

Chapter 3

Relational Data Model

fit@hcmus

KHOA CÔNG NGHỆ THÔNG TIN
TRƯỜNG ĐẠI HỌC KHOA HỌC TỰ NHIÊN

Content

1. Introduction
2. Relational Model Concepts
3. Keys
4. Characteristics of relation
5. ER-to-Relational Mapping

1. Introduction

- Was introduced by E. F. Codd
 - “A Relation Model for Large Shared Data Banks”, Communications of ACM, 6/1970
- Allows a simple and unified representation of data structure
 - Concept “Relation”
- Has a Strong theoretical background
 - Set theory of mathematical logic
- Is used in many DBMS
 - Commercial: Oracle, SQL Server, DB2 ...
 - Open source: MySQL, PostgreSQL, ...

1. Introduction

- The relational Model of Data is based on the concept of a Relation.
- A Relation is a mathematical concept based on the ideas of sets.
- The strength of the relational approach to data management comes from the formal foundation provided by the theory of relations.

2. Concepts - Relation (Quan hệ)

- Informal Definition:** A table of values
 - A relation may be thought of as a **set of rows**.
 - A relation may alternately be thought of as a **set of columns**.
 - Each row represents a fact that corresponds to a real-world entity or relationship.
- A schema of relation presents the DB as a collection of relations
- Example: a relation “FACULTY”

KHOA						
MÃKHOA	TÊNKHOA	NÂMTL	PHÒNG	ĐIỆNTHOAI	TRƯỜNGKHOA	NGÀYNHẬNCHỨC
CNTT	Công nghệ thông tin	1995	B11	838123456	2	20/02/2005
VL	Vật lý	1976	B21	838223223	5	18/09/2003
SH	Sinh học	1980	B31	838454545	4	11/10/2000
HH	Hóa học	1980	B41	838456456	7	15/10/2001

2. Concepts - Relation

□ Concepts:

- Relation = Table
- Attribute = Column
- Tuple = Row (A tuple is an ordered set of values)
- Domain = set of attribute values

□ Example: Relation “FACULTY” has 4 tuples, 7 attributes

KHOA						
MÃKHOA	TÊNKHOA	NÂMTL	PHÓNG	ĐIỆNTHOAI	TRƯỜNGKHOA	NGÀYNHÃNCHỨC
CNTT	Công nghệ thông tin	1995	B11	838123456	2	20/02/2005
VL	Vật lý	1976	B21	838223223	5	18/09/2003
SH	Sinh học	1980	B31	838454545	4	11/10/2000
HH	Hóa học	1980	B41	838456456	7	15/10/2001

2. Concepts - Relation

Formal definition

- A relation $r(R)$ of a **schema** $R(A_1, A_2, \dots, A_n)$ is:
 - A set of tuples $r = \{t_1, t_2, \dots, t_m\}$, each tuple t is an ordered list of n values $t = \{v_1, v_2, \dots, v_n\}$
 - Each $v_i, 1 \leq i \leq n, \in \text{dom}(A_i)$ or null. Null indicates “unknown” or “not exist”.

MÃKHOA	TÊNKHOA	NĂMTL	PHÒNG	ĐIỆNTHOAI	TRƯỞNGKHOA	NGÀYNHẬNCHỨC
t_1	CNTT	Công nghệ thông tin	1995	B11	0838123456	002
t_2	VL	Vật lý	1976	B21	0838223223	005
t_3	SH	Sinh học	1980	B31	0838454545	004
t_4	HH	Hóa học	1980	B41	NULL	15/10/2001

- Remark:

$$r(R) \subseteq (\text{dom}(A_1) \times \text{dom}(A_2) \times \dots \times \text{dom}(A_n))$$

The i th-value of t is represented by $t.A_i$ or $t[i]$.

2. Concepts - Schema of a Relation (Lược đồ Quan hệ)

- A schema of a Relation R, is represented by $R(A_1, A_2, \dots, A_n)$,
 - R is the name of schema
 - A_1, A_2, \dots, A_n are the attributes
- A_i receives the values that belongs to value domain, note $\text{dom}(A_i)$.
- Degree of schema represents the number of attributes
- Example: KHOA (MÃKHOA, TÊNKHOA, NÄMTL, PHÒNG, ĐIỆNTHOAI, TRƯỜNGKHOA, NGÀYNHÂNCHÚC).
 - Degree of the schema KHOA is 7
 - Domain of the attribute MÃKHOA is “String”.
 - Domain of the attribute NÄMTL is “Integer”.

