

CHAPTER 4: **LOGICAL DATABASE DESIGN AND THE** **RELATIONAL MODEL**

Modern Database Management

12th Edition

*Jeff Hoffer, Ramesh Venkataraman,
Heikki Topi*

Copyright © 2016 Pearson Education, Inc.

1

OBJECTIVES

- ✖ Define terms
- ✖ List five properties of relations
- ✖ State two properties of candidate keys
- ✖ Transform E-R and EER diagrams to relations
 - ✖ Create tables with entity and relational integrity constraints
 - ✖ Describe problems from merging relations
- ✖ Use normalization to decompose anomalous relations to well-structured relations
 - ✖ Define first, second, and third normal form

2

COMPONENTS OF RELATIONAL MODEL

- ✖ Data structure
 - + Tables (relations), rows, columns
- ✖ Data manipulation
 - + Powerful SQL operations for retrieving and modifying data
- ✖ Data integrity
 - + Mechanisms for implementing business rules that maintain integrity of manipulated data

Chapter 4

Copyright © 2016 Pearson Education, Inc.

4-3

3

RELATION

- ✖ A relation is a named, two-dimensional table of data.
- ✖ A table consists of rows (records) and columns (attribute or field).
- ✖ Requirements for a table to qualify as a relation:
 - + It must have a unique name.
 - + Every attribute value must be atomic (not multivalued, not composite).
 - + Every row must be unique (can't have two rows with exactly the same values for all their fields).
 - + Attributes (columns) in tables must have unique names.
 - + The order of the columns must be irrelevant.
 - + The order of the rows must be irrelevant.

NOTE: All *relations* are in **1st Normal form**.

Chapter 4

Copyright © 2016 Pearson Education, Inc.

4-4

4

CORRESPONDENCE WITH E-R MODEL

- ✖ Relations (tables) correspond with entity types and with many-to-many relationship types.
- ✖ Rows correspond with entity instances and with many-to-many relationship instances.
- ✖ Columns correspond with attributes.
- ✖ NOTE: The word **relation** (in relational database) is NOT the same as the word **relationship** (in E-R model).

Chapter 4

Copyright © 2016 Pearson Education, Inc.

4-5

5

KEY FIELDS

- ✖ Keys are special fields that serve two main purposes:
 - + **Primary keys** are unique identifiers of the relation. Examples include employee numbers, social security numbers, etc. *This guarantees that all rows are unique.*
 - + **Foreign keys** are identifiers that enable a dependent relation (on the many side of a relationship) to refer to its parent relation (on the one side of the relationship).
- ✖ Keys can be **simple** (a single field) or **composite** (more than one field).
- ✖ Keys usually are used as indexes to speed up the response to user queries (more on this in Chapter 5).

Chapter 4

Copyright © 2016 Pearson Education, Inc.

4-6

6

7

8

INTEGRITY CONSTRAINTS

- ✖ Domain Constraints
 - + Allowable values for an attribute (See Table 4-1)
- ✖ Entity Integrity
 - + No primary key attribute may be null. All primary key fields **MUST** contain data values.
- ✖ Referential Integrity
 - + Rules that maintain consistency between the rows of two related tables.

TABLE 4-1 Domain Definitions for INVOICE Attributes

Attribute	Domain Name	Description	Domain
CustomerID	Customer IDs	Set of all possible customer IDs	character: size 5
CustomerName	Customer Names	Set of all possible customer names	character: size 25
CustomerAddress	Customer Addresses	Set of all possible customer addresses	character: size 30
CustomerCity	Cities	Set of all possible cities	character: size 20
CustomerState	States	Set of all possible states	character: size 2
CustomerPostalCode	Postal Codes	Set of all possible postal zip codes	character: size 10
OrderID	Order IDs	Set of all possible order IDs	character: size 5
OrderDate	Order Dates	Set of all possible order dates	date: format mm/dd/yy
ProductID	Product IDs	Set of all possible product IDs	character: size 5
ProductDescription	Product Descriptions	Set of all possible product descriptions	character: size 25
ProductFinish	Product Finishes	Set of all possible product finishes	character: size 15
ProductStandardPrice	Unit Prices	Set of all possible unit prices	monetary: 6 digits
ProductLineID	Product Line IDs	Set of all possible product line IDs	integer: 3 digits
OrderedQuantity	Quantities	Set of all possible ordered quantities	integer: 3 digits

Domain definitions enforce domain integrity constraints.

