The Relational Data Model Tutorial

SWEN304/ SWEN439 Trimester 1, 2021

Lecturer: Dr Hui Ma

Engineering and Computer Science

- Relation Schema and its instances
- Key constraints
 - Definitions
 - Procedure of identify keys
- Relational database schema and its instances
- referential integrity constraints
 - Definition
 - Algorithm
- Relational Database operations and constraints

Redefining Some Terms

- Relation schema N(R, C)
 - N is the name, R is the set of attributes, C is the set of constraints

```
Student({id: String, Iname: String, fname: String, major: String}, {id})
```

• Tuple: the set of pairs $t = \{(A_1, a_1), ..., (A_n, a_n)\}$, where $A_i \in R$, $a_i \in dom(A_i)$, and n = |R| is Degree(r(N))

```
t= {(id, 300111), (lname, Smith), (fname, Susan), (major, COMP)}
```


Redefining Some Terms

- Relation schema instance r (N): Relation over R that satisfies all constraints from C
- A relation schema instance is a set of tuples

STUDENT				
id Iname fname major				
300111	Smith	Susan	COMP	
300121	Bond	James	MATH	
300132	Smith	Susan	СОМР	

• r(Student)= {(300111, Smith, Susan, COMP), (300121, Bond, James, Math), (300132, Smith, Susan, COMP)}

Relation Schema Key and Primary Key

Let $N(A_1,...,A_n)$ be a relation schema and $X = \{A_k,...,A_m\} \subseteq \{A_1,...,A_n\}$, X is a relation schema key of N, if

```
1^{\circ}(\forall r(N))(\forall u, v \in r(N))(u[X] = v[X] \Rightarrow u = v) \text{ (unique)}
2^{\circ}(\forall Y \subset X)(\neg 1^{\circ}) \text{ (minimal)}
3^{\circ}(\forall r(N))(\forall t \in r(N))(\forall A \in X)(t[A] \neq \omega) \text{ (not null)}
```

- 1. For all relations r(N) of relation schema N, for all pairs of tuples u, v in r(N), if they agree on the values over X, they are the same tuple
- 2. For all proper subsets *Y* of *X*, the uniqueness property does not hold
- 3. For all relations r(N), for all tuples t in r(N), for all attributes A in X, the restriction of a tuple t over A is not null

Example

- CAR ({LicPlateNo, EnigineNo, Make, Model, Year}, {LicPlateNo, EnigineNo })
 - Primary key: $K_p = \{\text{LicPlateNo}\}$
- CAR (<u>LicPlateNo</u>, EnigineNo, Make, Model, Year)
 - the primary key is underlined
- LicPlateNo and EngineNo satisfy unique, minimal and not null properties

Key Constraints

- You are given a relation schema N(R, C) and an instance r(N)
- If C does not contain any key, inferring keys from instances is very hard if possible at all, since there are so many of them
- If any attribute might have null values, Null(N, A) = Y, we can conclude that A cannot be a part of any key
- Also, from instances we may infer the subsets of attributes that are not unique and cannot be a schema key

Find Key Constraints not Violated in r(N)

a) Suppose $Null(N, \mathcal{A}) = N$ for all attributes except F in N_2

A	В	C	D	E	F
a_1	b_1	c_1	d_1	e_1	f_1
a_1	b_2	c_1	d_2	e_1	f_2
a_2	b_1	c_2	d_1	e_2	f_3
a_1	b_3	c_3	d_1	e_1	ω
a_3	b_1	c_1	d_3	e_2	f_4

$$SatKey(N_2)(r(N_2)) = {AB, CD, BCE, BDE}$$

1. Produce the power set of the set of attributes that cannot be null,

2^5= 32 subsets

$$P = \{\{\}, \{A\}, \{B\}, \{C\}, \{D\}, \{E\}, \{A, B\}, \{A, C\}, \{A, D\}, \{A, E\}, \{B, C\}, \{B, D\}, \{B, E\}, \{C, D\}, \{C, E\}, \{D, E\}, \{A, B, C\}, \{A, B, D\}, \{A, B, E\}, \{A, C, D\}, \{A, C, E\}, \{A, D, E\}, \{B, C, D\}, \{B, C, E\}, \{C, D, E\}, \{B, D, E\}, \{A, B, C, D\}, \{A, B, C, E\}, \{A, C, D, E\}, \{A, B, C, D, E\}\}$$

- 2. Check subsets for key definition satisfaction, starting from the subsets with lower cardinality.
 - $\{A, B\}$ and $\{C, D\}$ might be the keys,
 - but {A, C}, {A, D}, {A, E}, {B, C}, {B, D}, {B, E} and {C, E} cannot be keys,
 - so it remains to check $\{A, C, E\}$, $\{A, D, E\}$, and $\{B, C, E\}$ and $\{B, D, E\}$
 - $\{A, C, E\}$ is not a key, neither is $\{A, D, E\}$,
 - but {B, C, E} and {B, D, E} can be a key.

