\(D\)](#) and (E). To eliminate the tags in the result, we can add `text()`, as shown in [FIGURE 14.18\(E\)](#). We can add a condition for the `XMLType` column in the `WHERE` line as shown in [FIGURE 14.18\(F\)](#), or we could have used the `existsNode` method to test

FIGURE 14.18

Using `XMLType` for a Column

FIGURE 14.18(A)

Creating a Table with
an `XMLType` Column

```
create table customers (
 custid number(4) primary key,
 contactinfo XMLtype);
```

FIGURE 14.18(B)

Inserting Records with
`XMLType` Column

```
insert into customers values(1, XMLtype(
 '<CUSTOMER TYPE="Corporate" STATUS="Active">
 <NAME>WorldWide Travel Agency</NAME>
 <ADDRESS>
 <STREET>10 Main Street</STREET>
 <CITY>New York</CITY>
 <STATE>NY</STATE>
 <ZIP>10001</ZIP>
 </ADDRESS>
 <TELEPHONE>
 <AREACODE>212</AREACODE>
 <PHONE>123 4567</PHONE>
 </TELEPHONE>
 </CUSTOMER>'));
```

FIGURE 14.18(C)SQL Query Using `getClobval` with Results

```
set long 1000
select C.contactinfo.getClobval()as Customer from Customers C
where custid=1;
CUSTOMER
-----
<CUSTOMER TYPE="Corporate" STATUS="Active">
 <NAME>WorldWide Travel Agency</NAME>
 <ADDRESS>
 <STREET>10 Main Street</STREET>
 <CITY>New York</CITY>
 <STATE>NY</STATE>
 <ZIP>10001</ZIP>
 </ADDRESS>
 <TELEPHONE>
 <AREACODE>212</AREACODE>
 <PHONE>123 4567</PHONE>
 </TELEPHONE>
</CUSTOMER>
```

FIGURE 14.18(D)

Queries Using Extract and Xpath Notation with Results

```
Select C.contactinfo.extract('/CUSTOMER/NAME') as CustomerName from Customers C;
CUSTOMERNAME
-----
<NAME>Mary Jones</NAME>
<NAME>Alice Adams</NAME>
<NAME>WorldWide Travel Agency</NAME>

select C.contactinfo.extract('/CUSTOMER//STATE') as CustomerStates from Customers C;
CUSTOMERSTATES
-----
<STATE>CA</STATE>
<STATE>FL</STATE>
<STATE>NY</STATE>
```

FIGURE 14.18(E)Query Using `text()` to Eliminate Tags

```
select C.contactinfo.extract('/CUSTOMER//STATE/text()') as CustomerStates  
from Customers C;  
  
CUSTOMERSTATES  
  
-----  
CA  
FL  
NY
```

FIGURE 14.18(F)

Query Using a Condition

```
select C.contactinfo.extract('/CUSTOMER/NAME/text()') as IndividualCustomers  
from Customers C  
where C.contactinfo.extract('/CUSTOMER/@TYPE').getStringVal()='Individual';  
  
INDIVIDUALCUSTOMERS  
  
-----  
Mary Jones  
Alice Adams
```

for a node with a specific value. In this query, the `@TYPE` returns the value of the attribute `TYPE` as an `XMLType`, and the `getStringVal` method converts the result to a string so that we can compare it with the string value ‘Individual’.

Oracle also supports object tables that consist entirely of native `XMLType` entries, which can be created as illustrated in [FIGURE 14.19\(A\)](#). Although the usual method of populating such tables is by reading directly from an XML document in a file, it is possible to insert XML records individually, as shown in [FIGURE 14.19\(B\)](#). To retrieve all the data, we can use `SELECT object_value`, as shown in [FIGURE 14.19\(C\)](#), or we can simply use `SELECT value()` as we did in Chapter 7 for Oracle object-relational tables. The command shown in [FIGURE 14.19\(D\)](#) gives exactly the same results as the previous command. We can use XPath expressions to specify elements to be extracted, as shown for the `Name` element in [FIGURE 14.19\(E\)](#). Using `extractValue` gives us the results without tags, as shown in [FIGURE 14.19\(F\)](#). This example also illustrates retrieval of multiple nodes. We can also add conditions to the query, as shown in [FIGURE 14.19\(G\)](#). Notice that the value was extracted as a string, and that other data types such as `DATE` can be retrieved using `extractValue`.

FIGURE 14.19

Using a Table of XMLType

```
create table Customers2 of XMLType;
```

FIGURE 14.19(A)
Creating an Object
Table of XMLType

```
insert into customers2 values(XMLType(
'<CUSTOMER TYPE="Corporate" STATUS="Active">
 <NAME>WorldWide Travel Agency</NAME>
 <ADDRESS>
 <STREET>10 Main Street</STREET>
 <CITY>New York</CITY>
 <STATE>NY</STATE>
 <ZIP>10001</ZIP>
 </ADDRESS>
 <TELEPHONE>
 <AREACODE>212</AREACODE>
 <PHONE>123 4567</PHONE>
 </TELEPHONE>
</CUSTOMER>'));
```

FIGURE 14.19(B)
Inserting into an
XMLType Table

```
select object_value from customers2;
OBJECT_VALUE
-----
<CUSTOMER TYPE="Corporate" STATUS="Active">
 <NAME>WorldWide Travel Agency</NAME>
 <ADDRESS>
 <STREET>10 Main Street</STREET>
 <CITY>New York</CITY>
 <STATE>NY</STATE>
 <ZIP>10001</ZIP>
 </ADDRESS>
 <TELEPHONE>
 <AREACODE>212</AREACODE>
 <PHONE>123 4567</PHONE>
 </TELEPHONE>
</CUSTOMER>
...
(similar returns for 2 other records)
```

FIGURE 14.19(C)
Query Using
object_value

FIGURE 14.19(D)

Query Using value() for the Object Table

```
select value(c) from customers2 c;
```

FIGURE 14.19(E)

Using XPath Notation to Retrieve a Node

```
select extract(object_value,'/CUSTOMER/NAME') from customers2;
EXTRACT(OBJECT_VALUE,'/CUSTOMER/NAME')
-----
<NAME>WorldWide Travel Agency</NAME>
<NAME>Mary Jones</NAME>
<NAME>Alice Adams</NAME>
```

FIGURE 14.19(F)

Using extractValue and Retrieving Multiple Nodes

```
select extractValue(object_value,'/CUSTOMER/NAME'), extractValue
(object_value,'/CUSTOMER/ADDRESS/CITY')
from customers2;
EXTRACTVALUE(OBJECT_VALUE,'/CUSTOMER/NAME')
-----
EXTRACTVALUE(OBJECT_VALUE,'/CUSTOMER/ADDRESS/CITY')
-----
WorldWide Travel Agency
New York

Mary Jones
San Diego

Alice Adams
Miami
```

FIGURE 14.19(G)

Using a Condition

```

select extractValue(object_value,'/CUSTOMER/NAME')
from customers2
where extractValue(object_value,'/CUSTOMER/ADDRESS/CITY')= 'Miami';

EXTRACTVALUE(OBJECT_VALUE,'/CUSTOMER/NAME')
-----
Alice Adams

```

To input data to an XML object table from an XML instance document requires registering the XML schema for the document. Registration also permits XML DB to create an object-relational database structure that best fits the XML schema, matching up data types for elements and attributes, creating structures for objects, and using VARRAYs or nested tables for repeating elements. XML instance documents used as input can then be shredded automatically and their components stored in the object-relational database. The registration process and the XML schema creation can be done in a single step through PL/SQL using the `registerschema` method, which has the general form:

```

BEGIN
  DBMS_XMLSHEMA.registerschema(
 'customer.xsd',
 '<xss:schema xmlns:xdb="http://xmlns.oracle.com/xdb"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 body of XML schema'
  )
END

```

As the first argument for the method, we specify the name under which we are registering the schema, and as the second argument we write the schema itself, so we are able to create and register the schema in a single step. An alternative method to use when the schema is already written is to store the schema in a directory in the XML DB repository and then use the `registerschema` method, giving the location of the schema as an argument.

Once a schema is registered, Oracle can do a mapping to an object-relational table, unless the programmer has chosen other options. The document root corresponds to the name of the table, and elements and attributes are mapped to table columns. VARRAYs and nested tables can store complex data. Shredding the documents provides better performance than storing

them as CLOBs, but queries can be written as shown previously. However, Oracle does a hidden rewrite to change the query to its corresponding SQL form, and it can then use the optimizer before executing it.

14.8.2 Oracle XML Developer Kits

Oracle provides XML Developer Kits (XDKs) for PL/SQL, Java, C, and C++, which include libraries and utilities for applications using XML with those host languages. Using an XDK allows more control over XML content, because the documents can be parsed. The PL/SQL XDK supports DOM parsing only, but the Java, C, and C++ parsers provide both DOM and SAX interfaces. Using the XDK allows programmers to use the appropriate parser to obtain and parse an XML document, and to process the elements in the host language, exploiting the best features of both XML and the host language.

The Oracle XML SQL Utility (XSU) is an XDK component that allows two-way mapping between XML and SQL. Using XSU, programmers can:

- › Extract data from XML documents and insert it into database tables or views, using a standard canonical mapping. The elements and attributes of the XML document become attributes of the table.
- › Update or delete data in the database tables or views from data in an XML document using SQL.
- › Extract data from object-relational tables or views and transform the results set into XML. In the resulting document, the table name becomes the root element, and each row of the table is tagged as a ROW element, within which each attribute is tagged with the name of the database column.

14.9 Chapter Summary

© Digital_Art/Shutterstock

The emergence of the Internet pushed organizations to develop Web-based database applications to create worldwide markets and many other innovative activities.

In 1989 Tim Berners-Lee proposed a method of simplifying access to Internet resources that led to the development of the **World Wide Web**. His proposal included the notions of **URL**, **HTTP**, **HTML**, **hypertext**, and **graphical browsers** with embedded **links**.

HTTP is a **stateless** protocol with no facility for remembering previous interactions, which creates a problem for e-commerce. HTML is a data format used for presenting content on the Internet. HTML is called a **markup**

language because documents contain marks or tags that provide formatting information for the text. An HTML document can contain Java applets, audio files, images, video files, and content. **XML**, or Extensible Markup Language, allows users to define their own markup language. Using XML, it is possible to define the structure of heterogeneous databases and support translation of data between different databases.

An XML document contains one or more elements, each of which has a **start tag** showing its name, some **character data**, and an **end tag**. Elements can be **subelements** of other elements. Subelements must be properly nested. Elements can have **attributes** whose names and values are shown inside the element's start tag. Attributes occur only once within each element, while subelements can occur any number of times. A document can contain **entity references** to refer to external files, common text, Unicode characters, or some reserved symbols. An XML document is said to be **well formed** if it obeys the rules of XML. Users can define their own markup language by writing a **Document Type Declaration (DTD)** or by writing an **XML schema**. An instance document that obeys the rules of its associated DTD is said to be **type-valid**. **XML schemas** are more powerful ways to describe the structure of documents than DTDs. If an instance document conforms to an XML schema, it is called **schema-valid**. An XML schema lists elements and attributes. Elements may be complex, which means they have subelements, or simple. Attributes or elements can be used to store data values. Attributes can be used for simple values that are not repeated, while elements can be complex or simple and can occur multiple times.

Three major functions required in an Internet environment are presentation, application logic, and data management. The placement of these functions depends on the architecture of the system. **Three-tier architectures** completely separate application logic from data management. The client handles the user interface, which is called the **presentation layer** or the first tier. A separate **application server** executes the application logic and forms the **middle tier**. The **database server** forms the third tier. The communications network connects each tier to the next one. The three-tier architecture allows support for **thin clients** that need only handle the presentation layer, independence of tiers that can use different platforms, easier application maintenance on the application server, integrated transparent data access to heterogeneous data sources, and scalability.

HTML forms are often used at the presentation layer. Code in JavaScript, JScript, VBScript, and similar scripting languages can be embedded in the HTML to provide some client-side processing. **Style sheets** specify how data is presented on specific devices. The application server at the middle tier is

responsible for executing applications. The application server determines the flow of control, acquires input data from the presentation layer, makes data requests to the database server, accepts query results from the database layer, and uses them to assemble dynamically generated HTML pages. Server-side processing can involve many different technologies, such as Java Servlets, Java Server pages, and others. **CGI**, Common Gateway Interface, can be used to connect HTML forms with application programs. To maintain state during a session, servers may use **cookies**, hidden fields in HTML forms, and URI extensions. Cookies are easily generated at the middle tier using Java's Cookie class and sent to the client, where they can be stored in the browser cache.

Oracle supports Web programming for databases using SQL with the **PL/SQL Web Toolkit**, which allows the programmer to generate HTML tags from within PL/SQL, and with **PL/SQL Server Pages** (PSP), which supports SQL statements in standard HTML scripts. Both reside on the server side.

XML allows documents to be marked up with metadata, and can include tags that give some structure to documents. A **semi-structured data model** contains a collection of nodes, each containing data, possibly with different schemas. Each document can be represented as a **tree**, having a single **root** node and a sequence of **child** nodes. Each child node can itself have child nodes, which in turn can have child nodes, and so on. The nodes can represent either **complex objects** or **atomic values**. An **edge** can represent either the relationship between an object and its subobject, or the relationship between an object and its value. **Leaf** nodes represent values. The nodes of the graph for a structured XML document are ordered using **pre-order traversal**, which is a depth-first, left-to-right order. There is no separate schema, since the graph is self-describing.

XQuery is the current W3C standard query language for XML data. It uses the abstract logical structure of a document as it is encoded in XML, possibly in a DTD or an XML schema definition. Queries make use of the notion of a **path expression**, which comes from an earlier language, **XPath**. A path expression usually consists of the name of the document and a specification of the elements to be retrieved, using a path relationship. We can add conditions to any nodes in a path expression. The path expression is normally evaluated by reading forward in the document until a node of the specified type and condition is encountered. The user can specify an axis or direction for searching. XQuery uses a general form called a **FLWOR** expression, for FOR, LET, WHERE, ORDER BY, and RETURN clauses. The expressions allow for binding of variables to results, and also for iterating through the nodes of a document. They also allow joins to be performed and data to be restructured. XQuery provides many predefined functions, including count, avg, max, min, and sum, which can be used in FLWOR expressions.

Many vendors of relational database management systems have extended their native data types to allow storage of XML documents. It is also possible to use SQL with XPath expressions to retrieve values from the database. Existing heterogeneous databases can be queried using standard languages such as SQL, and the query results can be placed into an XML instance document. The query language has to have facilities that can tag and structure relational data into XML format. Oracle includes an **XMLType** data type, which can be used as an attribute type or an object table type and stores data in **CLOB** form, allowing only limited operations. However, using an Oracle **XDK** provides much more flexibility, allowing parsing of the XML document and mapping to an object-relational database. Oracle's **XSU** is an XDK utility that allows two-way mapping between SQL and XML.

Exercises

14.1 Define the following terms.

- a. e-commerce
- b. HTML
- c. HTTP
- d. URI
- e. browser
- f. stateless protocol
- g. SGML
- h. XML
- i. markup language
- j. entity reference
- k. well-formed document
- l. type-valid document
- m. schema-valid document
- n. W3C
- o. thin client
- p. presentation layer
- q. style sheet
- r. cookie
- s. semi-structured model
- t. XQuery
- u. XPath
- v. document shredding
- w. DOM parsing
- x. SAX parsing
- y. FLWOR expression
- z. XDK
- aa. XSU

14.2 Explain what is meant by “the convergence of database processing and document processing.”

14.3 If a website uses static linked HTML files for displaying data, what problems can arise?

14.4 What are HTML forms used for in e-commerce?

14.5 How is state maintained during a long e-commerce transaction?

14.6 How are HTML, SGML, and XML related?

14.7 What is the purpose of style sheets?

- 14.8** What makes an XML document well-formed?
- 14.9** When is an XML document type-valid?
- 14.10** What makes an XML document schema-valid?
- 14.11** How can you determine whether an XML schema document is schema-valid?
- 14.12** Explain the difference between an element and an attribute in an XML document.
- 14.13** Create an HTML document similar to the one shown in Figure 14.1 for a list of products, and test it using a browser.
- 14.14** For the list of products in Exercise 14.13, create a well-formed XML document, similar to the one shown in Figure 14.2.
- 14.15** Write a DTD for the list of products in Exercise 14.13, making sure the instance document is type-valid for the DTD.
- 14.16** Write an XML schema for the same list of products.
- 14.17** Write a new instance document listing products, making sure the new list is schema-valid.
- 14.18** Draw a hierarchical diagram for the data in Figure 14.17.
- 14.19** Using XQuery, write two queries for the data in Figure 14.17.

15

Social and Ethical Issues

TABLE OF CONTENTS

- 15.1** Computerization and Society
- 15.2** Intellectual Property
- 15.3** Databases and Privacy Issues
- 15.4** Human Factors
- 15.5** Chapter Summary
- Exercises

CHAPTER OBJECTIVES

- In this chapter you will learn the following:
- Some ethical issues and standards for computer professionals
 - The meaning of *intellectual property*
 - What forms of protection exist for intellectual property
 - How software can be protected
 - How privacy and security are related
 - The history and state of privacy legislation in the United States

- › The history and state of privacy legislation in the European Union
- › How differences in U.S. and European Union privacy laws affect trade
- › How human factors are considered in software development
- › Factors in the human-database interface
- › The importance of usability

15.1 Computerization and Society

The effect of computerization on society is often described as a revolution that surpasses the industrial revolution. Like other emerging technologies, computers have created new situations and possibilities that challenge society's moral codes. It takes time, experience, and reflection for society to develop and apply values, moral principles, and codes to deal with the issues created by any new technology. Because computer technology advances so quickly, products come on the market before society has had a chance to consider the moral issues they raise and to formulate the application of values and moral principles to guide their use. Given the vacuum created by this lag, individuals or groups formulate their own rules for behavior, often without adequate consideration of the implications of their actions.

Legislation may later be enacted to regulate behavior, and frequently, challenges to those laws result in refinements, new interpretations, and changes in the laws. All information technology workers, especially those who design or administer databases, need to be aware of the ethical and social issues created by computer technology so they can ensure that their conduct meets legal, ethical, and professional standards. In addition, where laws or regulations exist, they need to be aware of the restrictions that affect them, and to be responsible for ensuring that their organizations comply with the laws that govern them.

15.1.1 Ethical Issues in Computing

The issues of software ownership and software licensing are hotly debated. A major area of disagreement is how **intellectual property** laws should be applied to software, or whether they should apply at all to digital media. In addition to whether one should be able to copy documents or other material available on the Web, linking to content on other websites can also be controversial. For example, if a link bypasses the home page of another site to bring the user to an internal page, thereby avoiding the advertisements that may appear on the home page, does that violate the rights of the site owner, since it diminishes the value of the advertising space?

Privacy is another issue that is controversial. Individual privacy is challenged by the widespread use of computer technology to collect and share personal information that is stored in databases. The technology for creating and managing big data has made it possible to collect and exploit an almost unlimited amount of information about individuals. As described in Chapter 12, the personal identity, location, habits, and beliefs of private

individuals can potentially be exposed and violated using this technology. Users of social networking websites are concerned with balancing their desire for interpersonal communication with respect for their privacy. The use of cookies and spyware to collect **clickstream data**, which is a record of every keystroke on a user's computer, and the increasing use of data mining can further erode privacy. Most countries have laws that protect the privacy of individuals from intrusion by the government and businesses on the grounds that privacy is a fundamental human right.

Opponents of privacy legislation claim that the collection and sharing of customer data among businesses is a form of free speech that should be protected. Local, national, and international organizations such as the American Civil Liberties Union, the Electronic Privacy Information Center, and the Electronic Frontier Foundation work to defend individual rights against what they consider to be undue government and commercial interference.

The rule of law that is recognized in well-ordered societies is challenged by the Internet. Cybercrime, including identity theft, poses new hazards for individuals and organizations. Since it is a global entity, no single country can apply its laws to the entire Internet. In cyberspace, individuality is highly prized, and the Internet community is very resistant to attempts by governments to control it. The Internet provides a forum for people to express themselves freely to a vast audience, exercising their fundamental human right to freedom of speech. Without some controls on content, however, abuses such as pornography, hate rhetoric, and spam can become rampant.

The responsibilities that computer professionals have to the public, their employers, and their customers and the best ways to discharge those responsibilities are also debated.

15.1.2 Ethical Standards for Computing Professionals

In their work, professionals encounter situations that require moral judgments. Many professions have codes of ethics that guide their members' actions in such situations. The **Association for Computing Machinery (ACM)** publishes a Code of Ethics and Professional Conduct that outlines general moral imperatives as well as professional and leadership responsibilities for computing professionals. ACM and the **Institute for Electrical and Electronics Engineers (IEEE)**, two leading professional organizations in computing, have jointly created a Software Engineering Code of Ethics and Professional Practice to guide software engineers. These guidelines apply to professionals who design any software, including database

management systems, software that enhances the capabilities of database management systems, or database applications developed for a client. The Institute for the Certification of Computing Professionals (ICCP) publishes a Code of Conduct and Good Practice for its members. The Council of European Professional Informatics Societies (CEPIS), whose members consist of 35 national computer societies throughout Europe, maintains an *ethics repository* containing the codes of ethics for nine of its member societies, and codes of conduct for seven member societies. According to their categorization, codes of ethics contain high-level statements about issues such as honesty, integrity, accountability, and relationships to external stakeholders, while codes of conduct contain detailed statements about how the professional executes technical work. The British Computer Society (BCS), a member of CEPIS, has adopted and published a Code of Conduct that addresses duties to the public interest, to the relevant authority (employer, client, or institution), and to the profession, as well as professional competence and integrity. Another member, the Irish Computer Society, has a Code of Professional Conduct that outlines the principles of protection of public interest and legal compliance, professional dignity and promotion of professional aims, competence, ethics, and impartiality. The Computer Society of South Africa has a Code of Conduct that emphasizes integrity, confidentiality, impartiality, responsibility, relationship to society, and non-discrimination. The Canadian Information Processing Society (CIPS) has published a Code of Ethics and Standards of Conduct. The Australian Computer Society has a Code of Ethics and accompanying Code of Professional Conduct. Many other societies throughout the world publish similar statements to guide the conduct of computer and information processing professionals. In addition, many organizations and businesses have their own rules of conduct. Typical examples are Microsoft's Standards of Business Conduct, Oracle's Code of Ethics and Business Conduct, and IBM's Code of Conduct.

15.2 Intellectual Property

A large area of disagreement centers on whether intellectual property laws and protections such as copyrights, patents, trade secrets, and trademarks should apply at all to digital media, and, if so, how they can be adapted to the changing environment of the digital age.

The question of who owns intellectual property and what rights the owners have to that property, including software and databases, is complex and controversial. On one side are those who believe that virtually all

non-personal information that could be useful to people should be freely available. Dorothy Denning quotes Richard Stallman, who opposes the term *intellectual property*:

I believe that all generally useful information should be free. By “free” I am not referring to price, but rather to the freedom to copy the information and to adapt it to one’s own uses.... When information is generally useful, redistributing it makes humanity wealthier no matter who is distributing and no matter who is receiving. (Denning, Dorothy E. “Concerning Hackers Who Break into Computer Systems,” Proceedings of the 13th National Computer Security Conference, Washington, D.C., Oct., 1990, pp. 653–664.)