2. Concepts – Relational Database schema

- A Relational database schema consists of schemas.
 - $S = \{R_1, R_2, \dots, R_n\}$
- Example:

GIÁO VIÊN (MÃGV, HỌTÊN, LƯƠNG, PHÁI, NGÀYSINH, SỐNHÀ, ĐƯỜNG, QUẬN, THÀNHPHỐ, GVQLCM, MÃBM)

GV _ ĐT (MÃGV, ĐIỆNTHOAI)

BỘMÔN (MÃBM, TÊNBM, PHÒNG, ĐIỆNTHOẠI, TRƯỞNGBM, MÃKHOA, NGÀYNHẬNCHỨC)

KHOA (MÃKHOA, TÊNKHOA, NĂMTL, PHÒNG, ĐIỆNTHOAI, TRƯỞNGKHOA, NGÀYNHẬNCHỨC)

ĐỀTÀI (MÃĐT, TÊNĐT, KINHPHÍ, CẤPQL, NGÀYBD, NGÀYKT, MÃCĐ, GVCNĐT)

CHỦĐỀ (MÃCĐ, TÊNCĐ)

CÔNGVIỆC (MÃĐT, STT, TÊNCV, NGÀYBD, NGÀYKT)

THAMGIAĐT (MÃGV, MÃĐT, STT, PHỤCẤP, KẾTQUẢ)

2. Concepts - Notes

- The relation schema R of the degree n
 - $R(A_1, A_2, \dots, A_n)$
- Relations
 - r, q, s
- Tuples
 - t, u, v
- Domain of the attribute A
 - $\text{Dom}(A)$
- The value at the attribute A of the tth tuple
 - $t.A$ hay $t[A]$

Content

1. Introduction
2. Concepts
3. Keys
4. Characteristics of relation
5. ER-to-Relational Mapping

Super key (siêu khóa)

□ Note:

- The tuples of a relation must be different

□ Definition - Super key

- Given SK is a subset of attributes of R, SK is not empty
- SK is super key if

$$\forall r, \forall t1, t2 \in r, t1 \neq t2 \Rightarrow t1[SK] \neq t2[SK]$$

- Super Key is used to identify uniquely each tuple in a relation
- Every relation has at least one super key

□ Example:

KHOA(MÃKHOA, TÊNKHOA, NAMTL, PHÒNG, ĐIỆNTHOẠI, NGÀYNHẬN CHỨC)

- {MÃKHOA, TÊNKHOA} is super key.
- All attributes of a relation constitute a super key

Key (Khóa)

□ Definition - Key

- Given K is a subset of attributes of R, K is not empty
- K is a key if
 1. K is a super key of R
 2. **AND** $\forall K' \subset K, K' \neq K, K'$ is not the super key of R.

□ Remark

- Key is super key with the least number of attributes
- Key is used to identify uniquely each tuple in a relation
- A key is a property of the relation schema
 - The key doesn't depend on the instance of a relation
- A key is determined from the meaning of attributes
- A relation can have more than one key

Primary Key (Khóa Chính)

- For the implementation:
 - Only one key is selected as the primary key to identify uniquely the tuples in relation
 - Should choose the key with few attributes
 - The attributes of primary key are not null
- A relation has only one primary key.
- The primary key is underlined

KHOA(MÃKHOA, TÊNKHOA, NĂMTL, PHÒNG, ĐIỆNTHOẠI, NGÀYNHÂN
CHỨC)

Reference (Tham chiếu)

- An attribute A of a tuple in relation R receives a value from an attribute B of relation S:
 - R is called **referencing relation**
 - S is called **referenced relation**

