SCS1203 – Part 03 The Relational Model

Relational Databases

- · Relational DBMS
 - Most common type of DBMS.
 - Data elements are stored in different tables made up of rows and columns.
 - Relate data in different tables through the use of common data element(s).

The Relational Objects...

- Database
 - A collection of tables and associated indexes

The Relational Objects...

• Database

Stored Procedures are a batch of SQL statements that can be executed in a couple of ways.

Most major DBMs support stored procedures; however, not all do. You will need to verify with your particular DBMS help documentation for specifics.

Stored procedures do come with downsides, basically the maintenance associated with your basic CRUD operation.

Let's say for each table you have an *Insert, Update, Delete* and <u>at least one select</u> based on the Primary key, that means each table will have 4 procedures. Now take a decent size database of 400 tables, and you have 1600 procedures!

And that's assuming you don't have duplicates which you probably will.

A benefit of stored procedures is that you can centralize data access logic into a single place that is then easy for DBA's to optimize.

Stored procedures also have a security benefit in that you can grant execute rights to a stored procedure but the user will not need to have read/write permissions on the underlying tables.

This is a good first step against SQL Injection.

The Relational Objects...

- Relation
 - A named, two dimensional table of data
- Database
 - A collection of databases, tables and related objects organised in a structured fashion
 - Several database vendors use schema interchangeably with database

Relational Objects...

Data is presented to the user as tables:

Tables are comprised of *rows* and a fixed number of named *columns*.

Table

	Column 1	Column 2	Column 3	Column 4
Row				
Row				
Row				

Relational Objects...

** Columns are attributes describing an entity.

Each column must have a unique name and a data type.

Employee

	Name	Designation	Department
Row			
Row			
Row			

Structure of a *relation* (e.g. Employee)

Employee(Name, Designation, Department)

...,

Tables (Relations)

Employee

Name	Designation	Department
De Silva	Manager	Personnel
Perera	Secretary	Personnel
Dias	Manager	Sales

Number, Designation Hours worked, Pay rate Insurance, Pension

Department

Dept	Manager	Location
Finance	Costa	Colombo
Sales	Alwis	Kandy
Personnel	De Silva	Colombo

Example

Data Representation

Field or Attribute

Record

12

Example

Employee file

NameDesignationDe SilvaManagerPereraSecretaryDiasSalesman

Secretary Personnel
Salesman Sales
....

Department

Personnel

Example: All the data in one file (simplest)

Employee file

Name, Designation, Department, Manager, Dept Address, Dept Phone

De SilvaManagerPersonnelDe SilvaColombo2589123PereraSecretaryPersonnelDe SilvaColombo2589123DiasSalesmanSalesAlwisKandy2987275

14

Example: Data in different files

Employee file

Name, Designation, Department

De Silva Manager Personnel Perera Secretary Personnel Dias Salesman Sales

Department file

Department, Manager,

Dept Address, Dept Phone

Personnel De Silva Colombo 589123 Sales Alwis Kandy 987275

Advantages of multiple files

- Can keep data about a Department even if there are no Employees assigned to it
- Entity *instance*s can exists on its own. i.e. independent of other instances
- Department data are not replicated for all their employees
- Minimise inconsistency problems e.g. change of manager

- Unique identity of *an instance* of an entity.
 - Primary Key

employee name?

ssn or nid or empno

department name

- An attribute can be
 - single valued (e.g. age),
 - multiple value (e.g. office phone no) or
 - composite (e.g. address)

composite key, e.g. (flight_no, date)

Relational Objects

Keys

Primary Key: An attribute (or combination of attributes) that uniquely identifies each row in a relation.

Employee(<u>Emp_No</u>, Emp_Name, Department)

Composite Key: A primary key that consists of more than one attribute

Salary(Emp No, Eff Date, Amount)

18

Relational Objects

Each table has a *primary key*. The primary key is a column or combination of columns that <u>uniquely identify each row</u> of the table.

Employee

	,	
E-No	E-Name	D-No
179	Silva	7
857	Perera	4
342	Dias	7

Primary Key

Salary

E-No	Eff-Date	Amt
179	1/1/98	8000
857	3/7/94	9000
179	1/6/97	7000
342	28/1/97	7500

←—Primary Key—→

Relational Objects

The *cardinality* of a table refers to the <u>number</u> of rows in the table. The *degree* of a table refers to the <u>number</u> of columns.

Salary Table	
Degree = 3	\prec
Cardinality $= 4$	
	- 1

Salary				
E-No	Eff-Date	Amt		
179	1/1/98	8000		
857	3/7/94	9000		
179	1/6/97	7000		
342	28/1/97	7500		

Relational Objects

A *foreign key* is a set of columns in one table that serve as the *primary key* in another table

Employee				
E-No	E-Name	D-No		
179	Silva	7		
857	Perera	4		
342	Dias	7		
rimary k	(ev F	oreian K		

Department				
D-No	D-Name	M-No		
4 Finance		857		
7 Sales		179		
rimary	Key			

Recursive foreign key: A foreign key in a relation that references the primary key values of that same relation

Relational Objects

• Index

- An ordered set of pointers to the data in the table

		Embi	byee	
E-Name	Pointer	E-No	E-Name	D-No
De Silva		179	Silva	7
Dias		 857	Perera	4
Perera		 342	Dias	7
Silva		 719	De Silva	5