Many people argue that intellectual property laws should not apply to software. There is a strong *free software* movement that supports the notion that all software should be free and freely copied. The Free Software Foundation challenges the use of intellectual property protection of software on philosophical and practical grounds and opposes all proprietary software as unjust and unethical. Richard Stallman, who founded the Free Software Foundation and initiated the GNU Project to develop free software, has written and spoken extensively about the reasons why software should not be compared to property, and why ownership of programs is unethical. According to the Free Software Foundation, there are four essential freedoms necessary for software to be considered free. They are the freedom to run the program, to study and change the program, to redistribute exact copies of the program, and to distribute modified versions of the program. These freedoms necessarily require that the source code be available. To protect these rights, the GNU project has devised a method of ensuring that a program or other work is free under this definition, called a **copyleft**. Although software could be made free by putting it in the public domain, they argue that doing so would allow programmers to modify it and convert it into proprietary software, which is not free. To prevent that possibility, copyleft includes the provision that anyone who redistributes the program or any work derived from it must pass along the same rights. The copyleft procedure actually uses copyright as a means of protection. According to the Free Software Foundation:

To copyleft a program, we first state that it is copyrighted; then we add distribution terms, which are a legal instrument that gives everyone the rights to use, modify, and redistribute the program’s code, or any program derived from it, but only if the distribution terms are unchanged. Thus, the code and the freedoms become legally inseparable.

Most free software is issued using the GNU General Public License, which is a copyleft license guaranteeing that the four free software rights are retained even if it is modified and redistributed.

A related but separate movement is the **open source** movement, which was founded by Eric Raymond and Bruce Perens in 1998 as the Open Source Initiative. The open source movement is also opposed to proprietary software. In his seminal book *The Cathedral and the Bazaar*, Raymond provides an analogy used by open source advocates. He explains that when the source code for software is made freely available, the independent programmers and hackers who work on it can develop better software than a select group of highly paid programmers at a software company. The *cathedral* represents a software company such as Microsoft that employs a professional team, while the *bazaar* represents a loosely affiliated group of independent programmers. The argument is that the bazaar approach is better because the collective intelligence of the independents can be used to fix bugs and improve the software more rapidly. Open source software includes the MySQL DBMS, Open Office, LibreOffice, Linux, Apache, PHP, Perl, and many other products. These products co-exist alongside competing proprietary software, and some of them are distributed and supported by major distributors of proprietary software, using a GNU license. For example, MySQL is distributed by Oracle. A major difference between open source and free software is that programmers who create new programs using open source can make their products proprietary.

On the other side of the intellectual property argument, there are those who believe that every use of copyrighted, patented, or otherwise protected works of all types—including transmission of them to personal computers for personal use and storage of them in temporary Internet files—is subject to intellectual property rights restrictions. Commercial software is usually protected by copyright, patents, service agreements, or other means. The justification for such protection is based on notions of justice and the desire to foster enterprise. Legislation exists in most countries to protect intellectual property rights, and international agreements have been signed to attempt to guarantee these rights throughout the world.

15.2.1 Definition of Intellectual Property

Property ownership is a fundamental concept in most well-ordered societies. Legal systems devote considerable attention to rights and obligations of property owners. In the eighteenth century, Sir William Blackstone described the origins and nature of the rights of property owners. He wrote:

There is nothing which so generally strikes the imagination, and engages the affections of mankind, as the right of property; or that sole and despotic dominion which one man claims and exercises over the external things of the world, in total exclusion of the right of any other individual in the universe (Blackstone, Sir William *Commentaries on the Laws of England*, 1765–1769).

Property originally referred to land, but the meaning has been extended to cover other assets. Blackstone listed among the rights of an owner of a piece of land the right to use it as he sees fit, to receive income from it, to transfer ownership, and to exclude others from it. The collection of property rights forms what came to be known as the **Blackstonian bundle**. A person who owns a plot of land, a bank account, a piece of jewelry, or a car can use it, can control who else can use it, and can transfer ownership of it, as long as it does not interfere with the safety or property of other people.

Compared with tangible property, *intellectual property* is harder to define, and the rights associated with it are more difficult to identify. Unlike land, intellectual property is usually intangible. Intellectual property refers to products of the mind, such as literature, music, art, architecture, inventions, formulas for products, software, and databases. A broad definition is, “the legal rights which result from intellectual activity in the industrial, scientific, literary, and artistic fields” (World Intellectual Property Organization, *WIPO Intellectual Property Handbook: Policy, Law and Use*, 2nd Ed., 2004, p. 3). WIPO is an agency of the United Nations that administers international treaties in the area of intellectual property.

In the case of tangible property such as a piece of land or a car, use of it is exclusive, since only one person can use it at a time. Intellectual property differs because it is non-exclusive, in that many people can use it at the same time, and their simultaneous use of it does not diminish its value. The cost of providing additional access to it is usually low, even though the cost of producing it originally might have been high. The notion of justice is at the foundation of intellectual property rights. Since the creator or inventor of an original work has invested his or her time and resources in its creation, he or she is entitled to reap the rewards. By guaranteeing a return for intellectual work, society encourages authors and other creative people to continue to develop new works. In the case of a software writer, a database designer, or a database developer, the individual has spent time, effort, and money in both acquiring the knowledge to be able to do those tasks and in creating the product. The individual is entitled to some return. If the person is an employee who created the work for hire, the employer is entitled to a return.

15.2.2 Legal Protections for Intellectual Property

The rights of owners of intellectual property are protected by a variety of mechanisms, including by copyright, patent, trade secret, trademarks, and service marks.

WIPO divides intellectual property into two branches: **industrial property**, which covers inventions, and **copyright**, which covers literary and artistic works.

Industrial property takes a range of forms. These include patents to protect inventions, and industrial designs, which are aesthetic creations determining the appearance of industrial products. Industrial property also covers trademarks, service marks, layout designs of integrated circuits, commercial names and designations, as well as geographical indications, and protection against unfair competition.

Copyright relates to artistic creations, such as books, music, paintings and sculptures, films and technology-based works such as computer programs and electronic databases (WIPO, *Understanding Copyright and Related Rights*, p. 4).

Meaning of Copyright

Copyright is a right given to the creator of a literary or artistic work. The copyright is given by the government of the country of origin for a limited period of time. During that time, the author of the work has sole, exclusive rights to copy, distribute, rent, and communicate the work to the public. Article 2 of the **Berne Convention**, which is the international treaty covering copyright, specifies the type of works covered by the original agreement:

The expression “literary and artistic works” shall include every production in the literary, scientific and artistic domain, whatever may be the mode or form of its expression, such as books, pamphlets and other writings; lectures, addresses, sermons and other works of the same nature; dramatic or dramatico-musical works; choreographic works and entertainments in dumb show; musical compositions with or without words; cinematographic works to which are assimilated works expressed by a process analogous to cinematography; works of drawing, painting, architecture, sculpture, engraving and lithography; photographic works to which are assimilated works expressed by a process analogous to photography; works of applied art; illustrations, maps, plans, sketches and three-dimensional works relative to geography, topography, architecture or science (WIPO, *Berne Convention for the Protection of Literary and Artistic Works*, 1979, p. 4).

The WIPO Copyright Treaty of 1996 specifically mentions computer programs and databases as matters to be protected by copyright. Article 4 of the treaty states:

Computer programs are protected as literary works within the meaning of Article 2 of the Berne Convention. Such protection applies to computer programs, whatever may be the mode or form of their expression.

Article 5 states:

Compilations of data or other material, in any form, which by reason of the selection or arrangement of their contents constitute intellectual creations, are protected as such. This protection does not extend to the data or the material itself and is without prejudice to any copyright subsisting in the data or material contained in the compilation (WIPO, *WIPO Copyright Treaty*, 1996, pp. 2–3).

To be eligible for copyright protection, the work must be original, it must have a tangible form, and it must be fixed in a medium, conditions generally referred to as *originality*, *expression*, and *fixation*. Anyone who creates a work that could be copyrighted automatically owns the copyright. It is not necessary to publish the work, to use the copyright symbol, ©, on it, or to make a formal application for a copyright. It is automatic. Therefore every Web page, software program, multimedia presentation, essay, database, term paper, and so on that is original and fixed in a medium (e.g., a paper, a recording, a disk, a server) is automatically copyrighted. Copyright protects the owner's right to make copies of the work, to use it as the basis of a new work (called a **derivative** work), to distribute or publish it, to rent it, to publicly display the work, and to publicly perform the work. Publishing the work includes posting it on the Internet. Distributing the work includes electronic distribution. Publicly displaying the work can include displaying it on a computer screen. Publicly performing the work includes publicly playing a recording of it. The owner has exclusive rights in these areas, with limited exceptions that are in a category called **fair use**, such as in reviews of the work. Anyone who wants to use the copyrighted work must obtain permission from the owner of the copyright, and possibly pay a fee, unless the use is fair use.

Works protected by copyright can always be used freely for personal use, such as reading. Fair use of a copyrighted work also allows limited non-personal use of copyrighted materials without the author's permission. This area includes using a small amount of the material for educational purposes, quotation in reviews, parody, or other limited uses. It is often difficult to determine whether the use of a work falls under the category of fair use. There are four factors to be considered when making such a decision. The judgment requires that all four factors lean in the direction of fair use. They are:

1. **The character of the use.** If the use is for review, parody, commentary, reporting, or similar purposes, and it is personal, educational, or nonprofit, it is more likely to be considered fair use. If the use is commercial, it is likely not fair use.
2. **The nature of the work to be used.** If the work is factual and published, the use is more likely to be fair use, while if it is imaginative and unpublished, it is less likely to be fair use.

3. **The amount of the work to be used.** A small amount is likely to be fair use, while a significant portion of the work is not fair use.
4. **The effect it would have on the market for the original work or for permissions, if the kind of use were widespread.** This factor should be considered only after evaluating the first three factors. If the use takes away from sales of the original work, or avoids paying royalties on the original work, it is not fair use. However, if the original is not available for purchase, or if the owner of the copyright cannot be identified, it is more likely to be fair use.

Some intellectual works are not protected by copyright. This category includes works that are considered utilitarian or trivial, as indicated by the following list from the U.S. Copyright Office:

- › Titles, names, short phrases, and slogans; familiar symbols or designs; mere variations of typographic ornamentation, lettering, or coloring; mere listings of ingredients or contents
- › Ideas, procedures, methods, systems, processes, concepts, principles, discoveries, or devices—as distinguished from a description, explanation, or illustration
- › Works consisting entirely of information that is common property and containing no original authorship (for example: standard calendars, height and weight charts, tape measures and rulers, and lists or tables taken from public documents or other common sources). (U.S. Copyright Office, *Copyright Basics, Circular 1*, p. 3.)

Facts are always in the public domain, but a specific arrangement and expression of them, such as that found in a database, can be copyrighted. Ideas are also in the public domain, but a particular explanation of them, such as an essay, can be copyrighted. Mathematical and chemical formulas are in the public domain, but product formulas can be copyrighted. Some of the other exceptions, such as symbols, are eligible for protection under trademark laws, and others, such as processes, are eligible for patents or trade secret protection.

Other works in the public domain include works on which the copyright has expired and has not been renewed, those on which the copyright has been lost, and those that the author has intentionally put in the public domain. Works in the public domain can be used freely by anyone, without permission.

International Copyright Laws and U.S. Copyright Laws

Copyrights are recognized internationally, but each country makes its own laws concerning them. The United States, the United Kingdom, and France originally had copyright laws dating back to the eighteenth century. Most

copyright laws are based on the *Berne Convention* for the Protection of Literary and Artistic Works, which first convened in 1886 at the instigation of Victor Hugo. Revisions to the Berne Convention were made in 1896, to ensure that each country recognized copyrights of works published in other member countries. The convention did not require that the work be registered or that it display the copyright symbol. It set the duration of copyright as the lifetime of the author plus 50 years. Although the Berne Convention set guidelines, each member country made its own laws to adhere to the guidelines. The Berne Convention is now administered by the World Intellectual Property Organization (WIPO), which was founded in 1967.

Copyright protection in the United States has its origins in the Constitution. Article 1, Section 8 of the Constitution of the United States gives Congress the power:

To promote the Progress of Science and useful Arts, by securing for limited Times to Authors and Inventors the exclusive Right to their respective Writings and Discoveries, ... (*The Constitution of the United States*, Article 1, Section 8, Clause 7).

The first U.S. copyright law, designed by Congress to protect those rights, was passed in 1790. The law was amended in 1831 and 1870. The Copyright Act was adopted in 1909 and remained in effect, with slight modifications, until 1978. In 1976, a new Copyright Act was passed by Congress; it went into effect in 1978. Several modifications have been made to the law, including extensions of the length of time protection exists and the addition of criminal penalties for various computer-related activities.

The U.S. Copyright Office lists the type of works that can be protected by copyright under the current Act:

Copyright protects “original works of authorship” that are fixed in a tangible form of expression. The fixation need not be directly perceptible so long as it may be communicated with the aid of a machine or device. Copyrightable works include the following categories:

1. literary works
2. musical works, including any accompanying words
3. dramatic works, including any accompanying music
4. pantomimes and choreographic works
5. pictorial, graphic, and sculptural works
6. motion pictures and other audiovisual works
7. sound recordings
8. architectural works

These categories should be viewed broadly. For example, computer programs and most “compilations” may be registered as “literary works”; maps and architectural plans may be registered as “pictorial, graphic, and sculptural works” (U.S. Copyright Office. *Copyright Basics*, p. 3).

This law requires originality, fixation, and expression, but it does not require publication, use of the copyright symbol, or registration of the work with the Copyright Office. However, for the purpose of protecting the copyright and determining the dates of protection, the Copyright Office advises authors to register the work, and to affix the claim of copyright, which should include the copyright symbol or word, the author’s name, and the date of publication. To complete the registration process, the author must fill out a registration form, pay a fee, and send two copies of the published work to the Copyright Office for deposit in the Library of Congress. Registration allows the author to claim copyright protection in a court of law in the case of infringement. The U.S. Copyright Office offers guidelines for copyright registration.

In general, copyright registration is a legal formality intended to make a public record of the basic facts of a particular copyright. However, registration is not a condition of copyright protection. Even though registration is not a requirement for protection, the copyright law provides several inducements or advantages to encourage copyright owners to make registration. Among these advantages are the following:

- Registration establishes a public record of the copyright claim.
- Before an infringement suit may be filed in court, registration is necessary for works of U.S. origin.
- If made before or within five years of publication, registration will establish *prima facie* evidence in court of the validity of the copyright and of the facts stated in the certificate.
- If registration is made within three months after publication of the work or prior to an infringement of the work, statutory damages and attorney’s fees will be available to the copyright owner in court actions. Otherwise, only an award of actual damages and profits is available to the copyright owner.
- Registration allows the owner of the copyright to record the registration with the U.S. Customs Service for protection against the importation of infringing copies (U.S. Copyright Office, *Copyright Basics*, p. 7).

The published work must be deposited with the Library of Congress. In fact, the law requires that any work published in the United States be deposited with the Library of Congress within three months of publication, regardless

of whether it is registered. The 1976 Copyright Act specified the duration of copyright, but the terms were extended by the Sonny Bono Copyright Term Extension Act, so that for works created before 1978 copyrights are for 95 years, but copyrights for post-1978 works are for the lifetime of the author plus 70 years, and copyrights for works for hire are 95 years from publication or 120 years from creation. A 1980 amendment was made to cover software, both source code and object code.

In 1998, the **Digital Millennium Copyright Act (DMCA)** was enacted by the U.S. Congress. It has some controversial provisions relating to tools designed to circumvent protection or encryption systems, making it a crime to use such a tool.

No person shall circumvent a technological measure that effectively controls access to a work protected under this title (Digital Millennium Copyright Act, Sect 1201,1(a)).

It is also a crime to manufacture or offer a tool that is designed primarily for the purpose of circumventing protection technologies.

No person shall manufacture, import, offer to the public, provide, or otherwise traffic in any technology, product, service, device, component, or part thereof, that:

- A. Is primarily designed or produced for the purpose of circumventing a technological measure that effectively controls access to a work protected under this title;
- B. Has only limited commercially significant purpose or use other than to circumvent a technological measure that effectively controls access to a work protected under this title; or
- C. Is marketed by that person or another acting in concert with that person with that person's knowledge for use in circumventing a technological measure that effectively controls access to a work protected under this title (Digital Millennium Copyright Act, Sect 1201, 2(a)).

Specific exceptions are made for libraries, archives, and educational institutions, but only for the purpose of evaluating the work to determine whether to acquire a copy of it. Exceptions are also made for law enforcement agencies, and, under limited circumstances, for reverse engineering to allow interoperability of products, for encryption research, for computer repairs, and similar uses. The law also limits the liability of Internet service providers for online copyright infringement by subscribers to the Internet service. The Online Copyright Infringement Liability Limitation Act provides a safe harbor for them, provided they meet certain guidelines and promptly remove infringing materials upon notification by the copyright owner or agent.

Section 109 of the DMCA includes a provision for the “first sale doctrine,” which holds that if a copy of a work is lawfully sold or given away by the copyright owner, the owner of the copy can dispose of it in any way he or she wishes, without the permission of the copyright holder. The same section states that the owner of the copy cannot rent or lease the copy for commercial advantage. Exceptions are made for certain nonprofit institutions.

Copyright **infringement** occurs when a person uses or sells an item protected by copyright, or intentionally supports others in doing so, violating the owner’s property rights. The owner of the copyright has to prove that the person did not make fair use of the item. Courts usually want the copyright owner to prove that he or she owns the work, that the violator had knowledge of the work, and that the new work produced is not substantially different from the copyrighted one. The penalties can include injunction, monetary damages, and imprisonment for certain offenses.

Patents

Another form of protection for intellectual property is a *patent*, which is designed to protect an invention or discovery. According to WIPO:

Inventions may be defined in a non-legal sense as new solutions to technical problems. These new solutions are ideas, and are protected as such; protection of inventions under patent law does not require that the invention be represented in a physical embodiment. The protection accorded to inventors is, therefore, protection against any use of the invention without the authorization of the owner. Even a person who later makes the same invention independently, without copying or even being aware of the first inventor’s work, must obtain authorization before he can exploit it. (WIPO, *Understanding Copyright and Related Rights*, p. 7.)

A patent is the grant of a property right to the inventor. Patents are issued by the governments of individual countries, although there are some international treaties concerning them. In the United States, patents are issued by the U.S. Patent and Trademark Office (USPTO), which is an agency of the Department of Commerce. A patent gives the inventor the right to prevent others from making, using, offering to sell, or selling the invention in the United States or its territories or possessions, or from importing the invention into the United States. It is up to the inventor to enforce his or her right to exclude these activities. The term of the patent is generally 20 years from the time of the filing of the application. During this time, the inventor has the opportunity to recover the costs of creating the invention.

United States patent laws, like copyright laws, have their origins in Article 2, Section 8 of the Constitution. Congress enacted the first U.S. patent law in 1790 and revised it in 1952. In 1999, Congress enacted the American Inventors Protection Act (AIPA), which was amended by the Intellectual

Property and High Technology Amendments Act of 2002. According to the patent law:

... any person who invents or discovers any new and useful process, machine, manufacture, or composition of matter, or any new and useful improvement thereof, may obtain a patent, subject to the conditions and requirements of the law. The word "process" is defined by law as a process, act or method, and primarily includes industrial or technical processes (United States Patent and Trademark Office, *General Information Concerning Patents*, Nov. 2011).

The invention must be **useful**, which means that it has a useful purpose and can actually work. An idea or suggestion for a useful device is not sufficient. It must be demonstrated that the creation works. The invention must be **new**, which means it must not have been known, published, or used previously. It must be **non-obvious** to a person who has ordinary skill in the area. The inventor must file an application that includes a specification, describing the invention in detail:

The specification must include a written description of the invention and of the manner and process of making and using it, and is required to be in such full, clear, concise, and exact terms as to enable any person skilled in the technological area to which the invention pertains, or with which it is most nearly connected, to make and use the same (United States Patent and Trademark Office, *General Information Concerning Patents*, Nov. 2011).

Drawings may also be required to further describe the invention. The USPTO reviews the application and sends it to one of its technology centers to determine whether the invention is new, useful, and non-obvious. If the patent is granted, it remains in effect for 20 years. During that time, others can use the ideas but not the process of the patent. After the patent expires, anyone can examine the disclosures and use the invention.

Part of the process of patent approval is consideration by the USPTO of **prior art**, which is an examination of the originality of the invention. Any earlier, publicly available information that describes the invention can invalidate the claim of originality, preventing the granting of a patent to the applicant. If two applicants both claim an invention, the USPTO must consider the question of which one should be awarded the patent. In most countries, the patent is granted to the first person to file, called the **FTF protocol**, regardless of which claimant conceived or created the invention first. Until 2013, the United States used a first-to-invent (FTI) test, which meant that if an opponent could demonstrate that he or she had conceived of the invention and worked diligently to create it before the claimant filed for the patent, the application would be invalid. Under the Leahy-Smith America Invents Act of 2011 (AIA), the United States changed to a protocol called first inventor to file (**FITF**), which brought it closer to the practice in other countries. Under FITF,

if an inventor conceives of an invention, discloses it, and works diligently to put it into practice (for example, creating a working model within a reasonable time), and a second inventor has the same idea later but puts it into practice before the first inventor has done so, the right to patent belongs to the first inventor. An inventor can have a grace period of up to one year from the date of conception and publication of an idea, during which he or she works diligently to put it into practice, to retain the claim of originality.

Patents given in one country have no automatic legal basis in another. However, under the **Paris Convention** for the Protection of Industrial Property, of which the United States is a member, a treaty was signed that provides that each of the 173 member countries guarantees to give citizens of the other countries the right to patent (and trademark) that it offers its own citizens. In addition, if an inventor files a regular first patent application in one of the member countries, he or she can, within a specified period, file for patent protection in all the member countries. Even if this filing is made later, it will be considered to have been filed on the same date as the first regular application, for purposes of determining right of priority if another person should file for the same invention. The Patent Cooperation Treaty of 1970 creates a standard application format and a centralized filing procedure for the filing of patents in all the member countries, which includes most of the world's industrialized states. The Patent Law Treaty of 2000 further streamlined and harmonized the application process, although not all members of the Patent Cooperation Treaty have accepted it. The European Patent Convention, which was signed in 1973 and revised in 2000, provided for the establishment of a European Patent Office to receive applications, conduct examinations, and grant patents for its member nations, which are not the same as the members of the European Union. The patents are called **European patents**. They are not single patents that cover all of Europe, but are actually a collection of national patents that must be validated within each member country individually. In 2012, the European Parliament approved a proposal for a **unitary** patent, a new type of European patent that would apply in all member countries of the European Union that have elected to participate. The unitary patent would make a patent granted by the European Patent Convention immediately effective in member countries without validation. The proposal has met with stiff opposition and legal challenges in some countries, which have delayed its implementation. The European Patent Office, the United States Patent Office, and the Japan Patent Office, which together grant most of the world's patents, set up the Trilateral Patent Offices in 1983 to improve the efficiency of the patent system worldwide by sharing information.

Owners of patented inventions normally display the patent number on the product. People who have applied for a patent for an invention are permitted to display the words *Patent Pending* or *Patent Applied For* on the product while the patent application is being reviewed. Both of these practices

are methods of warning the public that a patent exists or may exist, and of helping the inventor to identify violations by having the public report any suspected infringement. It is up to the patent owner to identify and investigate any infringement, but it can be costly and time-consuming to do so. If the patent owner can prove infringement, the penalties are heavy.