		TÊNKHOA	MÃKHOA		
S		CNTT	5		
		VL	4		
		TOÁN	1		
R	MÃBM	TÊNBM	PHÒNG	ĐIỆNTHOẠI	MÃKHOA
	HTTT	Hệ thống thông tin	I84	838125125	5
	CNPM	Công nghệ phần mềm	I82	838126126	4
	VLDT	Vật lý điện tử	F203	838127127	4
	VLUD	Vật lý ứng dụng	F205	838128128	5

Foreign Key

Definition

- 2 relation schemas :

$R_1(A_1, A_2, \dots, A_n)$ và

$R_2(B_1, B_2, \dots, B_m)$

$\text{PK} \subseteq \{A_1, \dots, A_n\}$ is the primary key of R_1 , $\text{FK} \subseteq \{B_1, \dots, B_m\}$

- FK is a foreign key of R_2 if:

1. Attributes in FK have the same domains as the primary key attributes PK.
2. $\forall t_2 \text{ of } R_2, \exists t_1 \in R_1, t_2[\text{FK}] = t_1[\text{PK}]$.

Foreign key

BỘMÔN (MÃBM, TÊNBM, PHÒNG, ĐIỆNTHOẠI, TRƯỞNGBM, MÃKHOA, NGÀYNHẬNCHỨC)

KHOA (MÃKHOA, TÊNKHOA, NĂMTL, PHÒNG, ĐIỆN THOẠI, TRƯỞNGKHOA, NGÀYNHẬNCHỨC)

Primary key

Foreign Key

□ Remark:

- An **attribute** can be part of a **primary key** and **foreign key** at the same time
- A **foreign key** can refer to the primary key of the same relation
- **Many foreign keys** can refer to the same primary key
- **Referential integrity constraint** = foreign key constraint

Foreign Key

GIÁO VIÊN

MãGV	Họ Tên	Lương	Phái	Ngày Sinh	Số Nhà	Đường	Quận	Thành Phố	GVQL	MãBM
-------------	--------	-------	------	-----------	--------	-------	------	-----------	------	------

GV_DT

MãGV	Điện Thoại
-------------	------------

BỘ MÔN

Mã Khoa	Trưởng BM	Ngày Nhận Chức	Điện Thoại	MãBM	Tên BM	Phòng
---------	-----------	----------------	------------	-------------	--------	-------

KHOA

Trưởng Khoa	Ngày Nhận Chức	Tên Khoa	Năm TL	Phòng	Điện Thoại	Mã Khoa
-------------	----------------	----------	--------	-------	------------	----------------

ĐỀ TÀI

GVCN ĐT	Mã ĐT	Tên ĐT	Kinh Phí	Cấp QL	Ngày BD	Ngày KT	Mã CĐ
---------	--------------	--------	----------	--------	---------	---------	--------------

CÔNG VIỆC

Mã ĐT	STT	Tên CV	Ngày BD	Ngày KT
--------------	------------	--------	---------	---------

CHỦ ĐỀ

Mã CĐ	Tên CĐ
--------------	--------

THAM GIA ĐT

Mã GV	Mã ĐT	STT	Phụ Cấp	Kết Quả
--------------	--------------	------------	---------	---------

Content

1. Introduction
2. Concepts
3. Keys
4. Characteristics of relation
5. ER-to-Relational Mapping

4. Characteristics of relation

- The order of tuples in a relation is not important

Mã BM	Tên BM	Phòng	Điện thoại	Trưởng BM	Mã khoa	Ngày NC
HTTT	Hệ thống thông tin	B13	0838125125	002	CNTT	20/09/2004
CNTT	Công nghệ thông tin	B15	0838126126	Null	CNTT	Null
MMT	Mạng máy tính	B16	0838676767	001	CNTT	15/05/2005
VLĐC	Vật lý đại cương	B23	0838234234	Null	VL	Null

- The order of values in a tuple is important

Bộ <HTTT, Hệ thống thông tin , B13, 0838125125, **002**, CNTT, 20/09/2004>

khác

Bộ <HTTT, Hệ thống thông tin , B13, 0838125125, **CNTT**, **002**, 20/09/2004>

4. Characteristics of relation

- The values in a tuple
 - Either atomic
 - Or null
- No tuples overlap

Update Operations on Relations

- Update Operations: INSERT a tuple, DELETE a tuple, MODIFY a tuple.
- Integrity constraints should not be violated by the update operations.
- Several update operations may have to be grouped together.
- Updates may propagate to cause other updates automatically. This may be necessary to maintain integrity constraints.