INTEGRITY CONSTRAINTS

- ✖ **Referential Integrity**—rule states that any foreign key value (on the relation of the many side) MUST match a primary key value in the relation of the one side. (Or the foreign key can be null)
 - + For example: Delete Rules
 - ✖ **Restrict**—don't allow delete of "parent" side if related rows exist in "dependent" side
 - ✖ **Cascade**—automatically delete "dependent" side rows that correspond with the "parent" side row to be deleted
 - ✖ **Set-to-Null**—set the foreign key in the dependent side to null if deleting from the parent side → not allowed for weak entities

Chapter 4

Copyright © 2016 Pearson Education, Inc.

4-11

11

Figure 4-5
Referential integrity constraints (Pine Valley Furniture)

Chapter 4

Copyright © 2016 Pearson Education, Inc.

4-12

12

Figure 4-6 SQL table definitions

```
CREATE TABLE Customer_T
(CustomerID NUMBER(11,0) NOT NULL,
CustomerName VARCHAR2(25) NOT NULL,
CustomerAddress VARCHAR2(30),
CustomerCity VARCHAR2(20),
CustomerState CHAR(2),
CustomerPostalCode VARCHAR2(9),
CONSTRAINT Customer_PK PRIMARY KEY (CustomerID);

CREATE TABLE Order_T
(OrderID NUMBER(11,0) NOT NULL,
OrderDate DATE DEFAULT SYSDATE,
CustomerID NUMBER(11,0),
CONSTRAINT Order_PK PRIMARY KEY (OrderID),
CONSTRAINT Order_FK FOREIGN KEY (CustomerID) REFERENCES Customer_T (CustomerID);

CREATE TABLE Product_T
(ProductID NUMBER(11,0) NOT NULL,
ProductDescription VARCHAR2(50),
ProductFinish VARCHAR2(20),
ProductStandardPrice DECIMAL(6,2),
ProductLineID NUMBER(11,0),
CONSTRAINT Product_PK PRIMARY KEY (ProductID);

CREATE TABLE OrderLine_T
(OrderID NUMBER(11,0) NOT NULL,
ProductID NUMBER(11,0) NOT NULL,
OrderedQuantity NUMBER(11,0),
CONSTRAINT OrderLine_PK PRIMARY KEY (OrderID, ProductID),
CONSTRAINT OrderLine_FK1 FOREIGN KEY (OrderID) REFERENCES Order_T (OrderID),
CONSTRAINT OrderLine_FK2 FOREIGN KEY (ProductID) REFERENCES Product_T (ProductID);
```

Referential integrity
constraints are implemented with foreign key to primary key references.

TRANSFORMING EER DIAGRAMS INTO RELATIONS

Mapping Regular Entities to Relations

- + Simple attributes: E-R attributes map directly onto the relation
- + Composite attributes: Use only their simple, component attributes
- + Multivalued Attribute: Becomes a separate relation with a foreign key taken from the superior entity

Figure 4-8 Mapping a regular entity

(a) CUSTOMER entity type with simple attributes

CUSTOMER
Customer ID
Customer Name
Customer Address
Customer Postal Code

(b) CUSTOMER relation

CUSTOMER			
CustomerID	CustomerName	CustomerAddress	CustomerPostalCode

Figure 4-9 Mapping a composite attribute

(a) CUSTOMER entity type with composite attribute

CUSTOMER
Customer ID
Customer Name
Customer Address
(CustomerStreet, CustomerCity, CustomerState)
Customer Postal Code

(b) CUSTOMER relation with address detail

CUSTOMER					
CustomerID	CustomerName	CustomerStreet	CustomerCity	CustomerState	CustomerPostalCode

Figure 4-10 Mapping an entity with a multivalued attribute

(a)

Multivalued attribute becomes a separate relation with foreign key

(b)

One-to-many relationship between original entity and new relation

TRANSFORMING EER DIAGRAMS INTO RELATIONS (CONT.)