Trade Secrets

Trade secrets provide another way to protect intellectual property. A **trade secret** is any information that is used in the operation of a business that is kept secret and that gives it a competitive edge. It can be a formula, process, pattern, compilation, program, method, technique, device, or any other information. The formula for a soft drink, the secret ingredients of a cosmetic, and the process for manufacturing a distinctive product are all examples of trade secrets. Unlike copyrights and patents, there is no way to register a trade secret under any national or international law. In the United States, trade secrets are protected by states, most of which have adopted laws based on the work of the National Conference of Commissioners of Uniform State Laws, which drafted the Uniform Trade Secrets Act in 1970 as a model law and amended it in 1985. The Economic Espionage Act of 1996 makes the theft or misappropriation of a trade secret for a product produced for or placed in interstate commerce, or one whose theft would benefit a foreign power, a federal crime. These laws protect the company from misappropriation of the secret, making it a crime to improperly acquire a trade secret. The protection remains as long as the information is kept secret. The biggest threat to a trade secret usually comes from within the company itself. Current employees may reveal the secret accidentally in casual discussions at business meetings, at professional conferences, or in personal conversations, or they may be bribed by business competitors to reveal it. Former employees bring with them knowledge of the business processes of a company and other proprietary information, and they may reveal this information to their new employers. Companies usually protect trade secrets by limiting the number of employees who have access to them, by guarding the documents containing them carefully, and by requiring employees who have access to them to sign non-disclosure agreements.

Litigation often results when a trade secret is revealed. The courts must determine whether the information constitutes a trade secret. They consider factors such as how widely the information is known both inside and outside the company; what measures have been taken to guard the secret; how valuable the information is to the company and its competitors; the amount of time, effort, and financial investment involved in developing the secret; and how difficult it is to duplicate the information.

If the owner can establish that it was a trade secret using the factors previously described, and that the secret was obtained by improper means

such as bribery, the owner can receive compensation. There are heavy fines and possible prison sentences for violating trade secret laws.

Since protection under patent laws requires full disclosure but protection under trade secret laws requires that the secret never be disclosed, a company cannot claim a trade secret and also apply for a patent for the same information.

Trademarks and Service Marks

Trademarks and service marks are also eligible for protection under intellectual property laws. Marks can include one or more letters, numbers, or words. They can also be drawings, symbols, colors, sounds, fragrances, or the shape or packaging of goods that are distinctive. According to the United States Patent and Trademark Office:

- › A **trademark** is a word, phrase, symbol, or design, or a combination of words, phrases, symbols, or designs, that identifies and distinguishes the source of the goods of one party from those of others.
- › A **service mark** is the same as a trademark, except that it identifies and distinguishes the source of a service rather than a product (U.S. Patent and Trademark Office, *Basic Facts About Trademarks*, 2014, p. 1).

In the United States, trademarks are protected by both federal law under the **Lanham Act** (Trademark Law of 1946) and by state laws. Registration of them is not required. A company can establish its right to a mark simply by using it, and can designate it as a trademark by using the TM symbol or as a service mark by using the SM symbol. However, marks used in interstate or foreign commerce can be protected by registering them with the USPTO. Registration requires a clear reproduction of the mark, including any three-dimensional aspects, a sample of it in use, and a list of goods and services for which the mark will be used, as well as other requirements. A search is then conducted to ensure that the mark is appropriate and distinctive and does not infringe upon any other registered mark. Once registered, owners can use the federal registration symbol ® to designate the mark. Registering the mark allows the owner to notify the public of ownership of the mark, establishes the legal right to ownership and exclusive right to use it, allows the owner to bring a court action concerning infringement of the mark, allows him or her to use it as a basis of registration of the mark in foreign countries, and allows the owner to file the registration with the U.S. Customs Service to prevent infringing foreign goods from being imported.

To prove infringement, an owner must show that consumers are likely to be misled by the use of the infringing mark. Registration is valid for 10 years, but it can be renewed. Many countries have adopted either the **Madrid Protocol**

of 1989 or the Madrid Agreement Concerning the International Registration of Marks of 1891. WIPO administers a system of international registration of marks based on these two treaties. More than 92 countries form the Madrid Union and have signed one or both of these agreements. To register the mark, the owner must first file an application with the trademark office of one of the member countries. Once the mark has been registered in a member country, the owner can use that as the basis for getting an international registration that is valid in the member countries of the Madrid Union.

15.2.3 Intellectual Property Protection for Software

Software and its packaging can be protected by copyright, by patent or trade secret laws, by trademark, or by some combination of these devices. Although the algorithms that are used to create software cannot be copyrighted because they are ideas, software programs themselves can be copyrighted because they are classified as expressions. Both U.S. copyright laws and the Berne Convention specifically mention software as subject to copyright. Software does not have to be published in order to be copyrighted. As soon as it is created, the program is copyrighted and all rights belong to the owner, who can be the programmer or an employer, in the case of a work for hire. Therefore, it is illegal for anyone to make a copy of any program, unless the owner gives permission to do so, except for the limited fair use described earlier. The documentation that accompanies software, including all the manuals, is also protected by copyright, regardless of whether it displays a copyright symbol. Except for fair use, it is also illegal to copy manuals unless permission to do so has been given. Often, there is also a trademark associated with software. It is illegal to market competing software using a mark that is so similar to the trademark that customers might be misled into thinking it is the original product. Sometimes the software contains a technical protection device to prevent copying. Tampering with that device or creating technology to facilitate tampering in order to circumvent the protection violates the DMCA in the United States and violates the Berne Convention standards.

The issue of whether software should be eligible for patent protection is controversial. In the United States, the Patent and Trademark Office initially rejected applications for patents for software, and court rulings in the 1960s and 1970s upheld that position. However, beginning in the 1980s, patents for inventions involving software were granted, and were often tested in the courts, whose decisions have been mixed on the patentability of software and algorithms. At this time, patents involving computer software and algorithms are routinely granted, and routinely challenged in court.

The situation is similar in other countries. Article 52 of the European Patent Convention specifically lists “programs for computers” among the types of inventions that are excluded from patentability. However, inventions that include software may be patented, provided they meet specific tests. Many European patents have been granted for software. National courts in several member countries have considered cases involving software patents, again with mixed results on the issue of patentability.

A customer who buys proprietary software is normally buying a **license to use** the software, not the software itself, which remains the property of the owner. The terms of the license are often contained in an end-user license agreement that is displayed on an opening screen when the software is installed, and the customer signifies agreement to the terms by clicking through before installing the product. The usual terms are that the customer has a right to use the software and to make a backup copy, but only one copy of the program can be used at a time. In that case, it is illegal for the customer to run the backup on a second computer at the same time the original is being used. It is certainly illegal for the customer to give or sell a copy of the software to another person to use, since the customer does not own the product, so the “first sale” doctrine does not apply. Often, product registration using a unique license number is required by the vendor, but the protection applies even if registration is not required. A business or other organization may purchase a license to use a certain number of copies of software at a time. The organization should use some mechanism to count the number of copies being used simultaneously to prevent abuse of the license. Some organizations purchase site licenses that allow an unlimited number of copies of software to be used only at a certain site. It would then be software piracy to allow the software to be used at a second location, such as a branch office.

Some software, such as GNU and open source software, is free and available for copying. This type of software, which includes the MySQL database management system, may have enhancements, manuals, or trademarks that are protected by intellectual property rules. Although copying the software is legal, provided one does not violate the copy left license or other protection, copying any related product that is protected is not legal unless otherwise stated.

Another category of software is **shareware**, which allows people to download and use the software in order to evaluate it. If they wish to continue to use the software after the trial period, they are asked to pay for its use. In some cases, the vendor states that although the trial software can be downloaded free, the customer is required to register. Then it is illegal for the customer to give a copy to another person, since that person should also register. Some products have protective devices that disable the software after the trial period or after a certain number of uses. However, even if the software continues to function after the trial period, any further use violates the agreement the user makes in downloading the product, and is illegal.

Commercial database management system software, such as that from major vendors, is usually protected using the same intellectual property protection methods as other software. The custom applications that may have been written by a company for a database, such as a customized user interface or customized reports, also qualify for the software protections mentioned. The same rules that apply to other software apply to this software. Some major DBMS vendors allow customers to download a free personal edition of their database software, for their own use. Others offer the personal edition only for a limited trial period. Editions for an enterprise are usually not available free.

Databases themselves are also qualified for different kinds of intellectual property protection. For example, the database can be copyrighted, because it is an expression, even though the facts contained in the database cannot be copyrighted. This protection applies even if the owner has published the data on the Web. Since all expressions are automatically copyrighted, even if they are published without a copyright symbol, users should assume that all data on the Web is copyrighted unless otherwise stated. Therefore, except for fair use, making copies of data on the Web is illegal, unless the data is clearly identified as copyright-free. The information in a database can also be treated as a trade secret, since it can be used to provide a competitive advantage. In that case, of course, the data is not published. However, if a person gains access to this proprietary information, he or she is not free to use it because of trade secret laws. Sensitive data or data that should be kept secure under privacy laws should be protected using the security subsystem of the database management system and possibly other security safeguards, and it should be stored in encrypted form, as well as being encrypted whenever it is transmitted. Bypassing the security devices to gain unauthorized access to the data is illegal.

15.3 Databases and Privacy Issues

Much of the data that people provide about themselves in the regular course of their lives ends up in databases. School records, which contain personal information such as name, address, date of birth, and details about performance in school, are often kept in a database. When people apply for employment, information about their goals, their job history, their educational background, and their references may be stored in a database long after they have completed the application process. When people file their income tax returns, they provide detailed information about the sources and amounts of their income, as well as name, address, and social security number. Sometimes people unwittingly provide information about

their buying habits. Whenever a consumer makes a purchase and pays by personal check, credit card, debit card, or uses a *preferred customer* card with an identifying number, that purchase can be linked with the buyer. If the purchase is made via a website, by telephone, or by mail order, or if the customer registers for a warranty or service agreement, the same link can be made. In the registration process, customers might provide personal information such as education level, family income, hobbies, and other data unrelated to the purchase. People provide similar background information in the process of filling out survey forms, using social media, or entering sweepstakes or other contests. When they apply for a loan or a credit card, they authorize companies to check their credit records. Cookies or spyware installed on users' computers, often without their express consent, can provide an endless stream of data by capturing their every keystroke.

Database technology makes it possible to store massive amounts of data about individuals. Data-matching software could be used to match records obtained from databases developed by different companies or government agencies. Communication technology makes it possible to transfer data to third parties, who could compile their databases containing profiles of individuals. Data mining could be used to discover patterns of an individual's behavior. All of these technologies could potentially be used to compile information about individuals without their knowledge or consent. The issues of whether it is ethical to collect certain data about an individual, to use it without the consent of the individual, and to share it with third parties are the subject of much debate. There is a conflict between the individual's right to privacy and the desire of governments and businesses to have information that would be useful to them.

15.3.1 Privacy and Security

In Chapter 8, we loosely defined **privacy** as the right of individuals to have some control over information about themselves. Personal data that is collected and stored in databases forms the bulk of the information that individuals might be concerned about. In general, people provide this information willingly, often without realizing that it can be stored and possibly misused. By providing or allowing access to personal information, consumers surrender what they consider to be a small amount of privacy for real or perceived benefits. However, if the organizations or people who initially collect the data pass on or sell the information to a third party without the consumer's consent, the consumer's privacy might be violated. There is disagreement about how much privacy people are entitled to, and what constitutes a violation of privacy.

Database security means protecting the database from unauthorized access, modification, or destruction. Chapter 8 dealt with database security

from a technical standpoint. In addition to the need to preserve and protect data for the smooth functioning of the organization, database designers have a responsibility to protect the privacy of individuals about whom data is kept. Database designers and database administrators should be aware of applicable privacy legislation and should be able to set and to implement corporate policies that respect the privacy rights of people. The security mechanisms discussed in Chapter 8 should be used in implementing these policies.

15.3.2 Privacy as a Human Right

In an 1890 article, Justice Louis Brandeis and Samuel Warren defined privacy as the “right to be left alone” (“The Right to Privacy,” *Harvard Law Review* 4, 1890, pp. 193–220). Justice Brandeis wrote that modern devices (faster photographic equipment, in that case) allow violations of privacy to be committed against a person without his or her knowledge, and he argued that the law needed to be extended to cover such circumstances. The collection and dissemination of massive amounts of personal information made possible by databases and communications technology certainly fall into the category of potential violations of privacy under this definition.

Recent scholars have defined privacy in more complete terms and provided a philosophical basis for privacy. Alan Westin, author of the seminal 1967 work *Privacy and Freedom*, defined privacy as “the desire of people to choose freely under what circumstances and to what extent they will expose themselves, their attitude and their behavior to others” (*Privacy and Freedom*, New York: Atheneum, 1967, p. 7). In 1990, the Calcutt Committee provided its own definition in its first report on privacy: “The right of the individual to be protected against intrusion into his personal life or affairs, or those of his family, by direct physical means or by publication of information” (*Report of the Committee on Privacy and Related Matters*, Chairman David Calcutt QC, 1990, Cmnd. 1102, London: HMSO, 1990, p. 7). Deborah Johnson, in her book on computer ethics (*Computer Ethics 4th ed.*, Prentice Hall, 2008) argued that privacy has intrinsic value because it is “an essential aspect of autonomy,” and autonomy is an intrinsic good. James Moor, in his 1997 article, “Towards a Theory of Privacy for the Information Age” (*Computers and Society* (27)3, pp. 27–32), states that, “As societies become larger and highly interactive, but less intimate, privacy becomes a natural expression of the need for security.” Richard Spinello says, “A primary moral foundation for the value of privacy is its role as a condition of freedom (or autonomy).” He identifies “information privacy” in his book *CyberEthics* as having two components: *restricted access* and *limited control*. By **restricted access**, he means “a capacity to shield personal data from some parties while sharing it with others.” **Limited control** means that “In situations where a user provides his or her personal information to a vendor or a professional party, the user will be informed

when that information will be shared with a third party. In addition, under normal conditions the user will have the capacity to limit the sharing of that information.” (*CyberEthics*, Jones and Bartlett, 4th ed., 2011, p. 151–152.)

Privacy is recognized as a fundamental human right enshrined in the constitutions of many countries, in a declaration of human rights by the United Nations, in conventions adopted by the European Union, and in laws enacted both in the United States and throughout the world. In the Universal Declaration of Human Rights adopted in 1948, the General Assembly of the United Nations proclaimed in Article 12:

No one shall be subjected to arbitrary interference with his privacy, family, home, or correspondence, nor to attacks upon his honour and reputation. Everyone has the right to the protection of the law against such interference or attacks.

Despite the adoption of this declaration by the United Nations, privacy is not universally protected, even among the member nations. Among countries where privacy legislation exists, there is considerable variation in the definition of privacy and the degree to which privacy is protected.

Privacy Legislation in the United States

The Constitution of the United States does not address individual privacy directly, but the Fourth Amendment to the Constitution, ratified in 1791, protects people against unreasonable searches by guaranteeing that:

The right of the people to be secure in their persons, houses, papers, and effects, against unreasonable searches and seizures, shall not be violated, and no warrants shall issue, but upon probable cause, supported by oath or affirmation, and particularly describing the place to be searched, and the persons or things to be seized. (The Constitution of the United States, 4th Amendment.)

The history of privacy law and attempts at legislation in the United States demonstrate a growing awareness on the part of the public and legislators of the value of privacy. An early set of principles governing private information was the **Code of Fair Information Practices**, which were part of a 1972 report prepared for the U.S. Department of Health, Education, and Welfare (HEW). The fair information practices included these principles:

1. There must be no personal data record keeping systems whose very existence is secret.
2. There must be a way for a person to find out what information about the person is in a record and how it is used.

3. There must be a way for a person to prevent information about the person that was obtained for one purpose from being used or made available for other purposes without the person's consent.
4. There must be a way for a person to correct or amend a record of identifiable information about the person.
5. Any organization creating, maintaining, using, or disseminating records of identifiable personal data must assure the reliability of the data for their intended use and must take precautions to prevent misuses of the data. (U.S. Department of Health, Education, and Welfare, Secretary's Advisory Committee on Automated Personal Data Systems, Records, Computers, and the Rights of Citizens viii (1973).)

These principles can be considered the basis for many of the privacy laws that have been enacted in the United States. United States privacy laws are divided into two categories—those that provide protection from interference by government agencies and those that provide protection from interference by others, including businesses.

U.S. Privacy Laws Concerning Government Agencies

The **Freedom of Information Act** of 1966 requires that agencies of the executive branch of the federal government, including cabinet and military departments, government corporations, regulatory agencies and others, provide access to their records. With certain exceptions defined in the law, these agencies must provide copies of agency rules, opinions, orders, records, and proceedings to individuals who request them. The subject of the records need not be the person making the request. Several amendments have been made to this law in recent years.

The **Privacy Act** of 1974 was an important step in protecting the privacy rights of individuals from government interference. It allows individuals access to government records about themselves. Its stated purpose was:

... to balance the government's need to maintain information about individuals with the rights of individuals to be protected against unwarranted invasions of their privacy stemming from federal agencies' collection, maintenance, use, and disclosure of personal information about them. (U.S. Department of Justice, *Overview of the Privacy Act of 1974*, 2010 ed., p. 4.)

A component of this legislation was an attempt to prevent the government from using Social Security numbers as *universal identifiers* that could possibly be used to link information from different sources. The overview states that:

[Congress was] ... concerned with potential abuses presented by the government's increasing use of computers to store and retrieve personal data by means of a universal identifier—such as an individual's social security number. (U.S. Department of Justice, *Overview of the Privacy Act of 1974*, 2010 ed., p. 4.)

There were four basic policy objectives on which the Act focused:

1. To restrict *disclosure* of personally identifiable records maintained by agencies
2. To grant individuals increased rights of *access* to agency records maintained on themselves
3. To grant individuals the right to seek *amendment* of agency records maintained on themselves upon a showing that the records are not accurate, relevant, timely, or complete
4. To establish a code of *fair information practices*, which requires agencies to comply with statutory norms for collection, maintenance, and dissemination of records

In 1988, Congress enacted the Computer Matching and Privacy Protection Act to protect individuals from certain computer-matching activities by government agencies. It states:

These provisions add procedural requirements for agencies to follow when engaging in computer-matching activities; provide matching subjects with opportunities to receive notice and to refute adverse information before having a benefit denied or terminated; and require that agencies engaged in matching activities establish Data Protection Boards to oversee those activities.

The Computer Matching and Privacy Protection Amendments of 1990 added to the due process provisions of the Act. In 2007, an exemption from the Privacy Act was granted for the Advance Passenger Information System to provide data about airline passengers to and from the United States to the Office of Homeland Security.

The **USA PATRIOT Act**, which was enacted in 2001 and extended in 2006, weakened the provisions of some of the privacy laws in the interests of national security. The purpose of the law is to combat terrorism by allowing law enforcement agencies more access to information about potential terrorist plans. The law relaxes restrictions on information sharing among federal agencies, allows law enforcement officials to obtain “roving wiretaps” to monitor cellular telephone conversations of suspected terrorists, provides greater subpoena power to obtain email records of terror suspects, and gives law enforcement agencies easier access to banking records to prevent money laundering. This law is highly controversial and a number of challenges to it have been filed.

Recent revelations about the U.S. government spying on telephone records and other personal information have created controversy. In a recent case, Microsoft was ordered to obey a U.S. court order to disclose customer information stored in a data center in Ireland. Events like these have led to

calls for increasing restrictions, especially on U.S. activity involving European nationals, whose privacy laws are much stricter than U.S. laws. Stricter federal legislation has been proposed but has stalled in Congress, and individual states, including California and Montana, have passed local privacy laws in the face of federal inaction.

United States Privacy Legislation Concerning Private Businesses

The laws discussed above restricted the government's use of personal data, but did not apply to private businesses, in general, except for government contractors. Instead, individual laws were passed to deal with practices in various business sectors. Typical examples are:

- Fair Credit Reporting Act of 1970
- Family Educational Rights and Privacy Act of 1974
- Right to Financial Privacy Act of 1978
- Electronic Funds Transfer Act of 1978
- Federal Managers Financial Integrity Act of 1982
- Cable Privacy Protection Act of 1984
- Cable Communications Policy Act of 1984
- Electronic Communication Privacy Act of 1986
- Computer Security Act of 1987
- Video Privacy Protection Act of 1988
- Telephone Consumer Protection Act of 1991
- Driver's Privacy Protection Act of 1994
- Health Insurance Portability and Accountability Act of 1996
- Children's Online Privacy Protection Act of 1998 (COPPA)
- Gramm-Leach-Bliley Financial Services Modernization Act of 1999
- Children's Internet Protection Act of 2001 (CIPA)
- Sarbanes-Oxley Act of 2002
- Federal Information Security Management Act of 2002
- The Fair and Accurate Credit Transactions Act of 2003
- Check Clearing for the 21st Century Act of 2004
- Identity Theft Penalty Enhancement Act of 2004
- Genetic Information Nondiscrimination Act of 2008

In general, privacy laws in the United States attempted to apply the principles of the HEW Code of Fair Information Practices Act to the industry to which they apply. Children are afforded special protection under both COPPA, which controls online collection of information from children under 13, and CIPA, which requires schools and libraries to protect children from inappropriate content on the Internet.

Except for instances explicitly covered by privacy legislation, privacy laws do not prevent businesses from collecting information about their customers and sharing that information with third parties. Even in instances where the sharing of customer information is restricted, such as in the Gramm-Leach-Bliley Financial Services Modernization Act of 1999, Congress has chosen to apply the restrictions using an *opt-out* rather than an *opt-in* mechanism. With **opt-in**, an organization cannot share customer information unless the customer specifically agrees to the sharing, while with **opt-out**, the data can be shared unless the customer requests that it not be shared. Organizations are required to notify customers of their right to opt out of data sharing, but if a customer fails to respond, the organization can assume that permission has been granted. It is generally agreed that it is more restrictive to require opt-in than opt-out, and many privacy advocates in the United States were disappointed by the approval of the opt-out provisions.

Privacy Legislation in the European Union

In the European Union, a different standard exists, and that difference has some important implications for U.S. firms doing business in the European market, since it limits the flow of data across borders. While U.S. laws have historically restricted government activities and handled business activities only on a sector-by-sector basis, European laws are more restrictive of business activities. They also require opt-in rather than opt-out as the mechanism for obtaining customer approval of data sharing. The European Union based its directives on principles developed by the Organization of Economic Cooperation and Development (OECD), an international organization with 32 member countries and cooperative relationships with many others. In 1980, the organization developed standards called the **Fair Information Practices**, including these eight principles taken from the OECD Guidelines on the Protection of Privacy and Transborder Flows of Personal Data (OECD, Paris, 1981):

1. Collection Limitation Principle.

- There should be limits to the collection of personal data.
- The data should be obtained by lawful and fair means.
- Data should be collected with the knowledge or consent of the subject, where possible and appropriate.

2. **Data Quality Principle.** Personal data should be:

- › Relevant to the purposes for which they are to be used
- › Collected only to the extent necessary for those purposes
- › Accurate, complete, and up-to-date

3. **Purpose Specification Principle.**

- › The purposes for which personal data are collected should be specified in advance of data collection.
- › Data should not be used again except for fulfilling those purposes.

4. **Use Limitation Principle.** Personal data should not be shared or used for purposes other than those stated in the Purpose Specification Principle, except with the consent of the subject or by the authority of law.

5. **Security Safeguards Principle.** Reasonable security measures should be used to protect personal data against unauthorized access, use, disclosure, modification, destruction, and loss.

