

Responsible Data Science

Relational model basics

Prof. Julia Stoyanovich

Center for Data Science &
Computer Science and Engineering
New York University

the relational
model

The relational model

- Introduced by Edgar F. Codd in 1970 (Turing award)
- At the heart of relational database management systems (RDBMS)
 - a database consists of a collection of **relations** (tables)
 - **tuples** are stored in table rows
 - **attributes** of tuples are stored in table columns

	A	B	C	D	E	F	G	H
1	UID	sex	race	MarriageSta	DateOfBirth	age	juv	fel
2	1	0	1	1	4/18/47	69	0	1
3	2	0	2	1	1/22/82	34	0	3
4	3	0	2	1	5/14/91	24	0	4
5	4	0	2	1	1/21/93	23	0	8
6	5	0	1	2	1/22/73	43	0	1
7	6	0	1	3	8/22/71	44	0	1
8	7	0	3	1	7/23/74	41	0	6
9	8	0	1	2	2/25/73	43	0	4
10	9	0	3	1	6/10/94	21	0	3
11	10	0	3	1	6/1/88	27	0	4
12	11	1	3	2	8/22/78	37	0	1
13	12	0	2	1	12/2/74	41	0	4
14	13	1	3	1	6/14/68	47	0	1
15	14	0	2	1	3/25/85	31	0	3
16	15	0	4	4	1/25/79	37	0	1
17	16	0	2	1	6/22/90	25	0	10
18	17	0	3	1	12/24/84	31	0	5
19	18	0	3	1	1/8/85	31	0	3
20	19	0	2	3	6/28/51	64	0	6
21	20	0	2	1	11/29/94	21	0	9
22	21	0	3	1	8/6/88	27	0	2
23	22	1	3	1	3/22/95	21	0	4
24	23	0	4	1	1/23/92	24	0	4
25	24	0	3	3	1/10/73	43	0	1
26	25	0	1	1	8/24/83	32	0	3
27	26	0	2	1	2/8/89	27	0	3
28	27	1	3	1	9/3/79	36	0	3

The relational model

- Relations are **unordered collections** of tuples
 - conceptually, a relation is a **set** of tuples
 - however, SQL implements a relation as a **multiset** (bag) of tuples
- Why this model?
 - Simple yet powerful. Great for processing very large data sets in bulk

	A	B	C	D	E	F	G	H
1	UID	sex	race	MarriageSta	DateOfBirth	age	juv_fel	courdecile_score
2	1	0	1	1	4/18/47	69	0	1
3	2	0	2	1	1/22/82	34	0	3
4	3	0	2	1	5/14/91	24	0	4
5	4	0	2	1	1/21/93	23	0	8
6	5	0	1	2	1/22/73	43	0	1
7	6	0	1	3	8/22/71	44	0	1
8	7	0	3	1	7/23/74	41	0	6
9	8	0	1	2	2/25/73	43	0	4
10	9	0	3	1	6/10/94	21	0	3
11	10	0	3	1	6/1/88	27	0	4
12	11	1	3	2	8/22/78	37	0	1
13	12	0	2	1	12/2/74	41	0	4
14	13	1	3	1	6/14/68	47	0	1
15	14	0	2	1	3/25/85	31	0	3
16	15	0	4	4	1/25/79	37	0	1
17	16	0	2	1	6/22/90	25	0	10
18	17	0	3	1	12/24/84	31	0	5
19	18	0	3	1	1/8/85	31	0	3
20	19	0	2	3	6/28/51	64	0	6
21	20	0	2	1	11/29/94	21	0	9
22	21	0	3	1	8/6/88	27	0	2
23	22	1	3	1	3/22/95	21	0	4
24	23	0	4	1	1/23/92	24	0	4
25	24	0	3	3	1/10/73	43	0	1
26	25	0	1	1	8/24/83	32	0	3
27	26	0	2	1	2/8/89	27	0	3
28	27	1	3	1	9/3/79	36	0	3
29	28	0	2	1	1/27/00	32	0	7

The relational model

Episodes (season: int, num: int, title: string, viewers: long)

<u>season</u>	<u>num</u>	title	<u>viewers</u>
1	1	Winter is Coming	2.2 M
1	2	The Kingsroad	2.2 M
2	1	The North Remembers	3.9 M
2	2	The Night Lands	3.8 M

- **Relation**: a set or tuples - order doesn't matter, all tuples are distinct
- **Attribute**: a column in a relation (e.g., season)
- **Domain**: data type of an attribute (e.g., season: int)
- **Tuple**: a row in a relation, e.g., (1, 2, The Kingsroad, 2.2 M)