Mapping Weak Entities

- + Becomes a separate relation with a foreign key taken from the superior entity
- + Primary key composed of:
 - ✗ Partial identifier of weak entity
 - ✗ Primary key of identifying relation (strong entity)

Figure 4-11 Example of mapping a weak entity

a) Weak entity DEPENDENT

Chapter 4

Copyright © 2016 Pearson Education, Inc.

4-19

19

Figure 4-11 Example of mapping a weak entity (cont.)

b) Relations resulting from weak entity

Chapter 4

Copyright © 2016 Pearson Education, Inc.

4-20

20

TRANSFORMING EER DIAGRAMS INTO RELATIONS (CONT.)

Mapping Binary Relationships

- + **One-to-Many** – Primary key on the one side becomes a foreign key on the many side
- + **Many-to-Many** – Create a *new relation* with the primary keys of the two entities as its primary key
- + **One-to-One** – Primary key on mandatory side becomes a foreign key on optional side

Chapter 4

Copyright © 2016 Pearson Education, Inc.

4-21

21

Figure 4-12 Example of mapping a 1:M relationship

a) Relationship between customers and orders

b) Mapping the relationship

Chapter 4

Copyright © 2016 Pearson Education, Inc.

4-22

22

Figure 4-13 Example of mapping an M:N relationship

a) Completes relationship (M:N)

The *Completes* relationship will need to become a separate relation.

Figure 4-13 Example of mapping an M:N relationship (cont.)

b) Three resulting relations

Figure 4-14 Example of mapping a binary 1:1 relationship

a) In charge relationship (binary 1:1)

Often in 1:1 relationships, one direction is optional

Figure 4-14 Example of mapping a binary 1:1 relationship (cont.)

b) Resulting relations

Foreign key goes in the relation on the optional side,
matching the primary key on the mandatory side

TRANSFORMING EER DIAGRAMS INTO RELATIONS (CONT.)

Mapping Associative Entities

+ Identifier Not Assigned

- Default primary key for the association relation is composed of the primary keys of the two entities (as in M:N relationship)

+ Identifier Assigned

- It is natural and familiar to end-users
- Default identifier may not be unique

Figure 4-15 Example of mapping an associative entity

a) An associative entity

Figure 4-15 Example of mapping an associative entity (cont.)

b) Three resulting relations

Composite primary key formed from the two foreign keys

Figure 4-16 Example of mapping an associative entity with an identifier

a) SHIPMENT associative entity

Figure 4-16 Example of mapping an associative entity with an identifier (cont.)

b) Three resulting relations

TRANSFORMING EER DIAGRAMS INTO RELATIONS (CONT.)

Mapping Unary Relationships

- + One-to-Many – Recursive foreign key in the same relation
- + Many-to-Many – Two relations:
 - ✗ One for the entity type
 - ✗ One for an associative relation in which the primary key has two attributes, both taken from the primary key of the entity

Figure 4-17 Mapping a unary 1:N relationship

(b)
EMPLOYEE
relation with
recursive
foreign key

Figure 4-18 Mapping a unary M:N relationship

(b) ITEM and
COMPONENT
relations

TRANSFORMING EER DIAGRAMS INTO RELATIONS (CONT.)

