Lezione 2 – Il modello relazionale

Prof.ssa Maria De Marsico demarsico@di.uniroma1.it

Modello relazionale

 Proposto da E. F. Codd nel 1970 per favorire <u>l'indipendenza</u> dei dati

 Disponibile in DBMS reali nel 1981 (<u>non è facile</u> implementare l'indipendenza con <u>efficienza e</u> <u>affidabilità!</u>)

Modello relazionale

- Basato sulla nozione matematica di <u>relazione</u>
- Le relazioni si traducono in maniera naturale in <u>tabelle</u> (infatti useremo sempre il termine <u>relazione</u> invece di tabella)
- Dati e <u>relazioni</u> (riferimenti) tra dati di insiemi (tabelle) diversi sono rappresentati come <u>valori</u>
- ATTENZIONE ai diversi significati con cui può essere utilizzato il termine relazione

Relazione: tre accezioni

- relazione matematica: come nella teoria degli insiemi
- relazione secondo il modello relazionale dei dati
- relazione (dall'inglese relationship) che rappresenta una classe di fatti, nel modello concettuale Entità-Relazioni (Entity-Relationship); tradotto anche con associazione perchè rappresenta appunto un tipo di collegamento (relazione) concettuale tra entità diverse (ad esempio Esame mette in relazione uno Studente ed un Insegnamento) ... ma questo sarà trattato nel secondo modulo del corso

Definizioni 1

- Dominio: un insieme possibilmente infinito di valori;
- esempi:
 - l'insieme dei numeri interi è un dominio
 - l'insieme dei numeri decimali è un dominio
 - l'insieme delle stringhe di caratteri di lunghezza = 20 è un dominio
 - {0,1} è un dominio

Definizioni 2

Siano *D1,D2,.....Dk* domini, non necessariamente distinti. Il prodotto Cartesiano di tali domini, denotato da

è l'insieme

$$\{(v1, v2,, vk) \mid v1 \in D1, v2 \in D2, Vk \in Dk\}$$
Iista ordinata di valori appartiene

Definizioni 3

- Una <u>relazione matematica</u> è un qualsiasi <u>sottoinsieme</u> del prodotto Cartesiano di uno o più domini
- Una relazione che è sottoinsieme del prodotto Cartesiano di k domini si dice di grado k
- Gli elementi di una relazione sono detti <u>tuple</u> (<u>oppure n-uple</u> <u>oppure ennuple</u>). Il numero di tuple di una relazione è la sua cardinalità
- Ogni tupla di una relazione di grado k ha k componenti ordinate (l'i-esimo valore viene dall'i-esimo dominio) ma <u>non</u> c'è ordinamento <u>tra</u> le tuple
- Le tuple di una relazione sono tutte <u>distinte</u> (almeno per un valore) ... dai vincoli sugli insiemi!

Definizioni - esempio

- Supponiamo k = 2
- D1 = {bianco, nero}, D2 = {0, 1, 2}

```
D1 \times D2 = \{(bianco, 0), (bianco, 1), (bianco, 2), (nero, 0), (nero, 1), (nero, 2)\}
```

{(bianco, 0), (nero, 0), (nero, 2)} è una relazione di grado 2, cardinalità 3 e con tuple (bianco, 0), (nero, 0), (nero, 2)

{(nero, 0), (nero, 2)} è una relazione di grado 2, cardinalità 2 e con tuple (nero, 0), (nero, 2)

Relazione - esempio

• D2=
$$\{x,y,z\}$$

$$r \subseteq D_1 \times D_2 \longrightarrow a$$

Relazione - esempio

 Quasi sempre si usano domini predefiniti, comuni ai linguaggi di programmazione

 La seguente è una relazione con due 4-ple su String, String, Integer, Real

Paolo	Rossi	2	26,5
Mario	Bianchi	10	28,7

Notazione

- Se r è una relazione di grado k
- se t è una tupla di r
- se i è un numero intero nell'isieme {1,...,k}
 t[i] (oppure t.i) indica la i-sima componente di t
- esempio:

- se
$$r = \{(0,a), (0,c), (1,b)\}$$

$$-t = (0,a)$$
 è una tupla di r

$$-t[2] = a$$

$$- t[1] = 0$$

$$-t[1,2] = (0, a)$$

0	а
0	С
1	b

- •Problema:
- •Come interpretare i dati nella tabella?