Schema vs. instances

Relation schema is a description of a relation in terms of relation name, attribute names, attribute datatypes, constraints (e.g., keys).
A schema describes **all valid instances** of a relation.

schema Episodes (season: integer, num: integer, title: string, viewers: integer)

instance 1

<u>season</u>	<u>num</u>	title	viewers
1	1	Winter is Coming	2.2 M
1	2	The Kingsroad	2.2 M
2	1	The North Remembers	3.9 M

instance 2

<u>season</u>	<u>num</u>	title	viewers
1	20	Blah, Blah and Blah	0
4	7	Yet Another Title	10 B

instance 3

<u>season</u>	<u>num</u>	title	viewers

Integrity constraints

- Ensure that data adheres to the rules of the application
 - Specified **when schema is defined**
 - Checked and enforced by the DBMS when relations are modified (tuples added / removed / updated)
 - Must **hold on every valid instance** of the database
1. **Domain constraints** - specify valid data types for each attribute, e.g., Students (sid: integer, name: string, gpa: decimal)
 2. **Key constraints** - define a unique identifier for each tuple
 3. **Referential integrity constraints** - specify links between tuples
 4. **Functional dependencies** - show relationships within a table

Key constraints

A set of attributes is a **candidate key** for a relation if:

- (1) no two distinct tuples can have the same values for all key attributes
(candidate key **uniquely identifies** a tuple), *and*
- (2) this is not true for any subset of the key attributes (candidate key **is minimal**)

- If condition (2) is not met, we have a **superkey**
- There may be more than one candidate key for a relation, if so, one is designated as the **primary key**
- All candidate key should be known to properly enforce data integrity

Example: name possible candidate keys

Students (sid: integer, login: string, name: string, dob: date)

Key constraints

Example: Students (sid: integer, login: string, name: string, dob: date)

three possible SQL implementations

```
create table Students (
 sid integer primary key,
 login varchar(128) unique,
 name varchar(128),
 dob date,
 gpa decimal,
 unique (name, dob));
```


```
create table Students (
 sid integer unique,
 login varchar(128) primary key,
 name varchar(128),
 dob date,
 gpa decimal,
 unique (name, dob));
```

```
create table Students (
 sid integer unique,
 login varchar(128) unique,
 name varchar(128),
 dob date,
 gpa decimal,
 primary key (name, dob));
```

NB: every relation must have exactly one primary key

DB 101: Where do business rules come from?

- **Business rules are given:** by the client, by the application designer, by your boss, by nature
- Once you know the rules, you create a **relational schema** that encodes them
- We can **never-ever-ever deduce business rules by looking at an instance** of a relation!
- We can sometimes know which rules do not hold, but we cannot be sure which rules do hold

@FalaahArifKhan

DB 101: Where do business rules come from?

- **Business rules are given:** by the client, by the application designer, by your boss, by nature
- Once you know the rules, you create a **relational schema** that encodes them
- We can **never-ever-ever deduce business rules by looking at an instance** of a relation!
- We can sometimes know which rules do not hold, but we cannot be sure which rules do hold

Employee

id	login	name
1	jim	Jim Morrison
2	amy	Amy Winehouse
3	amy	Amy Pohler
4	raj	Raj Kapoor

1. Which column **is not** a candidate key?
2. Which column(s) **may be** a candidate key?
3. Give 2 create table statements for which this instance is valid.

DB (databases) vs. DS (data science)

<https://midnightmediamusings.wordpress.com/2014/07/01/plato-and-the-theory-of-forms/>

- **DB:** start with the schema, admit only data that fits; iterative refinement is possible, and common, but we are still schema-first
- **DS:** start with the data, figure out what schema it fits, or almost fits - reasons of usability, repurposing, low start-up cost
 - the “right” approach is somewhere between these two, **data profiling aims to bridge** between the two world views / methodologies

Readymade vs. Custom-made

Readymade

Custommade

“Duchamp is best known for his readymades, such as **Fountain**, where he took ordinary objects and repurposed them as art. Michelangelo, on the other hand, didn’t repurpose. When he wanted to create a statue of **David**, he didn’t look for a piece of marble that kind of looked like **David**: he spent three years laboring to create his masterpiece. **David** is not a readymade; it is a custommade.”

<https://www.bitbybitbook.com/en/1st-ed/introduction/themes/>

relational
algebra

What is an algebra?