6. **Openness Principle.** There should be a general policy of openness about practices concerning personal data. It should be easily possible to know about its existence, nature, purpose of use, and the name and contact information of the person who controls it (called the **data controller**).

7. **Individual Participation Principle.** An individual should be able to:

- › Find out whether the data controller has data relating to him or her
- › Find out what that data is within a reasonable time, at a reasonable charge (if any), and in a form that is understandable
- › Challenge the denial of any such request and challenge data related to him or her. If the challenge is successful, the individual has the right to have the data corrected or erased.

8. **Accountability Principle.** A data controller should be accountable for complying with these principles.

In the Convention for the Protection of Individuals with Regard to Automatic Processing of Personal Data, which was proposed in 1981 and adopted in 1985, the Council of Europe set policy for its member countries regarding processing of personal information. The summary of the convention states:

This Convention is the first binding international instrument which protects the individual against abuses which may accompany the collection and processing of personal data and which seeks to regulate at the same time the transfrontier flow of personal data.

In addition to providing guarantees in relation to the collection and processing of personal data, it outlaws the processing of “sensitive” data such as a person’s race, politics, health, religion, sexual life, or criminal record, in the absence of proper legal safeguards.

The Convention also enshrines the individual’s right to know that information is stored on him or her and, if necessary, to have it corrected.

Restriction on the rights laid down in the Convention are only possible when overriding interests (e.g., State security, defense, etc.) are at stake.

The Convention also imposes some restrictions on transborder flows of personal data to States where legal regulation does not provide equivalent protection. (Council of Europe. Strasbourg, 1981.)

Both the OECD principles and the Council of Europe’s Convention, which is similar, have been used as the basis of privacy laws in dozens of countries. The exact provisions and phrasing varies by country, but in general they require that personal information must be obtained fairly, be used only for the purpose originally specified, be relevant and adequate for the purpose, not be excessive for the purpose, and be accurate—and that it be destroyed after its purpose is completed.

In 1995, the European Union adopted the **European Data Protection Directive**, “Protection of individuals with regard to the processing of personal data and on the free movement of such data,” which required all of its member countries to adopt legislation by 1998 that enforced the same privacy protection standards, which are essentially those of the OECD and COE. The directive included a provision that data about citizens of European Union countries must be afforded the same level of protection when it leaves the country. Other countries have ensured that they can safely receive such data by adopting laws using the same standards, but the United States has not. Therefore, U.S. companies doing business in or having business partners in the European Union and in other countries having EU-type privacy laws had problems obtaining the data needed for their business, since they could not legally obtain customer information from those countries. A partial solution was worked out in 2000 between the European Union and the U.S. Federal Trade Commission using the **Safe Harbor** mechanism. United States companies can certify that they follow the rules of the safe harbor agreement, which means that they comply with the EU rules in the way they treat data. The companies must annually certify to the U.S. Department of Commerce that they meet the standards, and must state in their public privacy policy statements that they do so. They may also display the Safe Harbor program certification mark on their website and in publicity releases. The list of companies that belong to the safe harbor program is published by the Department of Commerce. Enforcement is the responsibility of the

Federal Trade Commission or other federal or state agencies. Punishment is by severe fines and by expulsion of the offending company from the safe harbor program. Recent U.S. government demands that American companies turn over customer data, even though it is not stored within the United States, has had a chilling effect on the safe harbor program.

In 2012, the European Parliament undertook a revision of the European Data Protection Directive in light of technology changes and the availability of massive amounts of personal data online due to social networking, cloud computing, and other factors. A draft of new regulations called the **General Data Protection Regulation** is now being considered. The principles of the earlier directive have been maintained, but additional provisions to protect the privacy of EU citizens have been added. One controversial article concerns the “right to be forgotten,” a principle that holds that a person has a right to have adverse information about past actions erased. The EU proposal contains a “right to erasure” clause that would require that, under certain conditions, data controllers remove material that a data subject objects to. For example, social networking sites could be required to remove links to offending photographs in which the data subject appears.

15.4 Human Factors

15.4.1 Human Factors in Software Development

Human factors in software development refers to factors that promote or facilitate optimal performance on the part of the user. These factors include both physical characteristics of the user and psychological factors, and should be considered as part of any database system development project. Human factors are vitally important in critical software such as that used in life-support systems, nuclear power plants, medical treatment devices, airplanes, and many other areas where error or failure can have life-threatening consequences. In business, design for human factors can reduce errors and increase productivity, especially in repetitive tasks such as order entry. Good design resulting from consideration of human factors promotes user acceptance and satisfaction. Through careful design for human factors, physical problems such as fatigue and psychological problems such as stress can be reduced. The result of user-centered design is an increase in user comfort and user safety, greater productivity, increased user satisfaction, and a reduction in errors. It also reduces training costs, as well as the costs of dealing with and recovering from errors.

A human factors system engineering approach includes consideration of the user at every stage of the system project. A typical system project can include these stages:

- › **Conceptualization.** Designers identify the objectives of the system and define specifications for it.
- › **Definition.** Designers define the system, including any subsystems. They describe the environment in which it will be used and the way it will be used.
- › **Overall design.** Designers identify all system components and their functions. Components include hardware, software, and human components. They analyze tasks and requirements.
- › **Interface design.** Designers use appropriate design standards to create user interfaces. They apply design principles, statistical data, mathematical modeling, results of empirical studies, and experience.
- › **Development.** Developers implement the system, test it, and modify it if indicated by the testing.
- › **Deployment.** When the system is deployed, developers evaluate its use and make modifications as needed.
- › **Maintenance.** Once the system is operational, procedures for continued evaluation, system evolution, and improvement are put in place.

At every stage, the designers and developers benefit by considering human factors. Including users in discussions during the conceptualization, definition, and design stages to capture their input about the proposed system at these early points helps to ensure that the system design is user-centered. Human factors specialists who are employed by the enterprise or who work as consultants can be valuable members of the design team. At the interface design stage, designers should incorporate interface design principles that have been developed by experts in the field. The field of **human-computer interaction (HCI)** is a specialty that involves aspects of computer science, cognitive psychology, graphic design, communications, and other fields of study. Computer Science Curricula 2013, recommendations produced jointly by Association for Computing Machinery (ACM) and the IEEE Computer Society, includes HCI as one of its 18 knowledge areas and includes HCI as part of the core knowledge required in all computer science programs. They describe the field in the report as: “Human–computer interaction (HCI) is concerned with designing interactions between human activities and the computational systems that support them, and with constructing interfaces

to afford those interactions.” (p 89). Basic HCI topics in the required core area include contexts for HCI, processes, evaluation measures, usability testing, ergonomics, cognitive models, social models, design principles, accessibility, and interfaces for different age groups. Additional topics are listed for specific areas within the field. Model HCI courses from several universities, including University of York, Monash University, University of Kent, University of Cambridge, Stanford University, and Open University Netherlands, are included as examples.

Other sources for HCI include a number of excellent books, conferences, and research institutes, such as the University of Maryland Human–Computer Interaction Lab, the Human–Computer Interaction Institute at Carnegie Mellon University, and the Media Lab at Massachusetts Institute of Technology.

15.4.2 The Human–Database Interface

The ultimate measure of the success of a database project is the extent to which the users actually use it to obtain the information they need. A database designer normally spends a considerable amount of time making sure that the database is useful—that it actually satisfies the information needs of the enterprise. As explained in an early chapter and illustrated throughout later chapters, the designer interviews users to determine their data needs, designs the conceptual model, applies techniques such as normalization to ensure the quality of the model, chooses the most appropriate database management system, does the logical mapping, designs the internal model, creates the system, and develops the database. The designer may be satisfied if the database itself is well designed and highly efficient. However, if it is not usable because of a poor user interface, end users will not be satisfied and will be disinclined to use the database. Usability is an aspect of quality that merits the same kind of careful attention that the rest of database design does.

When designing for interactive users, database designers should consider the elements of interactive design, which include the use of metaphors (e.g., desktop look and feel), the quality and consistency of navigational cues, the quality of error messages, effective feedback, and visual components such as layout, fonts, and color. The layout should be consistent from screen to screen, the screen should not be too crowded, the colors and fonts should enhance readability, and the language should be unambiguous, simple, clear, and appropriate for the users. Care should be taken to use language and symbols that do not offend any group or subgroup. Illustrations and examples that demonstrate and enhance diversity should be chosen.

Jakob Nielsen, an expert in usability, distinguishes between **utility**, which means the functionality of the design, and **usability**. Both are attributes of

quality, and both are essential to the success of a database project. Without utility, the database does not provide what users need, and without usability, users cannot get what they need because the user interface is too difficult. Both utility and usability can be measured by user research methods.

Nielsen describes usability as “a quality attribute that assesses how easy user interfaces are to use” (Jakob Nielsen, *Usability 101: Introduction to Usability*, <http://www.nngroup.com/articles/usability-101-introduction-to-usability/> retrieved 7/28/2014). He lists five quality components of usability:

1. **Learnability** refers to the ease with which users can accomplish tasks the first time they see the design.
2. **Efficiency** refers to how quickly users can accomplish tasks once they have mastered the design.
3. **Memorability** refers to how easily users can reestablish proficiency in using the design after a period of not using it.
4. **Errors** refers to the number and severity of errors that users make, and how easily they can recover from them.
5. **Satisfaction** refers to how pleasant it is to use the design.

For end users, usability is closely tied to productivity. Nielsen suggests that about 10 percent of a project’s budget should be spent on usability. He claims that such an investment will substantially improve software, will double a website’s quality metrics, and will improve an intranet’s quality metrics almost as much. In gross measures, such improvements mean cutting training costs in half and doubling the number of transactions that can be performed by employees or customers.

15.4.3 Usability Testing for Database Applications

Some basic techniques can be used for studying usability. Nielsen suggests repeated user testing. The process consists of finding some representative users, having them perform representative tasks, and observing their actions, noting where they succeed and where they have problems with the interface. As few as five users can provide valuable information. Nielsen suggests conducting many small tests as the design progresses, revising the design in an iterative fashion between tests. Using the elements of interactive design mentioned above, it is straightforward to create test designs using various components and layouts and to conduct small studies to see the effect of changes. Usability testing should continue during development, deployment, and maintenance phases, because even slight changes that seem insignificant

to the developers can have a large impact on usability. Small studies can be done as case studies. It is possible to perform formal hypothesis testing using a limited number of subjects, provided that appropriate statistical distributions such as the Student's *t* distribution are used. However, before deployment of the final system, formal hypothesis testing should be done using statistically robust methods on a larger sample.

15.5 Chapter Summary

© Digital_Art/Shutterstock

Computerization has created new situations that challenge society's moral codes. ACM, IEEE, ICCP, CEPIS, and many other organizations publish ethical standards to help guide computer and software professionals, but ethical questions about computer use remain. The Internet is largely unregulated because it is not subject to the rules of any single country, and because of its culture. It provides a forum for free speech, but abuses such as pornography, spam, and hate rhetoric can become rampant. Another issue is intellectual property protection both for Internet and database content and for software. Individual privacy is compromised by the widespread use of computer technology to share personal information stored in databases, and by the increased use of data mining. Responsibilities of computer professionals to make their products easier and safer for users, and the best ways to do that are also debated.

The foundation of **intellectual property** rights is that the creator is entitled to a just return, which in turn encourages creative people to develop new works. Intellectual property is protected by a variety of mechanisms, including copyrights, patents, trade secret laws, trademarks, and service marks.

Software and its packaging can be protected by copyright, by patent or trade secret laws, by trademark, or by some combination of these devices. A customer who buys proprietary software is actually buying a **license to use** the software, not the software itself, which remains the property of the owner. **The GNU General Public License**, called a **copyleft** license, provides users with four freedoms—to run the program, to change the program, to redistribute exact copies of the program, and to distribute modified versions of the program; however, they must pass these freedoms along with any such copies or modifications they distribute. **Open source** software is free and available for copying, and it includes the source code, which may be modified and distributed as the user sees fit. **Shareware** allows people to download and use the software for an evaluation period, after which they should pay for its continued use. Commercial database management system software and custom applications written for it are usually protected

using the same intellectual property protection methods as other software. Databases themselves are also qualified for different kinds of intellectual property protection. For example, the database can be copyrighted, because it is an expression, even though the facts contained in the database cannot be copyrighted. The information in a database can also be treated as a trade secret, since it can be used to provide a competitive advantage.

Database technology makes it possible to store massive amounts of data about individuals. Data matching, spyware, data mining, and communication technologies could be used to compile and share information about individuals without their knowledge or consent. The issues of whether it is ethical to collect certain data about an individual, to use it without the consent of the individual, and to share it with third parties are the subject of much debate, and practices in the United States and the European Union differ significantly. In the United States, several federal laws protect the privacy of individuals from interference by government agencies. The USA PATRIOT Act has weakened the provisions of some of the privacy laws, in the interests of national security. Concern about U.S. government spying activities and access to customer information stored abroad by U.S. companies is growing both in the United States and abroad, especially in Europe, where privacy laws are stricter. Individual laws deal with practices in various business sectors. Generally, they require that consumers have to **opt-out** to prevent their information from being shared. European laws are more restrictive of business activities. They also require **opt-in** rather than opt-out as the mechanism for obtaining customer approval of data sharing. EU privacy laws are based on principles of collection limitation, data quality, purpose specification, use limitation, security safeguards, openness, individual participation, and accountability. Data about EU citizens must be afforded the same level of protection when it leaves the country. However, U.S. companies can certify that they follow the rules of the **safe harbor** agreement, which means that they comply with the EU rules in the way they treat data, and therefore can receive such data.

Human factors in software development refers to physical and psychological factors that promote or facilitate optimal performance on the part of the user. User-centered design increases user comfort, safety, productivity, and satisfaction, and reduces training costs and errors. A human factors systems engineering approach includes consideration of the user at every stage of the system project. Usability is an important determinant of the success of a database project. Components of **usability** include learnability, efficiency, memorability, error reduction, and satisfaction. The field of human-computer interaction (HCI) covers design, evaluation, and implementation of computer systems for human interaction.

Exercises

15.1 Define the following terms.

- a. intellectual property
- b. copyright
- c. patent
- d. trade secret
- e. trademark
- f. service mark
- g. copyleft
- h. open source
- i. freeware
- j. Blackstonian bundle
- k. fair use
- l. public domain
- m. Berne Convention
- n. WIPO
- o. copyright infringement
- p. Digital Millennium Copyright Act
- q. Freedom of Information Act
- r. Privacy Act of 1974
- s. universal identifier
- t. PATRIOT Act of 2002
- u. Gramm-Leach-Bliley Financial Services Modernization Act of 1999
- v. Lanhan Act
- w. opt-out
- x. OECD
- y. data controller
- z. Safe Harbor

15.2 Choose one of the U.S. laws mentioned in this chapter and research its origins, its provisions, and its legislative history. Summarize the arguments in favor of the law and against the law. Prepare a presentation describing your findings.

15.3 Choose one of the international conventions or agreements mentioned in this chapter and research its history, its provisions, the countries that participate in it, and its relationship to U.S. law in the same area. Summarize the arguments in favor of the agreement and against it. If you were the president of the United States, would you subscribe to the agreement? Prepare a presentation describing your findings.

15.4 Research the open source software movement and read about its philosophical basis. Write an essay defending your position on this issue.

15.5 Assume you and a group of friends have developed an innovative piece of software for which you wish to protect your intellectual property rights. Identify the mechanism you would choose, and describe what you would need to do (if anything) to establish your

ownership and to enforce your ownership of the software. Would your rights be recognized in other countries? If not, is there any mechanism you can use to enforce them overseas?

- 15.6** Assume you have a position as database administrator in a large corporation. The company has been collecting data about employees, including monitoring their working habits by recording their keystrokes, timing their telephone interactions with clients, and scanning their email for personal correspondence. As DBA, you are asked to help set up a record-keeping system to store such data. Does the company have a legal right to perform this kind of monitoring? What is your professional responsibility in this situation? Do the ACM and IEEE Codes of Ethics have any provisions to guide you?

Index

A

aborted transaction, 395, 433
abstract data type, 29
abstraction, 28–29, 53
access control, 388
 database, 367–368
 fundamentals of, 365–367
 views for, 368–369
access control matrix, 367, 368f, 388
access cost, for table, 583
Access DBMS, 5, 17
accidental security threats, 363
accountability, in access control, 367
Accumulo, 563
ACID properties (atomicity, consistency, isolation, durability), 394–397, 449, 456, 551, 552
ACM. *See* Association for Computing Machinery
action, trigger, 216
activation function, 513
active databases, 214–221
 enabling and disabling constraints, 214–216, 216f
 SQL triggers, 216–221, 218f–220f
Active Enterprise Data Warehouse, 504
active state of transaction, 396
ActiveX, 386
actual parameter list, 234
ad hoc queries, 481
adaptive plans, 598, 599
adaptive query optimization, 598
adaptive statistics, 598, 599
administrative accounts, in Oracle, 378–379
Advanced Encryption Standard (AES), 372, 388
AES. *See* Advanced Encryption Standard
aggregate functions, 186, 494

aggregations, 306, 307, 358
 reflexive, 307
algebra. *See* relational algebra;
 relational model
algebraic techniques
 for query transformation, 572–582
 equivalence of algebraic
 operations, 578–581
 evaluating conjunctive conditions,
 575–578, 577f
 natural joins, 574, 580
 performing PROJECT early,
 578, 579f
 performing SELECT operations
 early, 574–575, 575f
 query trees (parse trees), 572–573,
 573f, 575f, 577f, 579f
 SQL query and relational algebra
 translation, 573–574, 573f
aliases, 178
ALL view, in Oracle data dictionary, 252
ALTER TABLE command, 165–166, 254
alternate keys, 65, 99
Amazon Cloud, 518
American Inventors Protection Act
 (AIPA), 670–671
American National Standards Institute
 (ANSI), 16, 154
analysis
 normalized relations, 285
 recovery, 428–429
Analytic Advantage Program, in SAS, 518
analytic functions, in SQL, 496
AND operator,
 In OQL, 317f
 in relational algebra, 120f
 in SQL 162, 175f, 488, 503, 573,
 575f, 580
Angoss Software, 519
annotation, of data, 531
anomaly, 260–262, 288
ANSI. *See* American National Standards Institute
Apache Hadoop, 518, 550
Apache Mahout, 519
Apache’s HBase systems, 528, 550
API. *See* application programming interface
application program standards, 36
application programmers, 10
application programming interface
 (API), 243–245, 442
application programs, 8
application server, 623, 626, 627, 653
application time, in temporal
 databases, 223
applications software errors, in
 recovery, 423
ARIES recovery algorithm, 428–429, 435
Arpanet, 606
array, 329
ARRAY type, in Hive, 540, 549
artificial neural networks, 512, 520
AS quantifier, 174
AS SELECT line, in SQL, 210
assignment statement, in PL/SQL, 232
Association for Computing Machinery
 (ACM), 659, 688
association rules, 506–507, 520
associations, 306, 358
 reflexive, 307
associative law, 580
 set operations of union and
 intersection, 581
asterisk notation, 170–172
asymmetric encryption, 372
atomic literals, 298
atomic relationship, 266

- atomic types, 308, 357
 atomic values, 635, 654
 atomicity, 397, 423, 554
 attribute-defined specializations, 90, 91f, 101
 attribute preservation, 281, 289
 attribute values, 241
 attributes, 25, 46, 58, 60–63, 99, 308, 313, 329, 357, 612, 616, 619, 653
 composite, 62–63
 derived, 63
 domains, 60–61
 multivalued, 62
 null values, 61–62
 of relationship sets, 69
 audit trails, 369–370, 388
 using trigger, 370f
 Australian Computer Society, 660
 authentication, 366–367, 388
 strong, 378
 of users, 377
 authorization, 366, 388
 sublanguage, 373
 users, 370
 authorization graph (grant diagram), 374, 375f
 authorization language, 154–155, 366, 388–389
 authorization rules, 366, 388
 Automatic Processing of Personal Data, 685
 availability, 362
 of NoSQL systems, 552
 AVG function,
 in OQL, 319
 in SQL, 186f, 496, 502
- B**
 B trees, 156, 164
 B+ trees, 156, 164, 584, 587, 597
 Bachman, Charles, 16
 back-end system tools, 482
 backups, 13, 423
 banking, data mining and, 516
 base class, 300
 BASE properties, 553
 base tables, 132, 148, 254
 basic timestamping protocol, 416–418
 batch processing, 15, 551–552
 BCNF. *See* Boyce-Codd normal form
 BCS. *See* British Computer Society
 BEGIN TRANSACTION statement, 396
 Berne Convention, 664, 667, 675
 Berners-Lee, Tim, 607
 BI. *See* business intelligence
 bidirectional relationship, 314
 big data, 2, 18–20, 526, 564
 analytics, 526, 531
 applications, 526–527
 definition of, 529–531, 529f–530f
 overview of, 526–528
 pipeline, 530–531, 530f
 platforms, 504
 technologies involves in, 527
 Hadoop. *See* Hadoop
 NewSQL, 528, 563–565
 NoSQL. *See* NoSQL systems
 big data technology, 52, 480
 big table systems, 52
 BigInsights Hadoop software
 package, 538
 BigTable, 528, 554
 binary decompositions, 289
 binary operation, 572
 binary relationships, 66, 99, 114, 137, 147
 cardinality of, 69–71, 100
 many-to-many, 70
 many-to-one, 70
 one-to-many, 70
 one-to-one, 69–70
 types of, 69–70
 binary prefix type, 559
 bioinformatics, 517
 biometrics, 366
 bitemporal relation, 255
 bitmap indexes, 488, 489f, 520
 Blackstone, William, 662
 Blackstonian bundle, 663
 BLOB (BINARY LARGE OBJECT), 329
 blocked site, 464, 465
 blocking factor, 583
 blocks, 532
 Booch, Grady, 17
 BOOLEAN data type, 328
 bottom-up method, 483–485, 519
 Boyce-Codd normal form (BCNF), 274–277, 280, 289
 decomposition algorithm with
 lossless join, 284
 defined, 274
 example, 276f
 Brandeis, Louis, 679
 Brewer, Eric, 552
 British Computer Society (BCS), 660
 browsers, 607, 611f
 buckets, 539, 565
 advantage of, 545
 buffer process, 593–594
 nested loops join, 588–590, 589f
 BUILD clause, for materialized views, 503
Building the Data Warehouse: Getting Started (Inmon), 483
 built-in data types, in SQL, 254
 business intelligence (BI), 478, 519
 business time, 223
 business understanding phase, data mining, 508
- C**
 C, 10, 27
 C#, 10, 27
 C++, 17, 27, 321–322
 Caché, 321–328, 323f–326f, 387
 CAD/CAM, 17
 Cafarella, Mike, 527
 Calcutt, David, 679
 CallableStatement Object, 250–251, 251f
 calling object, 300
 Canadian Information Processing Society (CIPS), 660
 candidate keys, 64–65, 99, 115, 147, 265–266, 584, 585, 593
 CAP theorem, 553
 cardinality, 100
 of binary relationship. *See* binary relationships
 on E-R diagram, showing, 71–73, 72f
 and participation, using (min,max) notation for, 74–75
 of a relationship, 74, 314
 representation of, 307
 for ternary relationship, 73f
 cardinality constraints, 69, 70, 71, 74, 78, 80, 83, 100
 cardinality of relation, 114, 147
 Cartesian product, 69, 111, 112
 CARTs. *See* classification and regression trees
 cascade, of privileges, 377
 cascading rollback, 412, 413f
 Cascading Style Sheets (CSS), 626
 CASE. *See* computer-aided software engineering
 CASE statement, in PL/SQL, 233
 Cassandra, 563
 casual users (sophisticated users), 9

catalog, 31f, 252, 583
categorical values, 505
category, of supersets, 93, 101
Cathedral and the Bazaar, *The* (Raymond), 662
CDATA, 616
cell values, in HBase, 554
census data, 13–14
centralized data placement, 449–451, 451f, 471
centralized database, distributed processing using, 441, 441f
CEPIS. *See* Council of European Professional Informatics Societies
certification authorities, 387, 389
CGI. *See* Common Gateway Interface
CGI scripts, 627
CHAID. *See* Chi-Squared Automatic Interaction Detection
Chamberlin, D. D., 154
CHAR (n) type, 160
CHECK constraint, 161, 161
checkpoints, 426, 434
Chen, P. P., 17
Chi-Squared Automatic Interaction Detection (CHAID), 511, 512
child entity, 77
child nodes, in semi-structured data model, 635, 654
chromosomes, in genetic algorithms, 515
CIA model, 362
cipher system, 370, 388
ciphertext, 370, 388
CIPS. *See* Canadian Information Processing Society
class declarations, 308
class diagram, 50f
class hierarchies, 49, 300–304, 301f–303f, 349
class inheritance, 359
class member methods, 349
classes, 49, 54, 298–300, 314–315, 357–358
classification and regression trees (CARTs), 511
classification, data mining, 506
classification rules, 507, 520
clickstream data, 480, 659
client-server systems, 441–442, 442f
client-side programs, 238
clients, 441
CLOB (CHARACTER LARGE OBJECT), 329, 644, 646

