

Chapter 2: Intro to Relational Model

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan See www.db-book.com for conditions on re-use

Structure of Relational Databases

- Tables
- Attribute
- Record
- Tuples
- Relation
- Relation instance

Example of a Relation

course_id	title	dept_name	credits
BIO-101	Intro. to Biology	Biology	4
BIO-301	Genetics	Biology	4
BIO-399	Computational Biology	Biology	3
CS-101	Intro. to Computer Science	Comp. Sci.	4
CS-190	Game Design	Comp. Sci.	4
CS-315	Robotics	Comp. Sci.	3
CS-319	Image Processing	Comp. Sci.	3
CS-347	Database System Concepts	Comp. Sci.	3
EE-181	Intro. to Digital Systems	Elec. Eng.	3
FIN-201	Investment Banking	Finance	3
HIS-351	World History	History	3
MU-199	Music Video Production	Music	3
PHY-101	Physical Principles	Physics	4

Figure 2.2 The course relation.

course_id	prereq_id
BIO-301	BIO-101
BIO-399	BIO-101
CS-190	CS-101
CS-315	CS-101
CS-319	CS-101
CS-347	CS-101
EE-181	PHY-101

Figure 2.3 The prereq relation.

Attribute Types

- The set of allowed values for each attribute is called the domain of the attribute
- Attribute values are (normally) required to be atomic; that is, indivisible
- The special value *null* is a member of every domain. Indicated that the value is "unknown"
- The null value causes complications in the definition of many operations

Relations are Unordered

- Order of tuples is irrelevant (tuples may be stored in an arbitrary order)
- Example: *instructor* relation with unordered tuples

ID	name	dept_name	salary
22222	Einstein	Physics	95000
12121	Wu	Finance	90000
32343	El Said	History	60000
45565	Katz	Comp. Sci.	<i>7</i> 5000
98345	Kim	Elec. Eng.	80000
76766	Crick	Biology	72000
10101	Srinivasan	Comp. Sci.	65000
58583	Califieri	History	62000
83821	Brandt	Comp. Sci.	92000
15151	Mozart	Music	40000
33456	Gold	Physics	87000
76543	Singh	Finance	80000

Relation Schema and Instance

- \blacksquare $A_1, A_2, ..., A_n$ are attributes
- R = $(A_1, A_2, ..., A_n)$ is a relation schema Example:

instructor = (ID, name, dept_name, salary)

- Formally, given sets D₁, D₂, Dₙ a relation r is a subset of D₁ x D₂ x ... x Dₙ
 Thus, a relation is a set of n-tuples (a₁, a₂, ..., aₙ) where each aᵢ ∈ Dᵢ
- The current values (relation instance) of a relation are specified by a table
- An element *t* of *r* is a *tuple*, represented by a *row* in a table

SQL Data Definition

The SQL DDL allows specification of not only a set of relations, but also information about each relation, including:

- The schema for each relation.
- The types of values associated with each attribute.
- The integrity constraints.
- The set of indices to be maintained for each relation.
- The security and authorization information for each relation.
- The physical storage structure of each relation on disk.

Basic Types

- char(n)
- varchar(n)
- Int
- smallint
- numeric(p, d)
- real, double precision
- float(n)

Basic Schema Definition

create table r

```
(A1 D1,
A2 D2,
...,
An Dn,
integrity-constraint1
,
...,
integrity-constraintk
);
```


SQL supports a number of different integrity constraints. In this section, we discuss only a few of them

- primary key (Aj1, Aj2, . . . , Ajm)
- foreign key (Ak1 , Ak2, . . . , Akn) references
- not null

create table department (dept name varchar (20), building varchar (15), budget numeric (12,2), primary key (dept name));

create table course
(course id varchar (7),
title varchar (50),
dept name varchar (20),
credits numeric (2,0),
primary key (course id),
foreign key (dept name) references department);

- insert into *instructor* values (10211, 'Smith', 'Biology', 66000)
- drop table r;
- delete from r;
- alter table r add A D;
- alter table r drop A;

Schema of the university database.

```
classroom(building, room number, capacity)
department(dept name, building, budget)
course(course id, title, dept name, credits)
instructor(ID, name, dept name, salary)
section(course id, sec id, semester, year, building, room number, time slot
id)
teaches(ID, course id, sec id, semester, year)
student(ID, name, dept name, tot cred)
takes(ID, course id, sec id, semester, year, grade)
advisor(s ID, i ID)
time slot(time slot id, day, start time, end time)
prereg(course id, prereg id)
```


Database

- A database consists of multiple relations
- Information about an enterprise is broken up into parts

```
instructor
student
advisor
```

Bad design:

```
univ (instructor -ID, name, dept_name, salary, student_Id, ..) results in
```

- repetition of information (e.g., two students have the same instructor)
- the need for null values (e.g., represent an student with no advisor)
- Normalization theory (Chapter 7) deals with how to design "good" relational schemas

Keys

- Let $K \subset R$
- K is a superkey of R if values for K are sufficient to identify a unique tuple of each possible relation r(R)
 - Example: {ID} and {ID,name} are both superkeys of instructor.
- Superkey K is a candidate key if K is minimal Example: {ID} is a candidate key for Instructor
- One of the candidate keys is selected to be the primary key.
 - which one?
- Foreign key constraint: Value in one relation must appear in another
 - Referencing relation
 - Referenced relation
 - Example dept_name in instructor is a foreign key from instructor referencing department

Schema Diagram for University Database

Relational Query Languages

- Procedural vs .non-procedural, or declarative
- "Pure" languages:
 - Relational algebra
 - Tuple relational calculus
 - Domain relational calculus
- The above 3 pure languages are equivalent in computing power
- We will concentrate in this chapter on relational algebra
 - Not turning-machine equivalent
 - consists of 6 basic operations

Select Operation – selection of rows (tuples)

Relation r

A	В	C	D
α	α	1	7
α	β	5	7
β	β	12	3
β	β	23	10

■Select tuples with A=B and D > 5

$$\bullet \sigma_{A=B \text{ and } D > 5} (r)$$

Project Operation – selection of columns (Attributes)

Relation *r*.