Mapping Ternary (and n-ary) Relationships

- +One relation for each entity and one for the associative entity
- +Associative entity has foreign keys to each entity in the relationship

Figure 4-19 Mapping a ternary relationship

a) PATIENT TREATMENT Ternary relationship with associative entity

Figure 4-19 Mapping a ternary relationship (cont.)

b) Mapping the ternary relationship PATIENT TREATMENT

Remember
that the
primary key
MUST be
unique.

This is why
treatment date
and time are
included in the
composite
primary key.

But this makes a
very
cumbersome
key...

It would be
better to create a
surrogate key
like Treatment#.

TRANSFORMING EER DIAGRAMS INTO RELATIONS (CONT.)

Mapping Supertype/Subtype Relationships

- + One relation for supertype and for each subtype
- + Supertype attributes (including identifier and subtype discriminator) go into supertype relation
- + Subtype attributes go into each subtype; primary key of supertype relation also becomes primary key of subtype relation
- + 1:1 relationship established between supertype and each subtype, with supertype as primary table

Figure 4-20 Supertype/subtype relationships

Chapter 4

Copyright © 2016 Pearson Education, Inc.

4-39

39

Figure 4-21
Mapping supertype/subtype relationships to relations

These are implemented as one-to-one
relationships.

Chapter 4

Copyright © 2016 Pearson Education, Inc.

4-40

40

Chapter 4

Copyright © 2016 Pearson Education, Inc.

4-41

41

Chapter 4

Copyright © 2016 Pearson Education, Inc.

4-42

42

DATA NORMALIZATION

- ✖ Primarily a tool to validate and improve a logical design so that it satisfies certain constraints that **avoid unnecessary duplication of data**
- ✖ The process of decomposing relations with anomalies to produce smaller, **well-structured** relations

WELL-STRUCTURED RELATIONS

- ✖ A relation that contains minimal data redundancy and allows users to insert, delete, and update rows without causing data inconsistencies
- ✖ Goal is to avoid anomalies
 - + **Insertion Anomaly**—adding new rows forces user to create duplicate data
 - + **Deletion Anomaly**—deleting rows may cause a loss of data that would be needed for other future rows
 - + **Modification Anomaly**—changing data in a row forces changes to other rows because of duplication

General rule of thumb: A table should not pertain to more than one entity type.

EXAMPLE-FIGURE 4-2B

EMPLOYEE2

EmplID	Name	DeptName	Salary	CourseTitle	DateCompleted
100	Margaret Simpson	Marketing	48,000	SPSS	6/19/2015
100	Margaret Simpson	Marketing	48,000	Surveys	10/7/2015
140	Alan Beeton	Accounting	52,000	Tax Acc	12/8/2015
110	Chris Lucero	Info Systems	43,000	Visual Basic	1/12/2015
110	Chris Lucero	Info Systems	43,000	C++	4/22/2015
190	Lorenzo Davis	Finance	55,000		
150	Susan Martin	Marketing	42,000	SPSS	6/19/2015
150	Susan Martin	Marketing	42,000	Java	8/12/2015

Question—Is this a relation?

Answer—Yes: Unique rows and no multivalued attributes

Question—What's the primary key?

Answer—Composite: EmplID, CourseTitle

ANOMALIES IN THIS TABLE

- ✖ **Insertion**—can't enter a new employee without having the employee take a class (or at least empty fields of class information)
- ✖ **Deletion**—if we remove employee 140, we lose information about the existence of a Tax Acc class
- ✖ **Modification**—giving a salary increase to employee 100 forces us to update multiple records

Why do these anomalies exist?

Because there are two themes (entity types) in this one relation. This results in data duplication and an unnecessary dependency between the entities.

Figure 4.22 Steps in normalization

FUNCTIONAL DEPENDENCIES AND KEYS

- ✖ Functional Dependency: The value of one attribute (the **determinant**) determines the value of another attribute
- ✖ Candidate Key:
 - + A unique identifier. One of the candidate keys will become the primary key
 - ✖ E.g., perhaps there is both credit card number and SS# in a table...in this case both are candidate keys.
 - + Each non-key field is functionally dependent on every candidate key.