CLOSE statement, 236
cloud computing, 2, 528
Cloudera, 563
CLUSTER option, 165
CLUSTERED BY clause, 544–545
clustered index, 584, 586–587
clustering, 514, 515f, 520
clusters, 442, 532, 564
HDFS, 532, 532f
COBOL, 15, 16
CODASYL. *See* Conference on Data System Languages
Codd, E. F., 16, 154, 261
“A Relational Model of Data for Large Shared Data Banks,” 16
Code of Ethics and Professional Conduct, 659–660
Code of Fair Information Practices, 680
collection delimiter, 546
collection types, 329–331, 330f–331f, 357
column, adding/dropping/altering, 165–166
column constraints, 160–163
column families, 554, 565
column name, 158
column objects, 332, 358
column-oriented NoSQL tools, 563
column-oriented table systems, 553, 565
column qualifiers, 554, 565
COLUMN specification in Hbase, 558
columnar data storage, 487f, 488, 519
comma-delimited file, 541, 542f
commit protocols, 463–465
COMMIT statement, 222, 255, 396, 430, 431, 433
committed transaction, 395
commodity hardware, 552, 564
Common Gateway Interface (CGI), 627, 654
Common Weakness Enumeration/SANS Top 25 Most Dangerous Software Errors, 383
communications costs, 450
for retrievals, 451
communications protocol, 607
communications skills, 34, 53
community view, 40
commutative law, 579–581
compensating transaction, 395
completeness constraint, 88–91
complex Hive data types, 540
complex objects, 635, 654
composite attributes, 62–63, 99, 134, 141

composite index
conjunctive selection with, 587
conjunctive selection without, 587–588
composite keys, 64–65, 99, 265, 289
compound database query, 448, 466
computer-aided software engineering (CASE), 33–34, 53
computer-based decision support systems (DSSs), 478
Computer Ethics 4th ed. (Johnson), 679
Computer Matching and Privacy Protection Act (1988), 682
computerization and society, 658
computing professionals, ethical standards for, 659–660
Computing Research Association website, 531
conceptual design process, 29–30
conceptual models, 25, 40–41, 53
designing, 34
developing, 28–30

C

concurrency control, 394, 433, 457, 471
global deadlock detection, 460, 461f
locking protocols, 457–459
lost update problem, 398–399, 399f
need for, 397–402
problem of inconsistent analysis, 401–402, 401f
timestamping protocols, 460–462
uncommitted update problem, 399–401, 400f
concurrency transparency, 456
condition, trigger, 216
Conference on Data System Languages (CODASYL), 16, 37
Data Base Task Group (DBTG), 37
confidence in data mining, 507, 520
confidentiality, 362, 388
conflict serializability, 403
conflicts, in transactions, 403
requirements, balancing of, 12
conjunctions, 575, 580
final query tree using, 577f
initial query tree using, 577f
conjunctive conditions, evaluating, 575–578, 577f
conjunctive selection, with and without composite index, 587–588
conn object, 248
Connection class methods, 246

- Connection object, 246
 consistency, 11, 552
 ACID, 397
 Constitution
 copyrights and, 667
 patents and, 670–673
 constraints, 116–117, 160–163, 254
 enabling and disabling, 214–216, 216f
 generalization, 88–91
 optional, 160
 constructors, 322, 332, 347
 context node, in XQuery, 640
 Control Data Corporation, IDMS, 16
 control of redundancy, 11
 Convention for the Protection of
 Individuals, 685
 cookies, 627, 654, 678
 use of, 659
 copyleft, 661, 691
 Copyright Acts, 667, 669
Copyright Basics, Circular One (U.S.
 Copyright Office), 666, 668
 Copyright Office, 666–668
 copyrights, 664
 advantages of registration, 668
 categories for, 667–668
 Constitution and, 667
 Digital Millennium Copyright Act, 669
 fair use, 665
 international and U.S. laws, 666–670
 meaning of, 664–666
 works not protected, 666
 Corporate Information Factory, 482
 correlated subquery, 185
 correlation, 494, 496, 520
 cost-based optimizer, 597
 cost estimation, processing techniques
 and. *See* processing techniques
 Council of Europe, 685
 Council of European Professional
 Informatics Societies
 (CEPIS), 660
 COUNT function, 187–192, 319–320
 CREATE command, in HBase, 557, 565
 CREATE DATABASE command, 157, 540
 CREATE INDEX command, 155,
 164–165, 254
 CREATE SCHEMA command, 157
 CREATE TABLE command, 155,
 158–163, 166, 254, 329, 339, 340
 with user valid time, 224f
 CREATE TABLE specification in Hive,
 543, 545
- CREATE VIEW command, 156,
 210–211, 254, 496
 CRISP-DM. *See* Cross Industry Standard
 Model for Data Mining
 CRM. *See* customer relations
 management
 Cross Industry Standard Model for Data
 Mining (CRISP-DM), 508,
 509f, 520
 cross-product of sets, 69
 cross-tabulation, 491, 493f, 520
 CSS. *See* cascading style sheets
 CUBE option, 495–496, 497f–499f
 Cullinet, IDMS, 16
 current node, in XQuery, 640
 current of cursor, 243
 current page table, 427–428, 435
 cursor, 234, 236f, 242
 current of, 243
 in PL/SQL, 236f
 curve-fitting approach, 510, 512
 customer relations management
 (CRM), 2, 515
 Cutting, Doug, 527
 cybercrime, 659
CyberEthics (Spinello), 679
 cycle, in wait-for graph, 405, 460
- D**
- dangling pointers, 339, 358
 DARPA. *See* U.S. Department of
 Defense Advanced Research
 Project Agency
 dashed oval, 63
 data accessibility, 12
 data aggregate, 26
 data as resource, 24
 data attribute, 26
 data availability, 450
 Data Base Task Group (DBTG), 16, 37
 data characteristics, 24–27
 data and information, 24–25
 levels of discussing data, 25–27, 27f
 data cleaning, 482
 data communications component (DC),
 447, 470
 data consistency, 11
 data control language, 366, 373,
 388–389
 data controller, 685
 data cubes, 51, 490–493, 490f, 520
 data, defined, 24–25, 53
- data definition language (DDL), 27, 53,
 154, 156, 159f
 data dictionary, 26, 31–33, 53
 developing and maintaining, 34
 global, 447
 Oracle, 252
 uses for, 32
 data distribution transparency, 454–455
 data elements, 26
 of objects, 297
 Data Encryption Standard (DES), 371
 algorithm, 371
 encryption, 371f
 data entry, 32
 data field, 26
 data independence, 45, 45f, 54
 logical, 155, 155f
 physical, 155, 155f
 data instances, 26, 53
 data integrity, 12
 data-intensive applications, 551
 data item, 26
 data manipulation languages (DMLs),
 27, 118, 154, 254. *See also*
 Object Query Language,
 relational algebra; Structured
 Query Language; XQuery
 expressions
 categories of, 118–119
 Data Mart Appliance lines, 504
 data marts, 482, 483, 519
 data members of objects, 298
 data mining, 2, 18, 479, 504–505, 519, 520
 applications of, 515–518
 banking and finance, 516
 homeland security, 517–518
 manufacturing, 516
 medicine, 516–517
 retailing, 515–518
 search engines, 518
 defined, 479
 methods used, 508–515
 clustering, 514–515, 515f
 decision trees, 511–512, 511f
 genetic algorithms, 515
 neural networks, 512–514, 512f, 513f
 regression, 510
 origins of, 478–480
 data warehousing and, 478–480
 purpose of, 505–506
 software providers, 518–519
 types of knowledge discovered,
 506–508

association rules, 506–507, 520
classification rules, 507, 520
sequential patterns, 507, 520
time series patterns, 508, 520
data mining process model, 508–510
data mining software, 518–519
data models, 46–52. *See also* entity-relationship model, extended entity-relationship model, object-oriented model, object-relational model, relational model
for big data, 553–555
for data warehouses, 485–493
MOLAP data cubes and hypercubes, 490–493
ROLAP schemas, 486–488
defined, 46
large-scale data models, 51–52
big table systems, 52
data cubes, 51
graph-oriented systems, 52
key-value pairs, 52
semi-structured data model, 51–52
star schema, 51
record-based models, 48–49, 54
data nodes, for Hadoop, 533
data organization, in Hive, 539–540
data partitioning, 446
data placement, in distributed databases, 449–454, 471
centralized, 449, 450–451, 451f
example, 453–454, 455f
hybrid, 449, 451f, 453
partitioned, 449, 451–453, 452f
replicated, 449, 451, 451f
data preparation, 508–510, 518
data querying, in Hadoop, 537–538
data redaction, 378
data reference, locality of, 450
data reliability, 450
data rows, 158
data sampling, 530
data security, 12, 361–392
data set (file), 26
data sharing, 11
data source, for JDBC/ODBC, 244–245
data standards, 11
developing and enforcing, 35–36
data storage component, for Hive, 549
data structures, for relational model, 108
database relations and tables, 112–113
degree and cardinality, 114

mathematical relations, 111–112
properties of relations, 113–114
relational keys, 114–116
tables, 109–111, 109f–110f
data sublanguages, 27, 53
data types, 158, 160, 161, 254
of parameter, 231
structured, 329, 332
user-defined (UDT), 332–337,
333f, 334f
data understanding phase, data mining, 508
data warehouses, 2, 18, 478
appliances, 504
architecture of, 481–482, 481f
data models for, 485–493
cross-tabulation, 491, 493f, 520
data cubes, 490–493, 490f, 520
dicing the data cube, 493, 520
dimension tables, 486
drill-down, 491, 492f, 520
hypercubes, 490–493
MOLAP data cubes and hypercubes, 490–493
multidimensional OLAP (MOLAP) systems, 485, 520
optimization and index techniques for ROLAP, 488–490
pivoted data cube, 490f, 491, 520
relational OLAP systems, 485
ROLAP schemas, 486–488
rollup, 491, 492f, 520
slicing the data cube, 491
snowflake schema, 487–488, 487f
star schema, 486–487, 486f, 519
data warehouse queries and SQL:
1999 OLAP extension, 493–496
developing, 482–485
bottom-up method, 483–485
comparison of methods, 485
top-down method, 482–483
index techniques for, 488–490
operational databases and, 480–481
origins of, 478–480
queries and SQL, 493–496
aggregate functions, 494
analytic functions, 496
CUBE and ROLLUP functions, 495–496
RANK functions, 494–495
vendors, 503–504
views and view materialization, 496,
502–503

database access control, 367–368
database administration, 7, 10–11, 20, 34–37, 53, 367–368
database management, 36–37
developing the database, 35–36
planning and design, 34–35
database data items, for transaction, 425f
database design, 27–31, 29f, 33, 37, 362
staged database design approach, 27–31, 29f
systems analysis approach, 27
database designers, 65, 266
database driver, 244–245
database extension, 26, 53
database improvements, 37
database installation, 379
database instance, 26
database management system (DBMS), 7–8, 10–13, 16–18, 20, 156, 158, 160, 223, 239, 366, 388, 396, 397, 429, 482, 570, 619
choosing, 30, 34–35
software, as intellectual property, 677
system catalog, 33
database permissions, 385
database planning and architecture, 23–54
characteristics of data, 24–27
data as resource, 24
database administration, 34–37
design tools, 31–34
overview of data models, 46–52
stages in database design, 27–31
summary, 53–54
three-level database architecture, 37–45
database recovery, 394, 433
database schemas, 26, 113, 551
database security, 12, 36, 370, 388, 678–679
database access control, 367–368
encryption, 370–373
public-key, 372–373
symmetric key, 371–372
fundamentals of access control, 365–367
information system access control, 365–367
physical security, 365
and Internet, 385–387
certification authorities, 387
digital signatures, 386
firewall, 386
proxy servers, 386

database security (*Cont.*)
issues in, 362–364
 accidental security threats, 363
 deliberate security threats, 364
in Oracle, 377–381
 administrative accounts, 378–379
 features, 377–378
 tools, 379–381
security logs and audit trails,
 369–370
SQL Data Control Language,
 373–377
SQL injection, 382–385, 389
statistical database security, 381–382
summary, 388–389
user authorization, 366
using views for access control,
 368–369
violations, 364
database server, 623, 653
database state, 26
database systems, three-level
 architecture for, 38/
databases,
 creation of, 35
 designer, 689
 developing, 35–36
 everyday activities and, 2
 historical developments in
 information systems, 13–19, 14/
integrated database environment.
 See integrated database
 environment
introductory concepts, 1–21
loading of, 35
and privacy issues, 677–687
relations and tables, 112–113
sample database, 2–5, 3f–6f
usability testing for, 690–691
uses of, 2
dataflow programming, 538
DB2, 17
DBA view, 252
dBBase, 17
DBMS. *See* database management
 system
DBSNMP, 378
DBTG. *See* Data Base Task Group
DC. *See* data communications
 component
DDBMS. *See* distributed database
 management component
DDL. *See* data definition language
deadlock, 407–410, 433
 with four transactions, 409/
 global detection, 460, 461f
 with two transactions, 408/
 wait-for graphs, 410f
deadlock detection and recovery, 409
deadlock detection coordinator, 460
deadlock prevention, 408–409
deadlocked transactions, 410f
decision support systems (DSS), 2,
 478, 519
decision trees, 511–512, 511f, 520
declaration in XML, 612
declarative data manipulation
 language, 118
declarative (non-procedural) query
 language, 169
decoding algorithm, 371
decomposition, lossless, 282, 285
decomposition algorithm, for BCNF
 with lossless join, 284
decrypting algorithm, 370, 388
decryption key, 370, 388
default method, in query optimization,
 588–590
DEFAULT option, 161, 165, 198
deferred update protocol, 424–426, 434
deferred view maintenance, 502
degree of relationships, 66–69, 99,
 114, 147
DELETE command, 207–209, 213, 214,
 217, 254
deletion anomaly, 261, 288
deliberate security threats, 363, 364
Denning, Dorothy, 661
denormalization, 287
dense index, 584
dependency preservation, 281–282, 289
dependent attribute, 263
dependent entity, 77
dependent variable, 510
deployment, data mining, 510
Derby database, 549
DEREF operator, 358
derivative work, 665
derived attributes, 63, 99
DES. *See* Data Encryption Standard
DESC keyword, 164, 174
DESCRIBE command, in SQL 253, 266
DESCRIBE DATABASE command, in
 Hive, 540
descriptive attributes, of relationships,
 46, 54, 69
deserialization, 545
design process, 31
design tools, 31–34
 computer-aided software engineering
 packages, 33–34, 53
 data dictionary, 31–33
 uses for, 32
 diagramming tools, 33
 project management software, 33
destructors, 322
determinant, 263, 271
DFS. *See* distributed file system
diagramming tools, 33
diamonds, 58, 100
dicing the data cube, 493, 520
dictionary, data. *See* system catalog
digital certificates, 389
Digital Equipment Corporation, DBMS
 20, 16
Digital Millennium Copyright Act
 (DMCA), 669
digital signatures, 386, 389
digital universe, 526
dimension tables, 51, 486, 519
direct access, 15
direct mapping, 38
dirty data, 400, 530
dirty page table, 428
dirty read problem, 400
discriminant attributes, for weak
 entities, 135–136
discriminator (partial key), 78, 307
discussing data, level of, 25–27
disjoint subclasses, 306
disjoint subsets, 88–89, 100–101
disjointness, 143
disjointness constraint, 88–91, 89f
disk malfunctions, 423
distance, in decision trees, 512
distance function, in clustering, 514
DISTINCT option, 172–173, 187, 318
distributed database management
 (DDBMS) component,
 447–449, 466–469, 471
distributed database system, 439–471
 advantages of, 440
 architectures for, 440
 centralized database, distributed
 processing using, 441, 441f
 client-server systems, 441–442, 442f
 distributed databases, 446–447
 parallel databases, 442–446,
 443f–445f

components of, 447–449, 448f
data placement. *See* data placement
defined, 440
heterogeneous, 446
homogeneous, 446
query processing, 466
 semijoin operation, 469–470
 steps in, 466–469
rationale for distribution, 440
transaction control, 456–457
 concurrency control, 457–462, 461f
 recovery, 462–465
 transparency. *See* transparencies
distributed deadlock, 460
distributed file system (DFS), 531–532
distributed lock manager, 458
distributed query processing, 466, 471
 semijoin operation, 469–470
 steps in, 466–469
DMCA. *See* Digital Millennium
 Copyright Act
DMLs. *See* data manipulation languages
Document Object Model (DOM), 637
document-oriented systems, 553, 563, 565
Document Type Definition (DTD), 52,
 612, 614–617, 615f, 653
documentation, writing and
 maintaining, 35
DOM. *See* Document Object Model
domain constraints, 116, 148
domain-specific DTDs, 614
domains in a relational model, 109
domains attribute in E-R model, 60–61,
 99
dominant entity, 77
dominant node, 458
double encryption, 386
double line, 73, 90
double oval, 62
downgrade, of locks, 412, 434
drill-down, 51, 491, 492f, 520
driver manager, 244
DROP command, in Hive, 540
drop-down list in Form, 632f
DROP INDEX command, 166–167
DROP TABLE command, 166
DROP VIEW command, 254
drugs, analyzing effects of, 517
DSS. *See* decision support systems
DTD. *See* Document Type Definition
duplicate elimination phase, in
 projection, 595
durability of transactions, 397, 423

dynamic database, 254
dynamic external model, 209
dynamic sampling, 598–599
dynamic SQL, 243
dynamic web pages, 628

E

e-commerce websites, 18
E-R diagram. *See* entity-relationship
 diagram
E-R model. *See* entity-relationship model
Economic Espionage Act of 1996, 673
economies of scale, 13
EE-R diagram. *See* extended
 entity-relationship diagram
EE-R model. *See* extended
 entity-relationship model
efficiency, in usability, 690
EISs. *See* executive information systems
elements in XML, 612, 614, 619, 653
Ellison, Larry, 17
embedded metastore, 549
embedded SQL programs, 238–243,
 239f, 255
embedded SQL SELECT statements, 240
encapsulated objects, 297
encapsulation, 49, 357
encrypting algorithm, 370, 388
encryption, 370, 388
 overview of DES, 371f
 public-key encryption, 372–373
 symmetric key encryption, 371–372
encryption key, 370, 388
end tag, 612, 614, 653
END TRANSACTION statement, 396
end users, 8–10
enhanced E-R model. *See* extended
 entity-relationship model
Enroll
 conjunction condition, 576, 578
 natural join, 574
enterprise, 7, 25
enterprise schema, 58
enterprise-wide database system, 478
entities, 25, 46, 58–60, 99
entity instance, 59, 99
entity integrity, 116, 147
entity reference in XML, 614, 653
entity-relationship (E-R) diagram, 58,
 79f, 99
 for Horse Racing database, 84f
 sample, 78–84

showing cardinalities on, 71–73, 72f
for University database, 58,
 59f, 79
entity-relationship (E-R) model, 17,
 46–48, 47f–48f, 54, 57–101, 109
 attributes, 60–63
 entities, 58–60
 existence dependency and weak
 entities, 76–78
 keys, 63–65
 mapping to relational schema,
 133–140, 139f, 141f
 normalization and, 286
 purpose of, 58
 relationships. *See* relationships
 roles, 75–76
 sample E-R diagrams, 78–84
 summary, 99–101
 of E-R to relational mapping
 concepts, 140–142
entity sets, 25, 46, 59–60, 66, 99, 356
multiple relationships, 76
 with two relationships showing
 roles, 76f
entity type, 59, 99
enumerated types, 308, 357, 616
equijoin of tables, 123–125, 125f
equivalence of algebraic operations,
 578–581
error handling, in embedded SQL, 240
errors, in usability, 690
escape sequence in XML, 614
ethical issues, in computing, 658–659
ethical standards, for computing
 professionals, 659–660
ETL system. *See* extraction,
 transformation, and loading
European Data Protection Directive
 (European Union), 686
European General Data Protection
 Regulation (GDPR), 362, 687
European Patent Convention, 672
European Union, European Data
 Protection Directive, 686
evaluation, data mining, 510
event-condition-action model, 262
event-driven model, 637
event for trigger, 216
event handlers, 638
eventual consistency, 553, 565
exabyte-range data, 480
Exadata database appliance, 518
EXCEPTION section in PL/SQL, 237

exception handling, in PL/SQL, 238f
exclusive lock, 407, 432–433
`EXEC` command, in PL/SQL, 233
`EXECUTE` command, for dynamic SQL, 243
`executeQuery` method, 248
execution plan, 570, 583
executive information systems (EISs), 478
existence constraint. *See* existence dependency
existence dependency, 76–78, 100
existence dependent, 77
`EXISTS` quantifier, 184–185
explicit cursor, 234
expression in copyright, 665, 668
expression in SQL, 189–191
extended entity-relationship (EE-R)
 diagram for Horse Racing example, 98f
 for revised University database, 356f
sample, 96–99
 for University example, 97f
extended entity-relationship (EE-R)
 model, 85, 100
generalization, 88
generalization constraints, 88–91
multiple hierarchies and inheritance, 92–93
mapping to object-relational database model, 355–357
mapping to relational model, 140
 example of, 144–147
 mapping EE-R set hierarchies to relational tables, 142–143
 mapping unions, 143–144
 summary of E-R to relational mapping concepts, 140–142
rationale for extending the E-R, 85
specialization, 85–87
union, 93–96
extending the relational model, 328–348
 collection types, 329–331, 330f–331f
 new fundamental data types, 328–329
 reference types, 337–340
 type hierarchies, 341
 user-defined data types, 332–337
Extensible Markup Language (XML), 18, 52, 611–619, 613f, 615f, 620f, 654. *See also* Internet
data manipulation, 638–644
defined, 611, 653
FLWOR expressions, 640–644, 641f–643f
in Oracle, 645–652
parsers, 637–638
and relational databases, 644–645
standalone document, 612–614, 613f
XPath expressions, 638–639, 639f
XQuery expressions, 639–640
extensible optimization, 599
Extensible Stylesheet Language (XSL), 626
extension of relation, 113, 147
extension of the database, 26
extension of the entity, 60
extent of a class, 300, 308, 357
external DTD, 616–617
external level, 38, 53
external-level validity checking, 466–467
external/logical mapping, 42, 54
external models, 368
 of database, 38
external record, 40
external routines, 230
external schema, 40, 53
external sorting, 593
external table, 540–541, 543, 565
external two-way merge sort, 594f–595f
external views, 38–40, 53, 132–133
extract, queries using, 646, 647f
extraction, transformation, and loading (ETL) system, 481–482
`extractValue` option, in XML, 648, 650f–651f