Update Operations on Relations

- In case of integrity violation, several actions can be taken:
 - Cancel the operation that causes the violation (REJECT option)
 - Perform the operation but inform the user of the violation
 - Trigger additional updates so the violation is corrected (CASCADE option, SET NULL option)
 - Execute a user-specified error-correction routine

Exercise #1

- Consider the following relations for a database that keeps track of student enrollment in courses and the books adopted for each course:
 - STUDENT(SSN, Name, Major, Bdate)
 - COURSE(Course#, Cname, Dept)
 - ENROLL(SSN, Course#, Quarter, Grade)
 - BOOK_ADOPTION(Course#, Quarter, Book_ISBN)
 - TEXT(Book_ISBN, Book_Title, Publisher, Author)
- Draw a relational schema diagram specifying the foreign keys for this schema.

Content

- Introduction
- Concepts
- Keys
- Characteristics of relation
- ER-to-Relational Mapping

5.1. Regular Entity set

- For each Entity set (except weak entity set), create a corresponding relation:
 - Same name
 - Same set of attribute (except composite and multi valued attribute)

5.2. Composite attribute

We have 2 case:

- Case 1: a composite attribute is transformed into a single-valued attribute

5.2. Composite attribute (cont.)

- Case 2: a composite attribute is transformed into a set of single valued attributes

GIÁO VIÊN (MÃ GV, HỌ TÊN, LƯƠNG, PHÁI, NGÀY SINH, *SỐ NHÀ, ĐƯỜNG, QUẬN, THÀNH PHỐ*)

5.3. Multi-valued attribute

- For each multi-valued attribute A of relation R, create a relation S with the following attribute:
 - primary key of R
 - attribute A (as a single-valued attribute)
- Primary key of new relation S:
 - either A
 - or A + primary key of R

GIÁO VIÊN (MÃ GV, HỌTÊN, LƯƠNG, PHÁI, NGÀYSINH, SỐNHÀ, ĐƯỜNG, QUẬN, THÀNHHPHỐ)

ĐIỆNTHOẠI (SốĐT, MÃ GV)

hoặc

ĐIỆNTHOẠI (SốĐT, MÃ GV)

5.4. Weak Entity Set

- For each entity set, create a corresponding relation:
 - Same name
 - Same set of attribute (except composite and multi valued attribute)
 - Adding the key attributes of the entity sets which the weak entity set depends on
 - The key of relation consists of
 - weak key attributes
 - key attributes of the entity sets which the weak entity set depends on

ĐỀ TÀI (MÃĐT, TÊNĐT, KINHPHÍ, CÂPQL, NGÀYBD, NGÀYKT)
CÔNG VIỆC (MÃĐT, STT, TÊNCV, NGÀYBD, NGÀYKT)

5.5. Relationship set: 1-n

- Adding the key of the many-relation to the one-relation

GIÁO VIÊN (MÃGV, HOTEN, LUONG, PHAI, NGAYSINH, SONHÀ, ĐƯỜNG, QUÂN, THÀNHPHỐ, **MABM**)
BỘ MÔN (MABM, TENBM, PHÒNG, DIENTHOAI)

5.6. Relationship set: 1-1

- Either adding the key of a relation to another relation + the attributes on the relationship
- Or adding the key to both relations + the attributes on the relationship

T
S GIÁO VIÊN (MÃGV, HỌTÊN, LUƠNG, PHÁI, NGÀYSINH, SỐNHÀ, ĐƯỜNG, QUẬN, THÀNHPHỐ, MÃBM)
BỘ MÔN (MÃBM, TÊNBMM, PHÒNG, ĐIỆNTHOẠI, NGAYNHANCHUC, **TRƯỞNGGBM**)

5.7. Relationship: n-n

Create a new relation

- Relation name is the name of the relationship
- Set of attribute consists of
 - the key attributes of connected entity sets
 - The attributes on the relationship
- Primary key consists of
 - the key attributes of connected entity sets

Exercise #2

Exercise #3