A	В	C
α	10	1
α	20	1
β	30	1
β	40	2

A	C
α	1
α	1
β	1
β	2

$$\begin{array}{c|c} A & C \\ \hline \alpha & 1 \\ \beta & 1 \\ \beta & 2 \\ \end{array}$$

- Select A and C
 - Projection
 - $\blacksquare \Pi_{A,C}(r)$

Union of two relations

Relations *r*, *s*:

A	В
α	2
β	3

 $ightharpoonup r \cup s$:

Set difference of two relations

Relations *r*, *s*:

A	В
α	2
β	3

r - s:

A	В
α	1
β	1

Set intersection of two relations

Relation *r*, *s*:

$$egin{array}{c|c} A & B \\ \hline $lpha$ & 2 \\ eta & 3 \\ \hline s & \end{array}$$

 $r \cap s$

Note: $r \cap s = r - (r - s)$

Joining two relations – Cartesian Product

Relations *r*, *s*:

 \blacksquare $r \times s$:

A	В	C	D	Ε
α	1	α	10	a
α	1	β	10	a
α	1	β	20	b
α	1	γ	10	b
β	2	α	10	a
β	2	β	10	a
β	2	β	20	b
β	2	γ	10	b

Cartesian-product – naming issue

Relations *r*, *s*:

\bar{B}	D	E
α	10	a
β	10	a
β	20	b
γ	10	b
	s	

 $r \times s$:

A	r.B	s.B	D	Ε
α	1	α	10	a
α	1	β	10	a
α	1	β	20	b
α	1	γ	10	b
β	2	α	10	a
β	2	β	10	a
β	2	β	20	b
β	2	γ	10	b

Renaming a Table

Allows us to refer to a relation, (say E) by more than one name.

$$\rho_x(E)$$

returns the expression *E* under the name *X*

Relations *r*

A	В
α	1
β	2
1	•

 $r \times \rho_s(r)$

r.A	r.B	s.A	s.B
α	1	α	1
α	1	β	2
β	2	α	1
β	2	β	2

Composition of Operations

- Can build expressions using multiple operations
- Example: $\sigma_{A=C}(r x s)$
- rxs

A	В	C	D	E
α	1	α	10	a
α	1	β	10	a
α	1	β	20	b
α	1	γ	10	b
β	2	α	10	a
β	2	β	10	a
β	2	β	20	b
β	2	γ	10	b

 $\sigma_{A=C}(rxs)$

A	В	C	D	E
α	1	α	10	a
β	2	β	10	a
β	2	β	20	b

Joining two relations – Natural Join

- Let r and s be relations on schemas R and S respectively.
 Then, the "natural join" of relations R and S is a relation on schema R ∪ S obtained as follows:
 - Consider each pair of tuples t_r from r and t_s from s.
 - If t_r and t_s have the same value on each of the attributes in $R \cap S$, add a tuple t to the result, where
 - t has the same value as t_r on r
 - t has the same value as t_S on s

Natural Join Example

Relations r, s:

A	В	C	D
α	1	α	a
β	2	γ	a
γ	4	β	b
α	1	γ	a
δ	2	β	b

a a	α β
	β
~	
a	γ
b	δ
b	3
	500 (c) 500

- Natural Join
 - r ⋈ s

A	В	C	D	E
α	1	α	a	α
α	1	α	a	γ
α	1	γ	a	α
α	1	γ	a	γ
δ	2	β	b	δ

$$\prod_{A, r.B, C, r.D, E} (\sigma_{r.B = s.B \land r.D = s.D} (r \times s)))$$

Notes about Relational Languages

- Each Query input is a table (or set of tables)
- Each query output is a table.
- All data in the output table appears in one of the input tables
- Relational Algebra is not Turning complete
- Can we compute:
 - SUM
 - AVG
 - MAX
 - MIN

Summary of Relational Algebra Operators

Symbol (Name)	Example of Use	
σ (Selection)	σ salary $>$ = 85000 (instructor)	
	Return rows of the input relation that satisfy the predicate.	
П (Projection)	П ID, salary ^(instructor)	
	Output specified attributes from all rows of the input relation. Remove duplicate tuples from the output.	
X (Cartesian Product)	instructor x department	
	Output pairs of rows from the two input relations that have the same value on all attributes that have the same name.	
(Union)	Π name (instructor) \cup Π name (student)	
	Output the union of tuples from the <i>two</i> input relations.	
- (Set Difference)	П name (instructor) П name (student)	
	Output the set difference of tuples from the two input relations.	
⋈ (Natural Join)	instructor ⋈ department	
	Output pairs of rows from the two input relations that have the same value on all attributes that have the same name.	

End of Chapter 2

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan See www.db-book.com for conditions on re-use