F

Facebook, 527, 534–535, 538
fact table, 51, 419, 486, 519
failures and recovery, 422–423, 462–463
Fair Information Practices, Code of, 680–681
fair use, of copyright, 665–666
`FamilyFilter`, in HBase, 559
FAST refresh clause, 503
fat/thick client, 619, 621
father/son (old master/new master), 15
fault tolerance, 532, 564
FD. *See* functional dependency
Federal Information Security Management Act (FISMA), 362
Federal Trade Commission, 686, 687
`FETCH` command, 235–236
FICO, 519
field, data, 26
field delimiter, 545–546
`FIELDS TERMINATED BY` clause in Hive, 541
fifth-generation language (natural language), 118, 148
file (data set), 26
file format in Hive, 545
file processing systems, 6, 108
 sequential, 14, 14f
files
 master, 14–15
 transaction, 15
filters, 559, 565
final, object type, 333f
final query tree, using conjunction, 577f
finance, data mining and, 516
finding relationships, using data mining, 517
firewalls, 386, 389
firing the trigger, 216
first inventor to file (FITF), 671–672
first normal form (1NF), 266–269, 280, 289
 defined, 266
 examples, 267f–269f
first-to-invent (FTI) test, 671
FISMA. *See* Federal Information Security Management Act
FITF. *See* first inventor to file
fitness function, 515
fixation in copyright, 665, 668
flat file, 505
flexible schema, 552
floating-point numbers, 160
FLWOR expressions, 640–644, 654
`FOR UPDATE` keywords 235, 242
`FORALL` quantifier, 318
force writing, 426
forced refresh, 502
`FOREIGN KEY` clause, 162, 163
foreign keys, 65, 115, 147, 486–487, 489
 mechanism of, 357
`FORM` in HTML tag, 623–625, 624f
formal normalization algorithms, 281
`formClose` procedures, 632, 632f
`formOpen` procedure syntax, 631, 631f
`formSubmit` procedure, 632, 632f
4GL. *See* fourth-generation language
Fourth Amendment, 680
fourth-generation language (4GL), 118, 148
Foxpro, 17

fragmentation, 451–453, 452f
fragmentation transparency, 454
fraud detection and prevention, 516
Free Software Foundation, 661
free software movement, 661
Freedom of Information Act (1966), 681
freedom of speech, 659
freestanding data dictionary, 31–32, 53
frequencies, of column values, 597
FTF protocol, 671
FTI test. *See* first-to-invent test
full functional dependency. *See also*
 normalization
and second normal form (2NF),
 269–272
and third normal form (3NF) 272–274
full table scans, 585
fully functionally dependent, 270, 289.
 See also normalization
functional dependency (FD), 262–265,
 288. *See also* normalization
 defined, 262
 example of, 277–281
 and second normal form (2NF),
 269–272
functional programming, 538
functionally dependent, 262. *See also*
 normalization
functions, 234
 in SQL, 186–189
 user-defined, 336
 in XQuery, 643

G

Gantt charts, 33
Gartner's IT glossary, 18
GDD. *See* global data dictionary
GDPR. *See* European General Data
 Protection Regulation
general constraints, 117, 148
General Data Protection Regulation, *See*
 European General Data
 Protection Regulation
General Electric, 16
General Information Concerning
 Patents (Patent and Trademark
 Office), 671
generalization, 88, 100, 140–142, 358
 constraints, 88–91
 with Person superset, 88f
 total union, 96f
generalization hierarchies, 306
genetic algorithms, 515, 520

geographic information systems, 2
get command, 558, 565
get method, 246, 624
getClobval method, 646, 647f
getConnection method, 245
getString method, 248
GLBA. *See* U.S. Gramm-Leach-Bliley Act
global data dictionary (GDD), 447, 470
global database query, 466
global deadlock detection, 460, 461f
global request, 449
global wait-for-graph, 460, 461f, 471
GNU General Public License, 661, 691
GNU Project, 661
Google, 52, 527, 538
 BigTable system, 480, 528, 553
Google File System, 527
Gramm-Leach-Bliley Financial Services
 Modernization Act (1999), 684
grant diagram (authorization graph), 374
GRANT statement, 388–389
granting object privileges, syntax for, 380
granularity of locks, 406, 434
graph-oriented systems, 52, 553, 565
graphical browser, 652
graphical language, 118, 148
graphical user interface, 518
graphs, wait-for, 410f
GROUP BY clause in HiveQL, 548
GROUP BY option in SQL, 191, 192,
 212, 254, 329, 495–496, 520
growing phase of a transaction, 411

H

Hadoop, 480, 527–528, 531, 564
 backbone of, 528
 components of, 531
 Hadoop distributed file system
 (HDFS), 531–533, 532f
 MapReduce, 533–537, 534f, 536f
 Hive and HiveQL. *See* Hive; HiveQL
 querying data in, 537–538
 software products, 550
 Hadoop distributed file system (HDFS),
 19, 52, 519, 528, 531–533,
 532f, 564
 Hadoop framework, 527–528, 531
 Hadoop query language, 538
 hash indexes, 597
 hash key, 585–586, 591
 hashing, 446, 545
 projection and, 595–596, 596f
 hashing algorithm, 490, 520, 585, 591

HAVING clause, 192–193
HBase data model, 480, 554–557,
 555f–556f
HBase shell, 557–560
HBase systems, 528, 565
 column-oriented datastore, 554
 HBase data model, 554–557,
 555f–556f
 HBase shell, 557–560
 table design in, 560–563, 561f–562f
HCI. *See* human-computer interaction
HDFS. *See* Hadoop distributed file system
HDFS cluster, 532, 532f, 537, 554
head crashes, 423
heterogeneous databases, 611
heterogeneous distributed database, 446
heuristic approach to normalization, 281
heuristics for query optimization, 577f,
 579f, 582
hidden layers, 513
 neural network with, 513f
hierarchical/cluster parallel database,
 444, 445f
hierarchical model, 15–16, 49, 54
hierarchical representation, of
 CustomerList, 635f
hierarchies, 359
 data from Oracle substitutable table,
 retrieving, 343f–344f
 generalization, 306
 in Oracle, 342f
 type hierarchies, 341
hill climbing method, 467
hints in Oracle queries, 598, 599
HIPAA. *See* U.S. Health Insurance
 Portability and Accountability
 Act
histograms, 585
Hive, 528, 538, 564. *See also* HiveQL
 creating and loading tables in,
 540–545, 542f
 data organization in, 539–540
 metastore, 549–550
 storage formats in, 545–546
Hive and HiveQL. *See* Hive; HiveQL
HiveQL, 538, 564
 Hive and. *See* Hive
 queries in, 538, 547–549
HOLAP system. *See* hybrid system
Hollerith, Herman, 14
home relation, 115, 116, 147
homeland security, 517–518
homogeneous distributed system, 446
homonyms, 32

- Honeywell, IDS II, 16
 horizontal fragmentation scheme, 451, 452*f*
 horizontal scaling, 552
Horse Racing database
 E-R diagram for, 84*f*
 EE-R diagram for, 98*f*
Hortonworks, 518
 host language, 27, 238
 host programming languages, 10
HTML. *See* Hypertext Markup Language
 HTML forms, 623–625, 624*f*, 653
HTTP. *See* Hypertext Transfer Protocol
 HTTP method field, 608
 HTTP version field, 608
Hugo, Victor, 667
human factors, 687, 692
 human–database interface, 689–690
 in software development, 687–689
 usability testing for database application, 690–691
human–computer interaction (HCI), 688–689
 human–database interface, 689–690
 hybrid data placement, 449, 471
 hybrid object-relational systems, 296
 hybrid (HOLAP) system, 485, 519
 hypercubes, 490–493, 520
 defined, 493
 hyperlinks, defined, 607
Hypertable, 563
 hypertext, defined, 607, 652
Hypertext Markup Language (HTML), 52, 607, 609–611, 610*f*, 611*f*, 652
 for `formOpen` procedure, 631*f*
Hypertext Transfer Protocol (HTTP), 607–609, 627, 652
 defined, 607
 hypothesis in data mining, 505
- I**
- IBM, 328, 478, 479, 503, 504
 Cognos Business Intelligence software, 519
 DB2, 17, 154
 IMS, 15, 17
 SPSS Modeler software, 519
 Watson computer system, 527
 IBM San Jose Research Laboratory, 154
 IBM UK Scientific Laboratory, 17
ICCP. *See* Institute for the Certification of Computing Professionals
- ICs**. *See* integrity constraints
Idempotent, 581
Identification
 in data mining, 506
 of individual terrorists, 518
 of terrorist activities, 517
 of users, 366
IDENTITY-based columns, 161
IDMS. *See* integrated database management system
IDS. *See* Integrated Data Store
IDs of transactions, 429
IEEE. *See* Institute for Electrical and Electronics Engineers
IMMEDIATE mode, 215
immediate update protocol, 427, 434
immediate view maintenance, 502
impedance mismatch, 242
implicit cursor, 234
IMS. *See* Information Management System
in-line constraints, 161
IN option for set queries, 181–182
inconsistent analysis problem, 401–402, 401*f*, 433, 457
independence, data, 45, 45*f*
independence of tiers in network architecture, 623
independent variables, 509, 510
index algorithm, 591
index key, 591
index techniques
 data warehouses and, 488–490
 for ROLAP, 488–490
indexes, 584, 597
 individuals in genetic algorithms, 515
 induction in data mining, 505
 industrial property, 664
 information, defined, 24–25, 53
Information Management System (IMS), 15, 17
information system access control, 365–367
information systems, historical development in, 13–19, 14*f*
Informix, 154, 328
InfoSphere BigInsights Quick Start Edition, 550
InfoSphere Warehouse, 504, 519
infringements, 668, 670, 673, 674
Ingres, 17, 154
inheritance, 92–93, 300–304, 301*f*–303*f*, 314–315, 357
 multiple, 303–304, 303*f*
- inheritance symbol, 86, 100
initial query tree, 573*f*
 using conjunction, 577*f*
injection, SQL, 382–383
Inmon, Bill, 18
inner nodes in neural networks, 513
input layer in neural networks, 513
INPUT tag, 625
INSERT commands, 167, 198–207, 254, 548
INSERT, DELETE, and UPDATE operations, 196–209
insertion anomaly, 261, 288
insertion of data in HBase, 562
instance document
 for `CustomerList` schema, 636*f*
`OrdersList`, 642*f*
 schema-valid, 617
 type-valid, 615
instantiable user-defined data types, 333*f*
Institute for Electrical and Electronics Engineers (IEEE), 659
Institute for the Certification of Computing Professionals (ICCP), 660
integrated data in data warehouse, 479
integrated data access in data network, 623
integrated data dictionary (system catalog), 31, 53
Integrated Data Store (IDS), 16
integrated database environment, 6–8, 8*f*
 advantages of, 11–13, 20
 application programmers, 10
 database administrators, 7, 10–11
 DBMS, 7–8, 10, 12, 13, 16–18
 defined, 7
 end users, 8–10
 example of, 10
 naive users, 9
 secondary users, 9–10
 sophisticated users (casual users), 9
 roles in, 8–11, 9*f*
Integrated Database Management System (IDMS), 16
integrity constraints (ICs), 12, 116–117, 160, 263
integrity of data, 12
integrity rules, 116–117
intellectual property, 658, 660–677, 691
 copyrights, 664–666
 definition of, 662–663
 legal protections for, 663–675

- patents, 670–673
 protection for software, 675–677
 service marks, 674–675
 trade secrets, 673–674
 trademarks, 674–675
- intension of relation, 113, 147
 intension of the database, 25–26, 53
 intension of the entity, 59
 intention lock, 415, 434
 interactive query language, 9
 interface,
 JDBC, 245,
 of an object, 297
 interleaved transactions, 398
 internal DTD, 616
 internal level in three-level database architecture, 38, 41, 53
 internal model, 41–45
 internal record, 42
 internal representation of a query, 570
 internal routines, 230
 internal schema, 41, 54
 internal table in Hive, 565
 International Copyright Laws, 666–670
 International Standards Organization (ISO), 154
 Internet, 2, 18, 606–619, 659
 Arpanet, 606
 database security and, 385–387
 certification authorities, 387
 digital signatures, 386
 firewalls, 386
 proxy servers, 386
 defined, 606
 e-commerce, 609, 627
 Extensible Markup Language,
 611–619, 613f, 615f
 Document Type Declaration,
 614–617, 615f
 FLWOR expressions, 640–644,
 641f–643f
 in Oracle, 645–652
 representing XML data in
 relational database, 644–645
 schemas, 617–619, 618f, 620f
 standalone, 612–614, 613f
 XPath expressions, 638–639, 639f
 XQuery expressions, 639–640
 fundamental concepts of, 606–611
 graphical browser, 652
 hypertext, 607
 Hypertext Markup Language, 607,
 609–611, 623–625, 624f
- Hypertext Transfer Protocol, 607–609
 links, 607
 scripting languages, 623, 625–626
 semi-structured data model. *See*
 semi-structured data model
- style sheets, 623, 626
 tiered architectures. *See* tiered
 architectures
 Tim Berners-Lee, World Wide Web
 proposals, 607
 Transmission Control Protocol/
 Internet Protocol, 606
 Uniform Resource Identifier, 607
 Uniform Resource Locator, 607
 U.S. Department of Defense
 Advanced Research Project
 Agency, 606
- Internet traffic data, 480
 intersection, set operations, 581,
 582, 596
 InterSystems Caché, 322
 Irish Computer Society, 660
 ISO *type* in Oracle, 344
isa relationship, 86, 100
 ISO. *See* International Standards
 Organization
 isolation, ACID, 397
 isolation levels, 430
- J**
 Jacobson, Ivar, 17
 Jacquard loom, 14
 Jaql, 538
 Java, 10, 27, 321, 322
 Java applets, 386
 Java Database Connectivity (JDBC),
 244, 244f, 245–252, 255, 378
 application, developing, 245–246
 architecture, 244, 244f
 CallableStatement object,
 250, 251f
 driver, 245
 PreparedStatement object,
 248–250, 249f
 Statement object, 246–248, 247f
 Java program, using JDBC with
 Statement object, 247f
 JavaScript, 623, 625, 628
 JavaScript Object Notation (JSON), 538
 JavaServer pages, 628
 java.sql standard, 245
 JDBC. *See* Java Database Connectivity
- job tracker, 537, 564
 Johnson, Deborah, *Computer Ethics 4th ed.*, 679
 join algorithm, 590–591
 join dependencies, 262
 join index, 490, 520
 join methods, 597–598
 join operation, 489
 JOIN operator, 123, 128–130
 left semijoin, 469
 methods of performing, 588–591
 natural join, 125–126, 126f
 processing, 588–592, 589f
 result, estimating the size of, 591–592
 semijoin, 469–470
 and outer joins, 126–127,
 127f–128f
 theta join and equijoin, 123–125, 125f
- joins
 associative property, 580
 commutative property, 579
 JScript, 623, 625
 JSON. *See* JavaScript Object Notation
- K**
 Kerberos server, 387, 389
 key attributes, null values in, 65
 key distribution center, 387
 key-value pairs systems, 52, 533–534,
 553, 565
 examples of, 563
 key-value store system, 555
 keys, 63–65, 316
 alternate, 65
 candidate, 64–65, 115, 147, 265–266
 composite, 64–65, 265
 decryption, 370
 encryption, 370
 foreign, 65, 115, 116–117
 hash, 585–586, 591
 index, 591
 primary, 65, 115, 265–266
 secondary, 65
 superkeys, 64, 115, 265–266
 Khurana, Amandeep, 560
 Kimball lifecycle, 484f
 Kimball, Ralph, 18, 483
 knowledge, types of, 506–508
 association rules, 506–507
 classification rules, 507
 sequential patterns, 507
 time series patterns, 508

- L**
- LAN (local area network), 470
 - LANGUAGE attribute in HTML forms, 625
 - Lanham Act (Trademark Law of 1946), 674
 - large-scale data models, 51–52
 - lastLSN, 428
 - late read, 416
 - late write, 416
 - latency, 538
 - lazy refresh, 502
 - LDBMS. *See* local database management component
 - leaf nodes, 572, 635, 654
 - Leahy-Smith America Invents Act, 671
 - learnability in usability, 690
 - legal state of database, 116
 - levels of discussing data, 25–27, 27*f*
 - levels of locking, 412–415, 414*f*
 - library functions for APIs, 244
 - Library of Congress, 668
 - LibreOffice Base, 5
 - sample database, 3–5, 3*f*–6*f*
 - license to use software, 676, 691
 - LIKE option in SQL, 194–195
 - linked list, 586
 - linear regression, 510
 - links, 607
 - list collection type, 313
 - literals, 297–298, 298*f*
 - atomic, 298
 - LOAD command in Hive, 541
 - loading process for data warehouses, 482
 - loading the database, 35
 - loadpsp utility, 634
 - LOB (LARGE OBJECT), 328
 - LOB locator, 328–329
 - LOCAL clause in Hive, 541
 - local database management component (LDBMS), 447, 470
 - local database query, 448, 466
 - local metastore, 549–550
 - local wait-for-graph, 460, 461*f*
 - LOCATION clause in Hive, 543
 - location transparency, 446, 447–448, 454–455
 - lock compatibility matrix, 407,
407*f*, 433
 - lock modes, 431
 - lock upgrading, 412, 434
 - locking, 406–415, 433, 434
 - cascading rollback, 412, 413*f*
 - deadlock, 407–410
 - levels of, 412–415, 414*f*
 - lock compatibility matrix, 407,
407*f*, 433
 - two-phase locking protocol,
411–412, 411*f*
 - locking protocols, for distributed databases, 457–459, 471
 - lockout policy, 367
 - log files, 367
 - log of transactions, 397, 424, 425*f*
 - log sequence numbers (LSN), 428
 - logical data independence, 45, 45*f*, 54, 133, 155, 155*f*
 - logical design process, 260
 - logical Employee record, 44*f*
 - logical/internal mapping, 42, 54
 - logical level, 38, 40, 53
 - logical mapping, 42, 54
 - logical model, 25, 40–41, 53
 - developing, 30, 35
 - schema, 117–118
 - logical modeling, 260
 - logical record interface, 41, 53–54
 - logical schema, 40, 53
 - lossless decomposition, 282–284, 289
 - lossless join, decomposition algorithm
 - for Boyce-Codd normal form with, 284
 - lossless projections, 271
 - lossy projection, example of, 283*f*
 - lost update problem, 398–399, 399*f*, 433, 457
 - LSN. *See* log sequence numbers

M

- Madrid Agreement Concerning the International Registration of Marks, 675
- Madrid Protocol, 674–675
- magnetic disk, 15
- magnetic tape, 14
- maintaining state, 627
- majority locking protocol, 459
- malicious query, 384
- managed table in Hive, 540
- management decisions and big data, 526
- mandatory specialization, 306
- manufacturing, data mining and, 516
- manufacturing process optimization, 516
- many-to-many binary relationship, 70, 137, 140, 142, 146–147
- many-to-one binary relationship, 70
- many-to-one relationship, 263
- map key delimiter in Hive, 546
- map method in Oracle, 336, 358
- map step in MapReduce, 533, 564
- MAP type in Hive, 540
- mapping unions, 143–144
- MapReduce, 527, 528, 533–534, 564
 - dataflow in, 534*f*
 - example of, 534–537, 536*f*
- MapReduce parallel programming model, 19
- MapReduce parallel programming paradigm, 533. *See also* MapReduce
- market basket, 506
- markup language, 609, 652–653
- Massachusetts Institute of Technology, 387
- master file, 14–15
- materialization, 596–597, 599
 - view, 496, 502–503
- mathematical relations, 111–112, 147
- Mathematics Markup Language (MathML), 614, 615
- MathML. *See* Mathematics Markup Language
- MAX function, 186*f*
- medicine, data mining and, 516–517
- member methods, 336
- memorability in usability, 690
- metadata, 7, 26, 31, 53
- metastore, 539, 549–550
- methods, 299, 300, 314, 357
- Microsoft, 328, 479, 503, 504
 - SQL Server, 17, 154
- Microsoft Access, 17, 160
- middle tier, 623, 626–628, 653
- MIN operator
- min, max notation
 - for cardinality and participation, using, 74–75
 - University E-R diagram with, 75*f*
- minimal identifiers, 265
- miniworld (universe of discourse), 25, 53, 58
- MINUS operation, 186
- mirrored disks, 423
- mitigation technique for SQL injection, 385
- mixed fragments, 453
- M:N relationships, 315
- MOLAP systems. *See* multidimensional OLAP systems

monitoring devices, 2
monitoring performance of database system, 36–37
most specific type, hierarchy, 343, 359
multidimensional map, *Salesperson* table in HBase, 555, 556f
multidimensional model, 491, 520
multidimensional OLAP (MOLAP) systems, 485, 519, 520
 data cubes and hypercubes, 490–493
multifactor approach to security, 367
multiple conditions in SQL query, 174–175
multiple-copy consistency problem, 457, 471
multiple hierarchies, 92–93, 93f
multiple inheritance, 93f, 101, 303–304, 303f
multiple operational databases, 480, 481
multiple specializations, 92f
multiple tables, 598
multiple-user systems, 366
multiplicity indicators, 307
multiprogramming, 398
multiset, 169
multiset collection type, 329
multivalued attributes, 62, 99, 134–135, 141–142, 357
multivalued dependencies, 262
multiversion timestamping, 418–420, 419f–420f
mutator (SET) method, 335
MySQL, 17, 154, 538