26

Ir	Index: Employee Name Employee						
	E-Name	Pointer		E-No	E-Name	D-No	
	Alwis		,	179	Silva	7	
	Bandara		//	857	Perera	4	
	Costa	7		342	Dias	7	
	De Silva		*	719	De Silva	5	
	Dias		\bigvee	587	Alwis	4	
	Opatha		\wedge	432	Costa	6	
	Peiris	\rightarrow		197	Zoysa	2	

875

324 Vaas

917

785

Peiris

Bandara

Opatha

234 Wickrama

7

3

Perera

Silva

Vaas

Zoysa

Wickrama

• Index
Improves
performance.
Access to data
is faster

E-Name Pointer
Alwis
Bandara
Costa
De Silva
Dias
Opatha
Peiris
Perera
Silva
Vaas
Wickrama
Zoysa

28

Search: Employee Dias

Relational Database

Relational Algebra

Properties Relational Operators

- Relational operations are specified using Structured Query Language (SQL) -- a standard for relational database access.
- Relational operations are set level, meaning that they operate on multiple rows, rather than one record at a time.
- SQL is **non-procedural**, meaning that the user specifies **what** data is to be retrieved rather than **how** to retrieve the data.

Properties Relational Operators

- Fach operator takes one or more tables as it operand(s) and produces a table as its result.
- Any column value in a table can be referenced, *not just keys*.
- © Operations can be combined to form complex operations.

34

Relational Operators Selection 5: horizontal subset of a table

Emplo	yee		Sales Employee				
E-No	E-Name	D-No		E-No	E-Name	D-No	
179	Silva	7	\longrightarrow	179	Silva	7	
857	Perera	4		342	Dias	7	
342	Dias	7				-	

Sales-Emp = $\sigma_{D-No=7}$ (Employee)

Projection π : vertical subset of a table

Emp-Names = $\pi_{\text{E-No, E-Name}}$ (Employee)

Cartesian Product X: Creates a single table from two tables.

Sal Cestan I Todacc X. Creates a single tuble from two ta								
Empl	oyee		Department					
E-No	E-Na	me D-No			D-No D	-Name	M-No	
179	Silva	. 7			4 F	inance	857	
857	Pere	ra 4	Λ	/	/	ales	179	
342	Dias	7] \		, 5	ures	1,,,	
Emp-Info								
	E-No	E-Name	D-No	D-No	D-Name	M-No		
	179	Silva	7	4				
		Diiva	/	4	Finance	857		
	857	Perera	4	4	Finance	857		
	857 342							
		Perera	4	4	Finance	857		
	342	Perera Dias	4	4	Finance Finance	857 857		

Emp-Info = Employee \times Department

Join \times : Creates a single table from two tables.

Emplo		Department						
E-No	E-Nan	ne D-No			D-No	D-Name	M-No	
179	Silva	7			4	Finance	857	
857	Perera	ı 4			7	Sales	179	
342	Dias	7					•	•
							Equi.	Ioin
E	Emp-Info							oin
	E-No	E-Name	D-No	D-No	D-Nam	ne M-No		
	179	Silva	7	7	Sales	179		
	857	Perera	4	4	Financ	e 857		
	342	Dias	7	7	Sales	179]	

Emp-Info = Employee $\mathbb{X}_{E.D-No=D.D-No}$ Department

38

Joins...

- The most common join is where we only use the 'equal' operator, and is known as equijoin.
- We can also use other operators (=,<,>,<=, etc...) for the join condition .The *natural join* (*) can be used to get rid of the additional attribute in an equijoin condition.
- In a natural join only the matching tuples are displayed.
 The 'left outer join' and 'right outer join' and 'full outer join' can be used to find even non matching tuples (Refer E&N pp229)

39

Natural Join *: Creates a single table from two tables.

Emp-Info = Employee $*_{E.D-No=D.D-No}$ Department

40

Relational Operators Other operators Union Intersection Difference

Set operations from mathematical set theory

Complete Set of Relational Algebra Operations

It has been proved that $\{\sigma, \pi, \cup, -, \times\}$ is a complete set.

{Selection, Projection, Union, Difference, Cartesian Product }

Any other relational algebra operator can be expressed in terms of the above operators.

E.g.
$$R \cap S = (R \cup S) - ((R - S) \cup (S - R))$$

Division operator

• Refer Elmasri & Navathe pp 224

Rename operator

• Refer Elmasri & Navathe pp 215

 $R(FirstName, LastName, Salary) = \pi_{Fname, Lname, Sal}$ (Employee)

Can be useful for set related operations.

46

Relational Operators

Because the *result of every relational operation is a table*, operators can be combined to create complex operations. For example:

Relational Operators

Get course names thought by lecturer 'Prof Kodikara' course(<u>cno</u>, cname, lecturer) employee(<u>empno</u>, ename, designation)

Operations on a DBMS

Can be specified using

- Relational Algebra operations (what we learned now)
 - Are usually divided into two groups
 - · Set theory operations
 - Operations specifically developed for relational databases
 - But are considered too technical for ordinary users, hence the birth of SQL
 - They are <u>written as a sequence of steps</u>, when executed produce the results
 - Hence the user must give say "how" and not "what" is needed
- · Relational calculus
 - Another formal query language which gives 'what' is required, and not how.
 - E.g.:- {t.FNAME,t.LNAME|EMPLOYEE(t) and t.SALARY>500}
- SQL

```
SELECT T.FNAME, T.LNAME
FROM EMPLOYEE AS T
WHERE T.SALARY>500
```

END of part 02