Paolo	Rossi	2	26,5
Mario	Bianchi	10	28,7

- •Soluzione:
- Assegnare <u>nomi</u> alla tabella e alle colonne

Studente

Nome	Cognome	Es. sost.	Media
Paolo	Rossi	2	26,5
Mario	Bianchi	10	28,7

Da dati a informazioni!

- Un attributo è definito da un nome A e dal dominio dell'attributo A che indichiamo con dom(A).
- Sia R un insieme di attributi. Un'ennupla (tuple, in inglese) su R è una <u>funzione</u> definita su R che associa ad ogni attributo A in R un elemento di dom(A).
- Se t è un'ennupla su R ed A è un attributo in R, allora con t(A) indicheremo il valore assunto dalla funzione t in corrispondenza dell'attributo A.

Studente	Nome	Cognome	Es. sost.	Media
tuple	Paolo	Rossi	2	26,5
tupie	Mario	Bianchi	10	28,7

istanza di relazione

Relazioni e tabelle: ricapitolando

- Una relazione può essere implementata come una tabella in cui ogni riga è una tupla della relazione differente da ogni altra e ogni colonna corrisponde ad una componente (valori omogenei, cioè provenienti dallo stesso dominio)
- <u>Le colonne corrispondono ai domini D1,D2,.....Dk</u> e hanno associati dei nomi <u>univoci</u> all'interno della tabella, detti <u>nomi</u> <u>degli attributi</u> (<u>descrivono il ruolo</u>)
- La coppia (nome di attributo, dominio) è chiamata <u>attributo</u>.
 L'insieme di attributi di una relazione è detto <u>schema</u>
- Se una relazione è denominata R e i suoi attibuti hanno nomi A1, A2,....,Ak, lo schema è spesso indicato da

Schemi e istanze

 Schema di relazione: un nome di relazione R con un insieme di nomi di attributi (differenti)

- Ricordiamo che lo schema di una relazione è sostanzialmente invariante nel tempo, e ne descrive la struttura (aspetto intensionale):
- Istanza di una relazione con schema R(X): insieme r di tuple su X
- Ricordiamo che l'istanza contiene <u>i valori attuali</u>, che <u>possono</u> <u>cambiare anche molto rapidamente</u> (aspetto estensionale)

 Schema di base di dati: un insieme di schemi di relazione con nomi differenti

• Schema di base di dati relazionale: insieme $\{R_1, R_2, ..., R_n\}$ di schemi di relazione

• Base di dati relazionale con schema $\{R_1, R_2, ..., R_n\}$: insieme $\{r_1, r_2, ..., r_n\}$ dove r_i è una istanza di relazione con schema R_i

Esempio

Schema Info_Città(Città, Regione, Popolazione)

Istanza di relazione Info_Città

Città	Regione	Popolazione
Roma	Lazio	3000000
Milano	Lombardia	1500000
Genova	Liguria	800000
Pisa	Toscana	150000

- Nell'ultima definizione di modello relazionale, le componenti di una relazione sono indicate dai nomi degli attributi, anziché dalla posizione
- t[Ai] indica il valore dell'attributo con nome Ai della tupla t
- Se t è la seconda tupla nell'esempio precedente, allora t[Regione] = Lombardia
- Se Y è un sottoinsieme di attributi dello schema X di una relazione (Y

 X) allora t[Y] è il sottoinsieme dei valori nella tupla t che corrispondono ad attributi contenuti in Y (detto anche restrizione di t)

Ricapitolando

- Oggetto = tupla (implementata come record)
- Campi = Informazioni di interesse → SCHEMA della relazione ___

- Oggetto = "Membro dello Staff"
- Informazioni di interesse = Codice, Cognome,
 Nome, Ruolo, Anno di assunzione

CODICE	COGNOME	NOME	RUOLO	ASSUNZIONE
COD1	Rossi	Mario	Analista	1995

Tabella = Insieme di tuple di tipo omogeneo

una particolare ISTANZA della relazione

 Tabella STAFF = Insieme di tuple di tipo "Membro dello Staff"

CODICE	COGNOME	NOME	RUOLO	ASSUNZIONE
COD1	Rossi	Mario	Analista	1995
COD2	Bianchi	Pietro	Analista	1990
COD3	Neri	Paolo	Amministr atore	1985