N

n-ary relationships, 66, 99, 114, 137, 315
n-tuples, 69, 112, 147
naive users, 9
name nodes, 533
name server, 455
National Conference of Commissioners of Uniform State Laws, 673
NATURAL JOIN operation in SQL, 175–178
 with ordering, 176–177
 of three tables, 177–178
natural join operation in relational algebra, 125–126, 126f
natural joins
 associative property, 580
 of *Student* and *Enroll*, 574

natural language (fifth-generation language), 118
natural physical disasters, 422
NCR Corporation, 504
nested loops, 588–590, 589f
nested subqueries, 182–184
nested tables, 329, 344f
 in Oracle, 344–347, 345f–346f
Netezza, 479, 503
Netflix, 527
network data, 389
network data encryption, 378
network model, 16, 49, 54
network partitioning, 462, 552
network-wide concurrency control, 449
network-wide recovery procedures, 449
neural networks, 512–514, 512f, 513f
NewSQL systems, 528, 563–565
NewSQL technology, 19
next method for `ResultSet` class, 246, 248
Nielsen, Jakob, 689–690
no common attributes, join with, 592
nodes, 19, 52, 513, 532, 564
noise, data, 514
nominal values, 505
non-composite, single-valued attributes, 134, 141
non-key attributes, 593
non-leaf node, 572
non-normalized databases, 287–288
non-volatile data, 479
nonclustered index, 584, 586
nondense index, 584
nonprocedural data manipulation language, 118, 148
nonrepeatable read problem, 398, 402, 457
normal forms
 Boyce-Codd normal form, 274–277
 first normal form, 266–269
 second normal form, 269–272
 third normal form, 272–274
normalization, 259, 262
 candidate keys and, 265–266
 example, 278f
 functional dependency (FD), 262–265
 defined, 262
 insertion, update, and deletion anomalies, 260–262
 multivalued dependencies, 262
non-normalized databases, 287–288
normalization process, 285–286
 analysis, 285
 from an entity-relationship diagram, 286
 synthesis, 285
objectives of, 260
primary keys and, 265–281
 Boyce-Codd normal form, 274–277
 example of functional dependencies, 277–281
 first normal form, 266–269
 full functional dependency and second normal form, 269–272
 transitive dependency and third normal form, 272–274
principles of, 260
properties of relational decompositions, 281–284
algorithm to test for lossless join, 284
attribute preservation, 281
dependency preservation, 281–282
 lossless decomposition, 282–284
purpose of, 260
summary, 288–290
superkeys and, 265–266
 when to stop, 286–287
North American Aviation (Rockwell), 15
North American Electric Reliability Corporation, 527
NoSQL systems, 19, 528, 550, 565
 definition of, 551–553
HBase column-oriented datastore.
 See HBase systems
key features of, 551–552
software products, 563
types of, 553
not instantiable option for objects, 333
NOT LIKE option in SQL, 194–195
NO-UNDO/REDO in recovery, 426
NOWAIT option for Oracle locks 432
NULL/NOT NULL specification in SQL, 161–162
null values, 224
null values attributes, 61–62, 99
 in key attributes, 65
NUMBER (*p*, *s*) type in SQL, 160
numerical values in data mining, 505
Nutch, 527

O

- object-based databases, 288
object-based models
converting a UML Diagram to an object-relational database model, 348–355
converting an EE-R Diagram to an object-relational database model, 355–357
developing an OO database, 321–322, 321f
extending relational model, 328–348
collection types, 329–331, 330f–331f
fundamental data types, 328–329
nested tables in Oracle, 344–347
Oracle object views, 347–348
reference types, 337–340
type hierarchies in Oracle, 342–344
type hierarchies in standard SQL, 341
user-defined data types, 332–337
object-oriented data concepts, 297–304
class hierarchies and inheritance, 300–304, 301f–303f
classes, 298–300
objects and literals, 297–298, 298f
ODMG model and ODL, 308–316, 309f–312f
attributes, 308, 313
class declarations, 308
classes and inheritance, 314–315
extent of a class, 308
keys, 316
methods, 314
n-ary and M:N relationships with attributes, 315
relationships, 313–314
summary, 357–359
object behavior, 297
Object Database Management Group (ODMG) model, 308–316, 309f–312f, 358
attributes, 308, 313
class declarations, 308
classes and inheritance, 314–315
extent of a class, 308
keys, 316
methods, 314
n-ary and M:N relationships with attributes, 315
relationships, 313–314
- Object Definition Language (ODL), 308–316, 309f–312f, 358
object identifier (OID), 50, 357, 358
object identity, 304
object instances, 300, 357
Object Management Group (OMG), 297, 357
object-oriented data concepts, 297–304
class hierarchies and inheritance, 300–304, 301f–303f
classes, 298–300
objects and literals, 297–298, 298f
object-oriented data modeling, using UML, 305–308, 305f
object-oriented database management systems (OODBMSs), 296, 321–322
object-oriented databases, 17–18, 321f, 357
object-oriented (OO) model, 49–50, 54, 296f, 480
object-oriented programming, 528
object-oriented programming languages, 296
object privileges in Oracle, 379, 389
Object Query Language (OQL), 308, 316–320, 358
examples, 318–320
object-relational database management systems, 348–349
object-relational database model
converting an EE-R diagram to, 355–357
converting UML diagram to, 348–355
object-relational databases, 18, 348f
object-relational models, 51, 54, 368, 480, 644–645
object tables, 333–337, 333f–334f, 349, 358
object types, 332, 358
object view, 359
Objectivity, 321, 322
objects, 49, 54, 297–298, 298f, 300, 357
types, 341
observer method, 335
occasional rollback, 421
ODBC. *See* Open Database Connectivity
ODBC-compliant database, 519
ODL. *See* Object Definition Language
ODMG. *See* Object Database Management Group
- OECD. *See* Organization of Economic Cooperation and Development
OID, 304. *See* object identifier
OLAP. *See* online analytical processing
old master/new master (father/son), 15
OLTP. *See* online transaction processing
OMG. *See* Object Management Group
ON DELETE CASCADE option in SQL, 163
ON DELETE SET NULL option in SQL, 163
one-to-many binary relationship, 70, 136, 138, 140, 142, 146
one-to-one binary relationship, 69–70, 136, 138, 142, 146
online analytical processing (OLAP), 287–288, 480, 519
data warehouse queries and SQL:
1999 OLAP extension, 493–496
multidimensional OLAP (MOLAP), 485, 520
relational OLAP (ROLAP), 485
online banking, 2
Online Copyright Infringement Liability Limitation Act, 669
online transaction processing (OLTP), 287, 480
ONLY clause for substitutable tables, 344
OO database. *See* object-oriented databases
OO model. *See* object-oriented model
OODBMSs. *See* object-oriented database management systems
Open Database Connectivity (ODBC), 244, 244f, 255
architecture, 244, 244f
open source movement, 662
open source software, 676, 691
Open Web Application Security Project, 383
OpenOffice Base, 5
operating procedures, developing, 36
operating system, 363, 388
operational data, 24
operational databases, 478
and data warehouses, 480–481
opt-in mechanism, 684, 692
opt-out mechanism, 684, 692
optimistic techniques, 420–422, 434
optimization, data mining, 506
optimization techniques
interpretation and, 571f
for ROLAP, 488–490

optional constraints, 160
optional specialization, 306
OQL. *See* Object Query Language
Oracle, 17, 154, 230, 328, 329, 387, 479, 503, 504, 518, 519
 database security in, 377–381
 nested tables in, 344–347, 345f–346f
 query optimization in, 597–599
 transaction management in, 429–432
 type hierarchies in, 342–344, 342f
 Web programming with, 628–634
 XML in, 645–652
Oracle Advanced Analytics, 504
Oracle Big Data Appliance, 504
Oracle 12c, 161, 162, 223, 228, 598–599
Oracle data dictionary, 252
Oracle Data Miner, 518
Oracle Data Mining (ODM), 518
Oracle Data Mining Amazon Machine Image (AMI), 518
Oracle database, 628–629
Oracle Database Configuration Assistant, 379
Oracle Database Enterprise Edition, 518
Oracle Enterprise Manager, 379
Oracle Exadata Database Machine, 504
Oracle Flashback Technology, 228
Oracle Net Manager, 379–381
Oracle object views, 347–348, 348f
Oracle PL/SQL, 230
Oracle trigger syntax, 217
Oracle XML DB, 645–652
Oracle XML developer's kits (XDKs), 652, 655
Oracle XML SQL Utility (XSU), 652, 655
ORDER BY clause,
 in SQL, 174, 329, 495
 in Hive, 547
ORDER BY with row limit option, 190
order method, 336, 337, 358
ordered file, 587
ordered pair, 66–67
 set of, 67
ordered triples, relationship set
 defined, 68
ordinal values, 505
Organization of Economic Cooperation and Development (OECD), 684
 Guidelines on the Protection of Privacy and Transborder Flows of Personal Data, 684–685
organizational decision making, 478, 479

organization's database, 12
originality, 665, 668
out-of-line constraint, 162–163
outer joins, 126–127, 127f–128f
outer table for joins, 598
outliers, 508
output parameters, 250
ovals in ER diagram, 58
overfitting the curve, 514
overlapping subsets, 88, 101
overlapping subclasses, 306
overloaded methods, 300
override, a method, 303
OVERWRITE keyword in Hive, 541

P

packed form, 583
packet filter, 386
packet sniffing software, 385
page table, 427
pageLSN, 428
Paradox, 17
parallel databases, 442–446
 hierarchical or cluster, 444, 445f
 shared-disk, 443, 444f
 shared-memory, 443, 443f
 shared-nothing, 443, 444f
parallel processing, 532, 552
parameterized queries, 385
parent entity, 77
parent node, 635
Paris Convention for the Protection of Industrial Property, 672
parse trees, 572–573, 573f, 575f, 577f, 579f
parser, XML query, 637
partial category, 95
partial dependencies, 289
partial key, 78
partial participation, 73, 100
 vs. total participation, 74f
partial specialization, 90, 101, 143
partial union vs. total union, 95f
partially committed, 396
participation constraints, 73–74, 89f, 100, 307
 using (min,max) notation for cardinality and, 74–75
partition column in Hive, 539
partition tolerance, 552
PARTITIONED BY clause in Hive, 543
partitioned data placement, 449, 451–453, 452f, 471

partitioning attributes for decision trees, 511
partitioning conditions for decision trees, 511
partitioning phase in hashing, 595
partitions in Hive, 539, 565
 advantage of, 544–545
passwords, 366f
Patent Applied For, 672
Patent Cooperation Treaty (1970), 672
Patent Law Treaty (2000), 672
Patent Pending, 672
patents, 663, 670–673
path expression, 318, 358, 638, 654
payroll, 14–15
PCI DSS. *See* Worldwide Payment Card Industry Data Security Standard
percentile, 496, 520
performance monitoring, 36–37
performance transparency, 456
periodic refresh, 502
Perl script, 627
persistent objects, 50, 54, 296, 357
Persistent Stored Modules (PSM), 230–238
personal computer databases, 7
PERT charts, 33
petabyte range, 480
Peterlee Relational Test Vehicle, 17
phantom data problem, 398, 402, 457
PHP, 10
physical data independence, 45, 45f, 54, 155, 155f
physical level, 42
physical model
 developing, 30, 35
 evaluating, 30
 implementing, 30
physical record, 44f
physical record interface, 42, 54
physical security, 365
Pig, 537
Pig Latin, 537–538
pipelining, 596–597, 599
pivoted data cube, 490f, 491, 520
pivoting, 51
PL/1, 15
PL/SQL
 cursor in, 236f
 modules, 230, 233
 procedure, 235f
PL/SQL Server Pages (PSP), 632–634, 654
script, 633f

PL/SQL Web Toolkit, 628–632, 629f–630f, 654
plaintext, 370, 388
planning and design, 34–35
pointers, 52
Portrait Software, 519
POST method in HTML, 624
PostgreSQL, 17, 154, 328
pre-order traversal, 639f, 654
precedence graphs, 404, 433
for serializability testing, 405f
precompiler, 255
predicate-defined specializations, 90, 91f, 101
prediction, data mining, 505–506
predictive models, 509
predictor, 507
predictor variables, 509
PreparedStatement object, 248–250, 249f
presentation layer (first tier), 623–626, 653
primary copy, 458–459
primary keys, 47, 65, 99, 115, 147, 265–266, 584, 591
constraint, 161, 162
normalization using, 266–281
prime attribute, 265
PRIME Computer, PRIME DBMS, 16
println statement in Java, 250
prior art, 671
privacy, 362, 388, 531, 677–687
defined, 658, 678
as human right, 679–687
legislation in Europe, 684–687
legislation in the U.S., 680–684
and security, 678–679
Privacy Act (1974), 681
Privacy and Freedom (Westin), 679
privacy legislation, 659, 679–681
in European Union, 684–687
private key, 372–373
privilege
analysis, 377
object, 379
in SQL, 374
system, 379
problem of inconsistent analysis, 401–402
problem-solving processes, 30
procedural data manipulation language, 118, 148
procedures, 333, 334, 336

process optimization, 516
processing techniques, and cost
estimation, 583–596
cost factors, 583–585
cost of processing selects, 585–588
processing joins, 588–592, 589f
projection, 593–596, 594f–596f
set operations, 596
product design, 516
products, 123, 124f
associative property, 580
commutative property, 579
and joins. *See JOIN operator*
programming languages, types of, 10, 15, 17
project management software, 33
PROJECT operator, 119, 121–123, 128–130
performing early, 578, 579f
projections, 271
processing, 593–596, 594f–596f
query tree, 579f
using hashing, 596f
property ownership, 662
proscriptive data manipulation
language, 118, 148. *See also relational algebra*
prototype, 30
prototype relational database
management system, 16
proxy server, 386
pseudocolumns, 369–370
PSM. *See Persistent Stored Modules*
PSP. *See PL/SQL Server Pages*
pstmt object in JDBC, 250
public domain, 666
public key, 372–373
public-key encryption, 372–373, 387, 388
overview of, 373f
public-key protocols, 387
punched cards, 13–14
punched paper tape, 14
put command in hBase, 557–558, 565

Q

QBE. *See QueryByExample*
quadrillion byte range, 480
qualified names, 172–173
QualifierFilter in hBase, 559
queries, 5, 5f, 7, 248
ad hoc, 16, 538
aggregate functions, 494

data warehouse. *See SQL:1999*
distributed database. *See distributed query processing*
execution, 570
in HiveQL, 538, 547–549
example 1. writing results of query to file, 548
example 2. querying partitions, 548
example 3. explaining MapReduce job of query, 548
example 4. queries with complex data types, 549
modification, 496, 502
in relational algebra, 128–130
query language, 9–10, 538
query optimization
heuristics for, 577f, 579f, 582
in Oracle, 597–599
query processing and, 570–572, 571f
query processing, and query optimization, 570–572
query tool, 5, 5f
query transformation, algebraic techniques for. *See algebraic techniques*
query trees, 572–573, 573f, 575f, 577f, 579f
QueryByExample (QBE), 118
querying data in Hadoop, 537–538
queues, 29
Quicksort, 593
quintillion byte-range data, 480

R

rack, 19, 532, 564
RAID technology. *See Redundant Arrays of Independent Disks* technology
range indexes, 597
range partitioning, 446
rank, bitmap index for, 489f
RANK functions in SQL, 494–495
rationale, for extending the E-R Model, 85
R:Base, 17
RCFile format, 546
RDBMS technology, 528, 549, 551, 552, 563
read committed, 430
Read-One-Write-All rule, 458, 471
read-only isolation level in Oracle, 431
read-only transaction, 419f
read phase in optimistic techniques, 421, 434

read set of a transaction, 407
Read-Timestamp, 415, 416, 418–419,
 419f, 434
real world level of data, 25, 53
recLSN, 428
record, 26
record-based model, 48–49, 54
record type, 26
records, fact table, 486
recovery, 13, 409, 433, 462
 ARIES recovery algorithm, 428–429
 checkpoints, 426
 commit protocols, 463–465
 deferred update protocol, 424–426
 for distributed databases, 462–465
 failures and, 462–463
 immediate update protocol, 427
 need for, 422–423
 shadow paging, 427–428, 435
 techniques, 423–429
recovery log, 13
recovery manager (RMAN), 423, 432
 in Oracle, 432, 435
recovery transparency, 456
rectangles,
 in ER diagram, 58, 71
 in UML diagram, 306
recursive relationship, 67, 67f, 75,
 100, 137
 roles, 76f
redo
 procedure, 425, 427
 recovery, 429
 transactions, 435
redo/no undo method, 426, 427
reduce step in MapReduce, 533, 564
redundancy, control of, 11
Redundant Arrays of Independent Disks
 (RAID) technology, 423
REF constraint in SQL, 162, 329f
reference types, 337–340, 358
REFERENCES ARE CHECKED clause
 in SQL, 358
REFERENCES privilege, 374
referential integrity, 116–117, 147–148
reflexive aggregations, 307
reflexive associations, 307
refresh process, 502
REGEXP LIKE option in SQL, 194–195
regexpstring type, 559
regions in HBase, 554
registerOutputParameter
 method in JDBC, 250

registerschema method for
 XML, 651
regression, 510, 520
regulatory agencies, 288
relation, 109, 112
 mathematical, 111–112, 147
 properties of, 113–114
 schema, 112
relation keys, 114–116
relational algebra, 118, 119, 148, 570
 complex queries, 128–130
 JOIN operator. *See JOIN operator*
 product, 123, 124f
 PROJECT operator, 121–123, 128–130
 SELECT operator, 119–121, 128–130
 set operations, 130, 131f–132f
 theta join, 579–581
relational algebra translation, SQL
 query and, 573–574, 573f
relational calculus, 118, 570
relational database management system
 architecture of, 155–156
 three-level, 155
 vendors of, 154
relational databases, XML and, 644–645
 See also Internet
relational decompositions, properties of,
 281–284
 attribute preservation, 281
 dependency preservation, 281–282
 lossless decomposition, 282–284
relational design process, 266
relational mapping
 examples of EE-R model to, 144–147
 summary of E-R model to, 140–142
relational model, 16–17, 48–49, 54, 65,
 107–148, 260, 368, 644
 advantages of, 108
 data structures for, 108
 database relations and tables,
 112–113
 degree and cardinality, 114
 mathematical relations, 111–112
 properties of relations, 113–114
 relation keys, 114–116
 tables, 109–111, 109f–110f
integrity constraints, 116–117
mapping E-R model, 133–140,
 139f, 141f
mapping EE-R model, 140–147
relational data manipulation
 languages (DMLs), 118
 categories of, 118–119
relational algebra. *See relational algebra*
relational calculus, 118
representing relational database
 schemas, 117–118
views, 132–133
“Relational Model of Data for Large
 Shared Data Banks, A” (Codd), 16
relational OLAP (ROLAP) systems,
 485, 519
optimization and index techniques
 for, 488–490
schemas, 486–488
 columnar data, 487f, 488
 snowflake schema, 487–488, 487f
 star schema, 486–487, 486f
relational operators and Jaql, 538
relational query optimization,
 569–599, 571f
algebraic techniques for query
 transformation, 572–582
equivalence of algebraic
 operations, 578–581
evaluating conjunctive conditions,
 575–578, 577f
heuristics for query optimization,
 577f, 579f, 582
natural joins, 574, 580
performing PROJECT early,
 578, 579f
performing SELECT operations
 early, 574–575, 575f
query trees (parse trees), 572–573,
 573f, 575f, 577f, 579f
SQL query and its relational algebra
 translation, 573–574, 573f
in Oracle, 597–599
pipelining, 596–597, 599
processing techniques and cost
 estimation, 583–596
 cost factors, 583–585
cost of processing selects, 585–588
processing joins, 588–592, 589f
projection, 593–596, 594f–596f
set operations, 596
query processing and query
 optimization, 570–572, 571f
SQL queries, 570–572, 571f
 and relational algebra translation,
 573–574, 573f
 summary, 599
relational tables, mapping EE-R set
 hierarchies, 142–143

relational technology vs. NoSQL, 551
relational theory and normalization, 267
relationship sets, 46, 66, 68, 80–81, 99, 136, 137–140, 139f, 141f
 attributes of, 69
 many-to-many, 137, 140, 142, 146–147
 one-to-many, 136, 138, 140, 142, 146
 one-to-one, 136, 138, 142, 146
 ordered triples, 68
 recursive, 137
 strong entity, 134, 136, 141
 ternary or *n*-ary, 137
 weak entity, 135–136, 142
relationship type, 66
relationships, 25, 58, 65–75, 99, 297, 313–314, 359
 attributes of, 69
 cardinalities on an E-R diagram, 71–73
 cardinality of a binary relationship, 69–71
 degree of, 66–69
 entity sets with two relationships, 76f
 participation constraints, 73–74
 recursive, 67f
 subset with, 87f
 ternary, 66, 68, 68f, 71
 unary, 66
 using (min,max) notation for cardinality and participation, 74–75
reliability of data in a distributed database, 450
remote database query, 448, 466
remote metastore, 550
RENAME TABLE operation, 165–166, 254
reorganizing a database, 37
RepeatList XML document, 643–644
replicated data placement, 449, 451, 451f, 471
replication protocol in Hadoop, 533
replication transparency, 455
Report of the Committee on Privacy and Related Matters, 679
reporting tool of DBMS, 5, 6f
resolution phase, 463–465
resource, 24
 optimizing use of, 516
resource request graph, 409
RESTRICT option for privileges, 377
result, size estimation of a join, 591–592

Result tag in XQuery, 640
ResultSet class in JDBC, 246
retailing, data mining and, 515–518
retrieval
 with condition, 170
 costs, 450
 table, 173
 without condition, 172–173
revised external two-way merge sort, 595f
revised query tree, 575f
REVOKE statement for privileges, 389
rigorous two-phase locking, 412, 433
Rijndael, 372
RMAN. *See* recovery manager
robust security features in Oracle, 377f
Rockwell, 15
ROLAP systems. *See relational OLAP systems*
rolenames, 306–307
roles, 75–76, 100, 375
 entity sets with two relationships
 showing, 76f
 recursive relationship, 76f
 roles, in SQL, 367–381, 389
ROLLBACK statement in SQL, 222, 255
ROLLBACK statement in transactions, 396, 430, 431
rollback segments, 429, 435
rolled back transaction, 395, 412, 433
rollup, 51
rollup display, 491, 492f, 520
ROLLUP function in SQL, 495–496, 500f–501f
root nodes, 572, 635, 654
round-robin data placement, 446
routing of data requests, 468
row delimiter, 546
ROW EXCLUSIVE (RX) lock in Oracle, 431
ROW FORMAT clause in Hive, 541, 545
row key values in HBase, 554, 563
row locks (TX) in Oracle, 431
row objects in object tables, 333
ROW SHARE (RS) lock in Oracle, 431
ROW type in SQL standard, 329, 330
RowFilter in HBase, 559
RSA, 373
RTRIM function in PL/SQL, 234
rule of law, 659
rules of thumb for query optimization, 582
Rumbaugh, James, 17
runs for sorting, 593

S
S-HTTP, 389
SABRE airline reservation system, 15
safe harbor, 686, 692
Sales, 490
 data cube, 490f
 pivoted data cube, 490f
sample database, University, 2–5, 3f–6f
sample E-R diagrams, 78–84
sample EE-R diagrams, 96–99
sampling, 530, 598
SANS Top 25 Most Dangerous Software Errors, 383
SAP, 503
SAP HANA, 504
Sarbanes-Oxley (SOX) Act, 363
SAT score, 510, 511
satisfaction in usability, 690
savepoints for transactions, 430
savings account example of transactions, 398
SAX. *See Simple API for XML*
scalability, 623
scale-up, 446
scan command in HBase, 559–560, 565
scan methods in Oracle, 597
schedule, 398, 433
scheduler, 406
schema evolution, 26
schema-on-read, 538–539
schema-on-write, 539
schema-valid instance document, 617, 653
schemas, 37, 260
 constraints, 597
 database, 113
 external, 53
 internal, 41, 54
 logical, 40
 relation, 112
 representing relational database, 117–118
ROLAP, 486–488
 columnar data, 487f, 488
 snowflake schema, 487–488, 487f
 star schema, 486–487, 486f, 519
science, data mining, 516–517
scientific research, 2, 505–506
SCN. *See System Change Number; system change number*
scope for reference attributes, 358f
scoped name, 313