FIRST NORMAL FORM

- ✖ No multivalued attributes
- ✖ Every attribute value is atomic
- ✖ Fig. 4-25 is not in 1st Normal Form (multivalued attributes) → it is not a relation.
- ✖ Fig. 4-26 is in 1st Normal form.
- ✖ All relations are in 1st Normal Form.

Table with multivalued attributes, not in 1st normal form

FIGURE 4-25 INVOICE data (Pine Valley Furniture Company)

OrderID	Order Date	Customer ID	Customer Name	Customer Address	ProductID	Product Description	Product Finish	Product StandardPrice	Ordered Quantity
1006	10/24/2015	2	Value Furniture	Plano, TX	7	Dining Table	Natural Ash	800.00	2
					5	Writer's Desk	Cherry	325.00	2
					4	Entertainment Center	Natural Maple	650.00	1
1007	10/25/2015	6	Furniture Gallery	Boulder, CO	11	4-Dr Dresser	Oak	500.00	4
					4	Entertainment Center	Natural Maple	650.00	3

Note: This is NOT a relation.

Table with no multivalued attributes and unique rows, in 1st normal form

FIGURE 4-26 INVOICE relation (1NF) (Pine Valley Furniture Company)

OrderID	Order Date	Customer ID	Customer Name	Customer Address	ProductID	Product Description	Product Finish	Product StandardPrice	Ordered Quantity
1006	10/24/2015	2	Value Furniture	Plano, TX	7	Dining Table	Natural Ash	800.00	2
1006	10/24/2015	2	Value Furniture	Plano, TX	5	Writer's Desk	Cherry	325.00	2
1006	10/24/2015	2	Value Furniture	Plano, TX	4	Entertainment Center	Natural Maple	650.00	1
1007	10/25/2015	6	Furniture Gallery	Boulder, CO	11	4-Dr Dresser	Oak	500.00	4
1007	10/25/2015	6	Furniture Gallery	Boulder, CO	4	Entertainment Center	Natural Maple	650.00	3

Note: This is a relation, but not a well-structured one.

ANOMALIES IN THIS TABLE

- ✖ **Insertion**—if new product is ordered for order 1007 of existing customer, customer data must be re-entered, causing duplication
- ✖ **Deletion**—if we delete the Dining Table from Order 1006, we lose information concerning this item's finish and price
- ✖ **Update**—changing the price of product ID 4 requires update in multiple records

Why do these anomalies exist?

Because there are multiple themes (entity types) in one relation. This results in duplication and an unnecessary dependency between the entities.

SECOND NORMAL FORM

- ✖ 1NF PLUS *every non-key attribute is fully functionally dependent on the ENTIRE primary key*
 - + Every non-key attribute must be defined by the entire key, not by only part of the key
 - + No partial functional dependencies

Figure 4-27 Functional dependency diagram for INVOICE

OrderID → OrderDate, CustomerID, CustomerName, CustomerAddress
CustomerID → CustomerName, CustomerAddress
ProductID → ProductDescription, ProductFinish, ProductStandardPrice
OrderID, ProductID → OrderQuantity

Therefore, NOT in 2nd Normal Form

Figure 4-28 Removing partial dependencies

55

THIRD NORMAL FORM

- ✖ **2NF PLUS *no transitive dependencies***
(functional dependencies on non-primary-key attributes)
- ✖ Note: This is called transitive, because the primary key is a determinant for another attribute, which in turn is a determinant for a third
- ✖ Solution: Non-key determinant with transitive dependencies go into a new table; non-key determinant becomes primary key in the new table and stays as foreign key in the old table

56

Figure 4-29 Removing partial dependencies

Transitive dependencies are removed.

Figure 4-30 shows the result of normalization, yielding four separate relations where initially there was only one.

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.