- A system consisting of operators and operands
- We are all familiar with the algebra of arithmetic: operators are + – ×, operands are constants, like 42, or variables, like x
- Expressions are made up of operators, operands, optionally grouped by parentheses, e.g., $(x + 3) / (y - 1)$
- In relational algebra:
 - operands are variables that stand for relations
 - constants stand for finite relations (think: a particular set of tuples)
 - let's look at operators

Relational algebra operators

1. The usual **set operations**: union \cup , intersection \cap , set difference \setminus , but applied to relations (sets of tuples)
2. Operations that **remove parts of a relation**
 - **selection** removes rows (tuples)
 - **projection** removes columns (attributes)
3. Operations that combine tuples of two relations
 - **Cartesian product** (a. k. a. **cross product**) - pairs up tuples in two relations in all possible ways
 - **join** - selectively pairs up tuples from two relations
4. A **renaming** operation changes relation schema, re-assigning either relation name or names of attributes

Set operations on relations

Definition: Relations R and S are **union-compatible** if their schemas define attributes with the same (or compatible) domains.

Set operations can only be applied to union-compatible relations.

R

id	name	age
1	Ann	18
2	Jane	22

S

id	name	age
1	Ann	18
3	Mike	21
4	Dave	27

$R \cup S$

id	name	age
1	Ann	18
2	Jane	22
3	Mike	21
4	Dave	27

R / S

id	name	age
2	Jane	22

S / R

id	name	age
3	Mike	21
4	Dave	27

$R \cap S$

id	name	age
1	Ann	18

Note: (1, Ann, 18) appears only once in the result of $R \cup S$

Selection

The **selection operator**, applied to relation R , produces a new relation with a **subsets of R 's tuples**. Tuples in the new relation are those that satisfy some condition c .

$$\sigma_c(R)$$

Episodes

season	num	title	viewers
1	1	Winter is Coming	2.2 M
1	2	The Kingsroad	2.2 M
2	1	The North Remembers	3.9 M
2	2	The Night Lands	3.8 M

$\sigma_{viewers > 3M}$ *Episodes*

season	num	title	viewers
2	1	The North Remembers	3.9 M
2	2	The Night Lands	3.8 M

Note: $\sigma_c(R)$ has at most as many rows as R

Projection

The **projection operator**, applied to relation R , produces a new relation with a **subsets of R 's attributes**.

$$\pi_{A_1, A_2, \dots, A_n}(R)$$

Episodes

season	num	title	viewers
1	1	Winter is Coming	2.2 M
1	2	The Kingsroad	2.2 M
2	1	The North Remembers	3.9 M
2	2	The Night Lands	3.8 M

$\pi_{\text{season}, \text{title}}$ Episodes

season	title
1	Winter is Coming
1	The Kingsroad
2	The North Remembers
2	The Night Lands

π_{season} Episodes

season
1
2

Note: $\pi_{A_1, A_2, \dots, A_n}(R)$ has at most as many rows as R

Why not exactly as many?

Cartesian product

The **Cartesian product** (or **cross product**) of two relations R and S is the set of pairs, formed by choosing the first element from R and the second element from S .

$$R \times S$$

Characters

<u>name</u>	<u>house</u>
Tyrion	Lannister
Daenerys	Targaryen

Episodes

<u>season</u>	<u>num</u>	<u>title</u>
1	1	Winter is Coming
1	2	The Kingsroad

Characters \times Episodes

<u>name</u>	<u>house</u>	<u>season</u>	<u>num</u>	<u>title</u>
Tyrion	Lannister	1	1	Winter is Coming
Tyrion	Lannister	1	2	The Kingsroad
Daenery	Targaryen	1	1	Winter is Coming
Daenery	Targaryen	1	2	The Kingsroad

Note: there are exactly $|R| * |S|$ tuples in $R \times S$

Join

The **join** of two relations R and S is the set of pairs, formed by choosing the first element from R and the second element from S , such that the corresponding tuples in R and S meet some condition c .

$R \bowtie_c S$

Characters

<u>name</u>	<u>house</u>
Tyrion	Lannister
Daenerys	Targaryen

Appearances

<u>name</u>	<u>season</u>	<u>num</u>
Jon Snow	2	1
Tyrion	1	1
Tyrion	2	2
Daenerys	1	2

Characters $\bowtie_{\text{name}} \text{Appearances}$

<u>name</u>	<u>house</u>	<u>name</u>	<u>season</u>	<u>num</u>
Tyrion	Lannister	Tyrion	1	1
Tyrion	Lannister	Tyrion	2	2
Daenerys	Targaryen	Daenery	1	2

Note: there are at most $|R| * |S|$ tuples in $R \bowtie_c S$