SCRIPT tag in HTML, 625
scripting languages, 623, 625–626
search engines, 2, 518
search algorithms
 binary, 587
 hash key, 585
 indexed, 586
 unordered file, 585
second normal form (2NF), 280, 289
 defined, 271
 example, 270f
 full functional dependency and, 269–272
secondary key, 65, 99
secondary users, 9–10
Secure Electronic Transaction (SET), 387
secure lines, 372
Secure Sockets Layer (SSL), 387, 389
security
 attacks, 362
 features, 377–378
 logs, 369–370, 388
 mechanisms, 366
 policies, 377
 precaution, 366–367
 software, 385
 threats, 363
 tools, 379–381
 violation, 369, 388
seek time, 533
segmentation in data mining, 514
SELECT–FROM–WHERE syntax for Hive SQL, 547
SELECT operator in relational algebra, 119–121, 123, 128–130, 132
 cost of processing selects, 585–588
 performing early, 574–575, 575f
SELECT statement in SQL, 169–196, 209, 225, 254, 570
 in embedded SQL, 240
SELECT tags in HTML, 625
selection size for an attribute, 584
self for implicit parameter, 334
semantic model, 17, 46, 58
semi-structured data model, 18, 634, 654
 graphical representation, 634–635, 636f–637f
 XML data manipulation, 638–644
 XML parser, 637–638
semijoin operation, 126–127, 127f–128f, 469–471
semistructured data model, 18, 51–52
sensitive data, 362–363, 389
separation of duties, 379
SEQUEL, 154
sequence, 205
sequential file processing, 14, 14f
sequential patterns, 507, 520
SerDe in Hive, 545
serial execution of transactions, 402, 433
serial schedule, for transactions, 403, 404f
serializability, 402–406
 testing, precedence graphs for, 405f
serializable, 403, 430–431, 433
serializable schedule, for transactions, 403, 404f
serialization, 545
serializer/deserializer interface. *See* SerDe
servers, database, 441
service component of metastore in Hive, 549
service marks, 674–675
SET. *See* Secure Electronic Transaction
set collection type, 329
set difference, 581
set intersection, 581
SET method (mutator), 335
set of common attributes in a join, 592
set operations, 130, 131f–132f, 581, 582, 596
SET TRANSACTION command, 429–430
setString method in JDBC, 250
SGML. *See* Standard Generalized Markup Language
shadow page table, 427–428, 435
shadow paging, 427–428, 435
sharding, 551
SHARE (S) lock in Oracle, 432
SHARE ROW EXCLUSIVE (SRX) lock in Oracle, 432
SHARE UPDATE lock in Oracle, 431
shared-disk parallel database, 443, 444f
shared lock, 407, 412, 433
shared-memory parallel database, 443, 443f
shared-nothing parallel database, 443, 444f
shared subset, 92, 101
shared variables, 239, 240
shareware, 676, 691
sharing of data, 11
SHOW DATABASES command in Hive, 540
shrinking phase, 411, 433–434
shuffle process, 534
signature of a method, 297, 303, 314
Simple API for XML (SAX), 637
simple call-level interface, 552
simple file organizations, 15
simple Hive data types, 540
simple transaction, 395f
Simula, 296
single line for partial participation in relationship, 73
single-site lock manager, 457–458
single-tiered architectures, 619, 621f
single-valued attributes, 134
slicing the data cube, 491, 520
SM symbol, 674
Smalltalk, 296, 308, 322
snapshots of data, 133
snowflake schema, 487–488, 487f, 519
social network data, 480
social networking websites, 659
Social Security numbers, use of, 266
software
 data mining, 518–519
 development, 2
 development, human factors in, 687–689
 intellectual property protection for, 675–677
 open source, 662, 676
Sonny Bono Copyright Term Extension Act, 669
sophisticated users (casual users), 9
sort algorithm, 593
SORT BY clause in Hive QL, 547
sort-merge algorithm, 596
sort-merge join, 590–591
sort process, 593
sorting operation, 593
SOX Act. *See* U.S. Sarbanes-Oxley Act
specialization, 85–87, 100, 140–142
 with one subsets, 87f
 partial, 143
 total, 143
 total union, 96f
 with two subsets, 86f
specialization circle, 85–86, 100
speedup, 446
Spinello, Richard, *CyberEthics*, 679
spreadsheet form, 491
spurious tuple, 283
spyware, 678
 use of, 659
SQL. *See* Structured Query Language
SQL1, 154
SQL2, 154
SQL3, 154

SQL:1999, 328
data warehouse queries and SQL:
 1999 OLAP extension, 493–496
aggregate functions, 494
analytic functions, 496
CUBE and ROLLUP functions,
 495–496, 497f–501f
RANK functions, 494–495
SQL-89, 154
SQL DDL, 156–169, 254
 ALTER TABLE command, RENAME
 TABLE command, 165–166
 CREATE DATABASE command, 157
 CREATE INDEX command, 164–165
 CREATE SCHEMA command, 157
 CREATE TABLE command, 158–163
 column and table constraints,
 160–163
 data types, 158, 160
 DROP statements, 166–167
SQL DML, 169–214
 creating and using views, 209–214
 example 1. choosing a vertical and
 horizontal subset of a table, 210
 example 2. choosing a vertical
 subset of a table, 211
 example 3. view using two
 tables, 211
 example 4. view of a view, 211
 example 5. view using a
 function, 212
 example 6. operations on views,
 212–213
 example 7. view that is not
 updatable, 213
 example 8. updatable view, 213
 example 9. attempting to insert
 a value into a virtual column,
 213–214
 example 10. modifying a view, 214
SELECT operations on a single table,
 169–175
 example 1: simple retrieval with
 condition, 170
 example 2: use of asterisk notation
 for “all columns,” 170–172
 example 3: retrieval without
 condition, use of DISTINCT,
 use of qualified names, 172–173
 example 4: retrieving the entire
 table, 173
 example 5: use of ORDER BY and
 AS, 174
example 6: use of multiple
 conditions, 174–175
SELECT operations using multiple
 tables, 175–185
example 7: natural join, 175–176
example 8: natural join with
 ordering, 176–177
example 9: natural join of three
 tables, 177–178
example 10: use of aliases, 178
example 11: other joins, 179–180
example 12: using a subquery with
 equality, 180–181
example 13: subquery using IN,
 181–182
example 14: nested subqueries,
 182–184
example 15: query using EXISTS,
 184–185
example 16: query using NOT
 EXISTS, 185
SELECT with other operators,
 186–196
example 17: query using
 UNION, 186
example 18: using aggregate
 functions, 186–189
example 19: using an expression
 and a string constant, 189–191
example 20: use of GROUP BY,
 191–192
example 21: use of GROUP BY . . .
 HAVING, 192–193
example 22: use of LIKE, NOT
 LIKE, and REGEXP LIKE,
 194–195
example 23: use of NULL, 195–196
updating, 196–209
 example 1. deleting a single
 record, 208
 example 1. inserting a single record
 with all fields specified, 198
 example 1. updating a single field
 of one record, 196
 example 2. deleting several
 records, 208
 example 2. inserting a single
 record without specifying
 fields, 198
 example 2. updating several fields
 of one record, 196
 example 3. deleting all records
 from a table, 208
example 3. inserting a record with
 null value in a field, 199
example 3. updating using
 NULL, 197
example 5. inserting DATE values
 and TIMESTAMP, 200–203
example 5. updating all records, 197
example 4. DELETE with a
 subquery, 208–209
example 4. inserting multiple
 records into a new table,
 199–200
example 4. updating several
 records, 197
example 6. creating and using
 identity columns, 203–205
example 6. updating with a
 subquery, 197
example 7. creating and using
 sequences, 205–207
SQL/DS, 17, 154
SQL PREPARE command for dynamic
 SQL, 243
SQL PSM, 230–238, 255
 standard, 230
SQL*Plus, 379, 380–381
SQLSTATE, 240
SRC attribute in HTML, 625
SSL. *See* Secure Sockets Layer
stable storage, 423
stacks, 29
staged database design approach,
 27–31, 29f
Stallman, Richard, 661
Standard Generalized Markup Language
 (SGML), 611
standard query optimization
 techniques, 471
standard timestamping protocol, 416
standard two-phase locking protocol, 412
standardization, 16
standards, 11
 developing and enforcing application
 program standards, 36
 developing and enforcing data
 standards, 35–36
star schema, 51, 486–487, 486f, 519
start tag, 612, 614, 653
starvation, 410
state, 49
stateless protocol, 609, 652
statement-level consistency, 430
Statement object in JDBC, 246–248

static methods, 336
statistical database security, 381–382
statistical method, 510
statistical software, 510
statistics, 597–599
status variable in embedded SQL, 240
`stddev` (standard deviation) function, 494, 520
stereotype, 306
storage capacities and costs, data placements, 450
storage formats in Hive, 545–546
`STORED AS SEQUENCEFILE` clause in Hive, 546
`STORED AS TEXTFILE` clause in Hive, 541, 545
stored record interface, 42, 54
strict two-phase locking, 412, 433
string constant in SQL query, 189–191
string type in DTDs, 616
strong authentication, 378
strong entity, 77, 100
strong entity sets, 134, 136, 141
Strozzi, Carlo, 528
`STRUCT` type in Hive, 540, 549
structured data types in SQL, 332
Structured Query Language (SQL), 16, 17, 116–118, 222–230, 254, 528, 537–538
 authorization sublanguage, 373
 command, 238, 394, 430
 data control language, 373–377
 injection, 382–383, 389
 examples of, 383–384
 mitigation of, 385
 language, 51
 library function, 240
 origin of, 154
 programming, 230–245
 application program interfaces (APIs), 243–245
 dynamic SQL, 243
 embedded SQL, 238–243, 239f
 Java Database Connectivity (JDBC), 244, 244f
 Open Database Connectivity (ODBC), 244, 244f
 SQL PSM (Persistent Stored Modules), 230–238
 queries, 235, 248, 250, 570–572, 571f
 and relational algebra translation, 573–574
Server, 154

statements, 394
 materialized views, 503
 triggers, 216–221, 218f–220f
 type hierarchies in standard, 341
structured types in OO model, 313, 357
style sheets, 623, 626, 653
subclasses, 50, 300
 disjoint, 306
 overlapping, 306
subelements, 612, 653
subexpression, 582
subject-oriented, 479
sublanguages, 27, 154
subordinate entity, 77
subqueries, 254
 equality, 180–181
 nested, 182–184
 updating with, 196–209
 using `IN`, 181–182
subschemas, 40
subsets, 86, 100–101
 with relationship, 87f
 specialization with one subset, 87f
 specialization with two subsets, 86f
substitutability property, 343
substitutable table, 342f, 359
subtypes, 358
`SUMBAL` transaction, 402, 405, 416–418
superclasses, 300
superkeys, 64, 99, 115, 147, 265–266
superset, generalization with `Person`, 88f
superset-subset relationship, 85–86
support, in data mining, 507, 520
Sybase, 154, 328
symmetric key, 387
symmetric key encryption, 371–372
synonyms, 32
synthesis, 289
 normalized relations, 285
SYSTEM account in Oracle, 378
system analysis, 33
system catalog, 26, 252–253, 255
system change number (SCN), 228, 430, 435
system crashes, 423
system data dictionary, 252, 255
system-defined exceptions, 237
system privileges, 379, 389
System R, 16, 17, 21, 154
 SQL, 17
system software errors, 423
system time, 228

T
table constraints, 148, 160–163
table locks (TM) in Oracle, 431
tables, 54, 109, 147
 database example, 3–5, 3f–6f
 in HBase, 560–563, 561f–562f
 in Hive, 539
 creating and loading, 540–545, 542f
 in relational model, 109–111, 109f–110f
 characteristics of, 109, 111
TABLESAMPLE clause in Hive, 545
tangible property, 663
target variable, 509
task trackers, 537, 564
TCP/IP. *See* Transmission Control Protocol/Internet Protocol
techniques, data mining, 479, 480
technology advancement, 479
telecommunications lines, 372
temporal databases, 222–230, 254
 transaction time, 228–230
 user valid time, 223–228
temporal table, 228
Tennessee Valley Authority, 527
Teradata, 479, 503, 504, 519
ternary relationship, 66, 68, 68f, 71, 99, 114, 137, 147
 cardinalities for, 73f
test cases, 513
TEXTAREA tags in HTML, 625
“The Right to Privacy” (Brandeis and Warren), 679
theta condition, 120
theta join, 579–581
 operation, 123–125, 125f
theta product, 579–581
thick or fat client, 619, 621
 two-tier architecture for, 622f
thin client, 619, 653
 support for, 623
 two-tier architecture for, 621f
third normal form (3NF), 280, 289
 defined, 274
 example, 273f
 transitive dependency and, 272–274
3NF. *See* third normal form
Thomas’ write rule, 418
three-level database architecture, 37–45, 39f
 data independence, 45, 45f, 54
 for database systems, 38f
 external views, 38–40
 internal model, 41–45

three-level database architecture (*Cont.*)
 logical and conceptual models, 40–41
 reasons for separation, 37–38
 for relational databases, 155
 three-phase commit protocol, 465, 471
 three-tier architectures, 622*f*,
 623–628, 653
 Common Gateway Interface, 627
 middle tier, 623, 626–628
 presentation layer, 623–626
 3DES. *See* Triple Data Encryption Standard
 throughput, 403
 TIBCO Software, 519
 tiered architectures, 619–628
 Common Gateway Interface, 627
 middle tier, 623, 626–628
 presentation layer, 623–626
 single, 619, 621*f*
 three-tier, 622*f*, 623–628
 two-tier, 619–623, 621*f*–622*f*
 time series patterns, 508, 520
 timeout, 459, 462, 464
 time-variant, 479
 TIMERANGE specifications in HBase, 558
 timestamping, 228, 415–420, 417*f*,
 433, 434
 basic timestamping protocol, 416–418
 defined, 415
 multiversion timestamping, 418–420
 protocols, 416–418
 for distributed databases,
 460–462, 471
 Thomas's write rule, 418
 values, 563
 TM symbol, 674
 top-down method, 28, 53, 482–483, 519
 total category, 96
 total participation, 73, 100
 vs. partial participation, 74*f*
 total specialization, 90, 101, 143
 total union
 partial vs., 95*f*
 specialization/generalization, 96*f*
 “Towards a Theory of Privacy for the Information Age” (Moor), 679
 trade secrets, 663, 666, 673–674
 determining, 673–674
 trademarks, 663, 666, 674–675
 training set, 507, 520
 transaction, 425*f*
 log entries and database data items
 for, 425*f*

transaction control for distributed databases, 456–457
 concurrency control, 457–462, 461*f*
 recovery, 462–465
 transaction coordinator, 456–457, 471
 transaction file, 15
 transaction IDs, 429, 435
 transaction-level consistency, 430–431
 transaction management, 393–435, 482
 aborted transaction, 395, 433
 ACID properties of, 394–397
 committed transaction, 395
 compensating transaction, 395
 concurrency control, 394, 433
 lost update problem, 398–399, 399*f*
 need for, 397–402
 problem of inconsistent analysis,
 401–402, 401*f*
 uncommitted update problem,
 399–401, 400*f*
 deadlock with four, 409*f*
 deadlock with two, 408*f*
 locking, 406–415, 433
 cascading rollback, 412, 413*f*
 deadlock, 407–410, 407*f*–410*f*, 433
 levels of, 412–415, 414*f*
 lock compatibility matrix, 407,
 407*f*, 433
 two-phase locking, 411–412,
 411*f*, 433
 in Oracle, 429–432
 recovery, 409, 422–429
 ARIES recovery algorithm,
 428–429, 435
 checkpoints, 426
 deferred update protocol, 424–426
 immediate update protocol, 427
 shadow paging, 427–428, 435
 rolled back transaction, 395, 412, 433
 serializability, 402–406
 steps in a simple transaction, 395*f*
 summary, 433–435
 timestamping, 415–420, 417*f*
 basic protocol, 416–418
 multiversion, 418–420, 419*f*–420*f*
 Thomas's write rule, 418
 transaction defined, 394
 transaction state diagram, 396*f*
 validation techniques (optimistic
 techniques), 420–422
 read phase, 421, 434
 validation phase, 421, 434
 write phase, 421, 434

transaction manager, 456, 471
 transaction state diagram, 396*f*
 transaction table, 428, 429
 transaction time, 228–230, 254–255
 transaction time relation, 228
 transaction transparency, 456, 471
 TRANSFER transaction, 402, 405, 417
 transitive dependency, 273, 289
 defined, 274
 and third normal form (3NF),
 272–274
 transitively dependent, 272
 transitivity, 272
 Transmission Control Protocol/Internet Protocol (TCP/IP), 606
 transparencies, 471
 data distribution, 454–456
 DBMS heterogeneity, 456
 fragmentation, 454
 location, 454–455
 performance, 456
 replication, 455
 transaction, 456
 transparent sensitive data protection, 378
 TREAT function for retrieving subtype attributes, 344
 trees, 634, 635, 654
 triggers, 216–221, 218*f*–220*f*, 254,
 369, 388
 audit trail using, 370*f*
 Triple Data Encryption Standard (3DES), 372, 388
 trivial functional dependencies, 264–265
 tuning, 37
 tuple, 109, 112–113, 283
 tuple ID, 453
 two-phase commit protocol, 463–465, 471
 two-phase locking protocol, 411–412,
 411*f*, 433, 457
 two-tier architectures, 619–623
 for thick clients, 622*f*
 for thin clients, 621*f*
 2NF. *See* second normal form
 TYPE attribute of Customer, 612,
 616, 619
 type hierarchies, 358
 in Oracle, 342–344
 in standard SQL, 341
 type-valid instance document, 615, 653

U

Ubiquitous recording devices, 2
UDTs. *See User-Defined Data Types*
UML. *See Unified Modeling Language*
UML diagram, 348
unary operation, 572
unary relation, 114, 147
unary relationship, 66, 99
uncommitted update problem, 399–401, 400f, 433, 457
undo
 data segments, 429
 procedure, 427, 429, 435
 recovery, 429
 transaction, 427, 435
Unicode character, 614
unidirectional relationship, 314
Unified Modeling Language (UML), 17, 25, 34, 49, 305–308, 305f, 357
 class diagrams, 357
 converting a UML diagram to an object-relational database model, 348–355
 to Oracle OR example, 350f–354f
uniform distribution, 584, 585
Uniform Resource Identifier (URI), 607
Uniform Resource Locator (URL), 607, 652
Union (category), 93–96, 100
 example of, 94f
 mapping, 143–144
 of supersets, 93, 101
UNION operator 186, 581, 582, 596
union compatible, 130, 131f
UNIQUE constraint, 161, 162, 164
Unisys, DMSII and DMS1100, 16
unitary patent, 672
UNIVAC I, 14
Universal Declaration of Human Rights, 680
universal relation, 281
 for database, 285
universe of discourse (miniworld), 25, 53
University database
 E-R diagram for, 58, 59f
 relational scheme for, 394
University database schema, 572
University E-R diagram, (min, max) notation, 75f
University entity set, 78
University example, 583–584
 E-E-R diagram for, 97f

University of California at Berkeley,

 17, 154
unpacked form, 583
update anomaly, 260–261, 288
UPDATE command in SQL, 196–209, 254
update policy, 482
UPDATE privilege, 374
upgrading of locks, 412, 434
URI. *See Uniform Resource Identifier*
URI field, 608
URL. *See Uniform Resource Locator*
U.S. Copyright Laws, 666–670
U.S. Department of Defense Advanced Research Project Agency (DARPA), 606
U.S. Gramm-Leach-Bliley Act (GLBA), 363
U.S. Health Insurance Portability and Accountability Act (HIPAA), 363
U.S. National Bureau of Standards, 371
U.S. Patent and Trademark Office (USPTO), 670, 671, 674
 General Information Concerning Patents, 671
U.S. privacy laws concerning government agencies, 681–683
U.S. Sarbanes-Oxley (SOX) Act, 363
U.S. Transportation Safety Administration, 518
USA PATRIOT Act, 682
usability of databases, 689–690, 692
 components of, 690
user accounts, 377
user authentication, 388
user authorization, 366
user-centered design, 687
user-defined data types (UDTs), 332–337, 358
user-defined functions, 537
user-defined specializations, 90, 101
user environment, 28
user interface, 40, 53
user requirements, identifying, 34
user session information, 377
user training, 36
user valid time, 223–228
USER view for Oracle data dictionary, 252
USPTO. *See U.S. Patent and Trademark Office*
utility and usability, 689–690

V

valid end time, 223
valid start time, 223
valid state, 26
valid time, 254
valid time relation, 223
validation phase, 421, 434
validation techniques (optimistic techniques), 420–422
value-dependent views, 368, 369f
VALUE function in SQL, 343, 359
value-independent views, 368, 369f
ValueFilter in HBase, 559
VARCHAR2 (n), 160f
variables, 172
 shared, 239, 240
variance function, 494, 520
variety, 18–19, 529–530, 529f, 564
varray collection type, 329, 330f–331f
VBScript, 386, 623, 625
velocity, 18, 529f, 530, 564
vendors, data warehouse, 503–504
veracity, 19, 529f, 530, 564
Verisign certificate, 387
versioned, 554
VERSIONS clause in HBase, 559
vertical fragmentation scheme, 451, 452f
victim, 410, 433
view materialization, 496, 502–503, 520
views, 9, 148, 209–214, 254, 388
 for access control, 368–369
 data warehouses and, 496, 502–503
example 1. choosing a vertical and horizontal subset of a table, 210
example 2. choosing a vertical subset of a table, 211
example 3. view using two tables, 211
example 4. view of a view, 211
example 5. view using a function, 212
example 6. operations on views, 212–213
example 7. view that is not updatable, 213
example 8. updatable view, 213
example 9. attempting to insert a value into a virtual column, 213–214
example 10. modifying a view, 214
 reasons for providing, 209–210
 in relational model, 132–133
virtual data, 40
virtual machines, 550
Virtual Private Database (VPD), 378

virtual table, 132, 148
Visual Basic, 10
visualization methods, 508
volume, 18, 529, 529f, 564
voting phase, 463
VPD. *See* Virtual Private Database

W

WAIT option for Oracle locks, 432
wait-for graphs, 409–410, 410f, 433
 for deadlock detection, 460, 461f
Warren, Samuel, 679
weak entity, 76–78, 100, 307–308
 set, 77f
 sets, 135–136, 139, 142
weaker concurrency model, 552
Web-based applications, 606
Web programming with Oracle,
 628–634
websites, 2
 customer service, 2
 e-commerce, 18
well-defined entity set, 59
well formed XML document, 614, 653
Westin, Alan, *Privacy and Freedom*, 679

Window for SQL analytic functions, 496
window view, 133
WIPO Intellectual Property Handbook, 663
Work, universal relation, 285
Workers and Projects database,
 167, 168f
workload distribution, 450
World Intellectual Property Organization (WIPO), 667
 Copyright Treaty, 664
 copyrights and, 664–666
 WIPO Intellectual Property Handbook, 663
World Wide Web. *See also* Internet
 defined, 606, 652
 fundamental concepts of, 606–611
World Wide Web Consortium XML
 Special Interest Group, 611
Worldwide Payment Card Industry Data Security Standard (PCI DSS), 363
worst case method, 585
write-ahead log protocol, 427
write-ahead logging, 428
write attribute, 398–399

write phase, 421, 434
write set, 407
Write-Timestamp, 415, 416, 418–419,
 419f–420f, 434
write transaction, timestamp, 420f

X

XDKs. *See* Oracle XML developer's kits
XML (Extensible Markup Language), 18
XML DB, 645–652
XML input data, 646
XML schema, 614, 615, 617–619, 618f,
 644–645, 653
 for CustomerList, 620f
XML tags, 52
XMLElement, 645, 646f–651f, 655
XPath expressions, 638–639, 654
XQuery expressions, 638,
 639–640, 654
XSL. *See* Extensible Stylesheet Language
XSU. *See* Oracle XML SQL Utility

Y

Yahoo, 527, 537