Il modello è basato su valori

 Nel modello relazionale i riferimenti fra dati in relazioni diverse sono rappresentati per mezzo di valori dei domini che compaiono nelle ennuple

studenti	Matricol	a Cognom	e Nome	Data di n	<mark>ascita</mark>
	6554	Rossi	Mario	05/12/197	78
	8765	Neri	Paolo	03/11/197	76
	9283	Verdi	Luisa	12/11/197	79
	3456	Rossi	Maria	01/02/197	78
		Ctudonto	Mata	0	
	esami	Studente	VOTO	Corso	
		3456	30	04	
		3456	24	02	
		9283	28	01	
		6554	26	01	
	corsi	Codice	Titolo	Docente	
		01	Analisi	Mario	
		02	Chimica	Bruni	
		04	Chimica	Verdi	25

Valori nulli

- I valori NULLI rappresentano mancanza di informazione o il fatto che l'informazione non è applicabile
- es. numero di telefono:
 - la persona non ha il telefono
 - non so se la persona ha il telefono
 - la persona ha il telefono ma non ne conosco il numero
- Non possiamo non inserire il campo (la tupla deve aderire allo schema completo)! Al massimo possiamo stabilire un default
- Attenzione. Alcuni campi NON DOVREBBERO MAI assumere valori nulli
 - es. Matricola di Studente (non posso più identificarlo)
 - ... ma anche Voto in Esame (manca una informazione essenziale)

NULL

- Cattiva abitudine: usare valori del dominio "inutilizzati"
 - Potrebbero non esistere
 - Potrebbero essere utilizzati in seguito
 - Potrebbero falsare i calcoli (non conosco lo stipendio di un impiegato, ma uno 0 pesa in un calcolo del valore medio come un qualsiasi altro numero)
- Valore speciale: NULL
- NULL: valore <u>polimorfo</u> = non appartiene a nessun dominio ma può sostituire valori in qualsiasi dominio
- Due valori NULL, anche se sullo stesso dominio, sono considerati diversi
- Attenzione! NULL non è 0 (numero intero)

Troppi valori nulli

student	Matricola	a Cognome	e Nome	Data di n	<mark>ascita</mark>
	6554	Rossi	Mario	05/12/197	78
	9283	Verdi	Luisa	12/11/197	' 9
	NULL	Rossi	Maria	01/02/197	78
	esami	Studente	Voto	Corso	
		NULL	30	NULL	
		NULL	24	02	
		9283	28	01	
	corsi	Codice	Titolo	Docente	
		01	Analisi	Mario	
		02	NULL	NULL	
		04	Chimica	Verdi	28

Una base di dati "scorretta"

IMPIEGATO CODICE	COGNOME	NOME	RUOLO	ASSUNZION	E DIP
COD1	Rossi	Mario	Analista	1795	01
COD2	Bianchi	Pietro	Analista	1990	05
COD2	Neri	Paolo	Amministr atore	1985	01

DIPARTIMENTO NUMERO NOME

01	Progettazione
02	Amministrazione

Cosa c'è che non va ???
Sintatticamente è corretto ...

Una base di dati "scorretta"

Esami	Studente	Voto	Lode	Corso
	276545	32		01
	276545	30	si	02
	787643	27	si	03
	739430	15		04

Studenti	Matricola	Matricola Cognome	
	276545	Rossi	Mario
	787643	Neri	Piero
	787643	Bianchi	Luca

Vincoli di integrità

- Vincolo di integrità: proprietà che deve essere soddisfatta da ogni istanza della base di dati (legata quindi allo schema)
- I vincoli descrivono <u>proprietà</u> specifiche del campo di applicazione, e quindi delle informazioni ad esso relative modellate attraverso la base di dati
- Una istanza di base di dati è <u>corretta</u> se soddisfa tutti i vincoli di integrità associati al suo schema

Come evitare le "scorrettezze"

CODICE	COGNOME	NOME	RUOLO	ASSUNZION	E DIP
COD1	Rossi	Mario	Analista	1795	01
COD2	Bianchi	Pietro	Analista	1990	05
COD2	Neri	Paolo	Amministr atore	1985	01

DIPARTIMENTO NUMERO NOME

01 Progettazione02 Amministrazione

(ASSUNZIONE > 1980)

COD2 UNIQUE

DIP REFERENCES
DIPARTIMENTO.NUMERO

Come evitare le "scorrettezze"

Esami	Studente	Voto	Lode	Corso	
	276545	32		01	(Voto ≥ 18) AND (Voto ≤ 30)
	276545	30	si	02	
	787643	27	si	03	(Voto = 30) OR NOT (Lode = "si")
	739430	24		04	vincoli intra-relazionali

Studente references Studenti. Matricola vincoli inter-relazionali

Studenti	Matricola	Cognome	Nome	
	276545	Rossi	Mario	
	787643	Neri	Piero	Matricola unique
	787643	Bianchi	Luca	33

Vincoli di integrità

- Vincoli di dominio
 - ASSUNZIONE > 1980
 - (Voto \geq 18) AND (Voto \leq 30)
- Vincoli di tupla
 - (Voto = 30) OR NOT (Lode = "si")
- Vincoli tra tuple della stessa relazione
 - COD2 UNIQUE
 - Matricola unique
- Vincoli tra valori in tuple di relazioni diverse
 - DIP REFERENCES DIPARTIMENTO.NUMERO
 - Studente references Studenti. Matricola

Vincoli di integrità

 Vincoli intrarelazionali: definiti sui valori di singoli attributi (di dominio) o tra valori di attributi di una stessa tupla o tra tuple della stessa relazione

 Vincoli interrelazionali: definiti tra più relazioni

Vincoli intrarelazionali

- Vincolo di chiave primaria (primary key): unica e mai nulla
- Vincoli di dominio (es. ASSUNZIONE > 1980)
- Vincoli di unicità (unique)
- Vincoli di esistenza del valore per un certo attributo (not null)
- Espressioni sul valore di attributi della stessa tupla (es. data_arrivo < data_partenza) se arrivo e partenza ad esempio da un albergo

 Occorre identificare univocamente le tuple di una istanza di relazione

 Una chiave di una relazione (non è detto che sia unica) è un attributo o insieme di attributi che identifica univocamente una tupla

Chiavi 2

 Un insieme X di attributi di una relazione R è una chiave di R se soddisfa le seguenti condizioni:

1) **Per <u>ogni istanza</u>** di R, non esistono due tuple distinte t1 e t2 che hanno gli stessi valori per tutti gli attributi in X, tali cioè che t1[X] = t2[X]

 2) Nessun sottoinsieme <u>proprio</u> di X soddisfa la condizione 1)

Esempio

Istanza di relazione Staff

CODICE	COGNOM	E NOME	RUOLO	ASSUNZIC	DNE
COD1	Rossi	Mario	Analista	1995	
COD2	Bianchi	Pietro	Analista	1990	
COD3	Neri	Paolo	Amministr atore	1985	

Chiave? ... NON basta che in UNA CERTA ISTANZA il valore non venga ripetuto. Dobbiamo essere sicuri che non lo sarà MAI

Esempio

Istanza di relazione Info_Città

Città	Regione	Popolazione
Roma	Lazio	3000000
Milano	Lombardia	1500000
Genova	Liguria	800000
Pisa	Toscana	150000

Chiave? Dipende ... dalla «grandezza» di città

Chiavi 3

- Una relazione potrebbe avere più chiavi alternative
- Si sceglie quella più usata o quella composta da un numero minore di attributi = chiave primaria
- La chiave primaria non ammette valori nulli
- Esiste sempre <u>almeno</u> una chiave ... perché ? ... NON POSSIAMO AVERE DUE TUPLE UGUALI!
- Sono le chiavi che consentono di mettere in <u>relazione</u> dati in tabelle diverse

Esempio

Istanza di relazione Staff

CF	CODICE	COGNOME	NOME	RUOLO	ASSUNZIONE
RSI	COD1	Rossi	Mario	Analista	1995
BA	COD2	Bianchi	Pietro	Analista	1990
NRI	COD3	Neri	Paolo	Amministr atore	1985

- Chiavi?
- Secondo la definizione, è possibile che (Cognome, Ruolo) sia una chiave ?

Vincoli interrelazionali

- Vincolo di integrità referenziale (<u>foreign key</u>): porzioni di informazione in relazioni diverse sono correlate attraverso valori di chiave
- Se una relazione fa riferimento al valore di un attributo o di un insieme di attributi che dovrebbe comparire in una seconda relazione, dobbiamo assicurarci che ciò avvenga realmente
- Un vincolo di integrità referenziale fra gli attributi X di una relazione R_1 e un'altra relazione R_2 impone ai valori su X in R_1 di comparire come valori della chiave primaria di R_2

Infrazioni

IIIIIazio	/ 111			SAPIFNZA	
Codice	Data	Vigile	Prov	Numero (MATI	ICA
34321	1/2/95	3987	MI	39548K	
53524	4/3/95	3295	ТО	E39548	
64521	5/4/96	3295	PR	839548	
73321	5/2/98	9345	PR	839548	

Vigili	Matricola	Cognome	Nome
	3987	Rossi	Luca
	3295	Neri	Piero
	9345	Neri	Mario
	7543	Mori	Gino

Infrazioni

<u>Codice</u>	Data	Vigile	Prov	Numero
34321	1/2/95	3987	MI	39548K
53524	4/3/95	3295	TO	E39548
64521	5/4/96	3295	PR	839548
73321	5/2/98	9345	PR	839548

Auto	<u>Prov</u>	<u>Numero</u>	Cognome	Nome
	MI	39548K	Rossi	Mario
	TO	E39548	Rossi	Mario
	PR	839548	Neri	Luca

Vincoli interrelazionali

- Vincoli di integrità referenziale fra:
 - l'attributo Vigile della relazione INFRAZIONI e l'attributo Matricola (chiave) della relazione VIGILI
 - gli attributi Prov e Numero di INFRAZIONI e gli attributi
 Prov e Numero (chiave) della relazione AUTO

Violazione di vincolo di integrità referenziale

Infrazioni

Codice	Data	Vigile	Prov	Numero
34321	1/2/95	3987	MI	39548K
53524	4/3/95	3295	TO	E39548
64521	5/4/96	3295	PR	839548
73321	5/2/98	9345	PR	839548

Α	U	t	

ATTENZIONE AI VINCOLI SU PIU' ATTRIBUTI

Prov	<u>Numero</u>	Cognome	Nome
MI	E39548	Rossi	Mario
TO	F34268	Rossi	Mario
PR	839548	Neri	Luca

Vincoli di integrità referenziale: commenti

 Giocano un ruolo fondamentale nel concetto di "modello basato su valori"

 In presenza di valori nulli i vincoli possono essere resi meno restrittivi

 E' possibile definire "azioni" compensative a seguito di violazioni

Attenzione ai vincoli su più attributi

Integrità referenziale e valori nulli

Impiegati

Il vincolo di integrità referenziale non viene violato dal valore NULL

Matricola Cognome Progetto

34321	Rossi	IDEA
53524	Neri	XYZ
64521	Verdi	NULL
73032	Bianchi	IDEA

Progetti

<u>Codice</u>	Inizio	Durata	Costo
IDEA	01/2000	36	200
XYZ	07/2001	24	120
BOH	09/2001	24	150

Vincoli multipli su più attributi

- Non tutte le proprietà di interesse possono essere rappresentate tramite vincoli espliciti nel modello logico ...
- ... ma questo sarà trattato nel secondo modulo
- Come formalizziamo i vincoli?

Dipendenze funzionali

- Una dipendenza funzionale stabilisce un particolare legame semantico tra due <u>insiemi</u> non-vuoti di attributi X e Y appartenenti ad uno schema R
- Tale vincolo si scrive X → Y e si legge X determina Y

Dipendenze funzionali: esempio

- Supponiamo di avere uno schema di relazione VOLI (CodiceVolo, Giorno, Pilota, Ora)
- con i vincoli ... dettati dal buon senso ...
 - Un volo con un certo codice parte sempre alla stessa ora
 - Esiste un solo volo con un dato pilota, in un dato giorno ad una data ora
 - C'è un solo pilota di un dato volo in un dato giorno.
- I vincoli corrispondono alle dipendenze funzionali
 - CodiceVolo → Ora
 - {Giorno, Pilota, Ora} → CodiceVolo
 - {CodiceVolo, Giorno} → Pilota

Dipendenze funzionali: sono soddisfatte se ...

- Diremo che una relazione r con schema R <u>soddisfa</u> la dipendenza funzionale X → Y se
 - (i) la dipendenza funzionale X → Y è applicabile ad R, nel senso che sia X sia il Y sono sottoinsiemi di R;
 - (ii) le ennuple in r che concordano su X concordano anche su Y, cioè per ogni coppia di ennuple t1 e t2 in r
 t1[X] = t2[X] ⇒ t1[Y] = t2[Y].

Nota importante: l'impicazione significa che <u>se</u> le tuple sono uguali su X, <u>allora</u> devono essere uguali anche su Y

Test

- test := VERO.
- (2) Con il criterio lessicografico ordinare le ennuple in r usando X come base dell'ordinamento. Sia L la lista risultante.
- (3) Per ogni coppia t₁ e t₂ di elementi consecutivi della lista L,

se $t_1[X] = t_2[X]$ e $t_1[Y] \neq t_2[Y]$, allora test := FALSO ed Uscire.

 Caso particolare: se X∪Y = R possiamo invece usare un passo 3 alternativo

per ogni coppia t1 e t2 di elementi consecutivi della lista L, se t1[X] = t2[X], allora test := FALSO ed Uscire.

Nota: una relazione è un insieme di ennuple