Find Key Constraints not Violated in r(N)

a) $SatKey(N_2)(r(N_2)) = \{AB, CD, BCE, BDE\}$

The subsets of attributes that satisfy the key constraints of relation schema N_2 over relation $r(N_2)$

- b) Suppose now $Null(N_2, D) = Y$ and $Null(N_2, F) = Y$, Possible schema keys
 - $SatKey(N_2)(r(N_2)) = \{AB, BCE\}$

Relational Database Schema

- Relational database schema N(S, IC)
 - N is the name,
 - $S = \{N_1(R_1, C_1), ..., N_k(R_k, C_k)\}$ is a set of relation schemas, and
 - IC is a set of interrelation constraints
- A database schema DBS as a complex data type defines a finite, but very large number of different database instances
- An instance of the relational database schema N(S, IC) is $db = \{r(N_1), ..., r(N_k)\}$ such that:
 - Each r(N) is an instance of a relation schema N(R, C) in S, and
 - db satisfies all constraints in IC

SWEN304 Lect5: RDM(2) 9

Referential Integrity

- Given $N_1(R_1, C_1)$ and $N_2(R_2, C_2)$ with X the primary key of N_1 and $Y = \{B_1, ..., B_m\} \subseteq R_2$, Y is a foreign key in N_2 with regard to X in N_1
- Relations $r(N_1)$ and $r(N_2)$ satisfy the referential integrity constraint $N_2[Y] \subseteq N_1[X]$ if:

```
(\forall u \in r(N_2))(\exists v \in r(N_1))(u[Y] = v[X] \lor (\exists i \in \{1, ..., m\})(u[B_i] = \omega))
```

- N₂: the referencing relation schema and
- N_1 : the referenced relation schema
- For all tuple u in relation $r(N_2)$, there exist a tuple v in $r(N_2)$, such that either tuples u and v are equal on X and Y values, or there exists at least one attribute in Y whose value in the tuple u is null

Incorrect Referential Integrity Constraints

```
S = \{BOOK(\underline{ISBN}, Title), LIBRARY(\underline{LibId}, LibN), \}
 BOOK_COPIES(<u>ISBN</u>, <u>LibId</u>, CopNum),
 BOOK_LOANS (ISBN, LibId, CardNo, Date),
 BORROWER(<u>CardNo</u>, Name)}
IC = \{BOOK\_COPIES[ISBN] \subseteq BOOK[ISBN],
 BOOK_COPIES[LibId] ⊆ LIBRARY[LibId],
 BOOK_LOANS[CardNo] 


BORROWER[CardNo],
 BOOK LOANS [ISBN] ⊂ BOOK [ISBN],
 BOOK_LOANS [LibId] \subseteq LIBRARY[LibId],
 BOOK LOANS [ISBN] 

BOOK COPIES [ISBN],
 BOOK LOANS [LibId ] 

BOOK COPIES [LibId ]
 Are the constraints correct?
```


A Consequence of Incorrect Instance

LIBRARY			
Libld	LibN		
1	Vic		
9	Massey		

DOMINOVER			
CardNo		Name	
1)	Susan	
20		James	

BORROWER

BOOK	_COPIES

ISBN	Liblo	NoOfCop
1010	1	10
9999	1	15
9999	9	5

BOOK LOANS

ISBN	Libld	CardNo	Date
1010	1	10	01.03.01
9999	1	10	15.07.00
1010	9	20	01.03.01

```
IC = {BOOK_COPIES[ISBN ] ⊆ BOOK [ISBN ],

BOOK_COPIES [LibId ] ⊆ LIBRARY [LibId ],

BOOK_LOANS [CardNo ] ⊆ BORROWER [CardNo ],

BOOK_LOANS [ISBN] ⊆ BOOK [ISBN ],

BOOK_LOANS [LibId ] ⊆ LIBRARY [LibId ],

BOOK_LOANS [ISBN ] ⊆ BOOK_COPIES [ISBN ],

BOOK_LOANS [LibId ] ⊂ BOOK_COPIES [LibId ]
```


A Consequence of Incorrect RI

BOOK

ISBN	Title	
1010	DB Sys	
9999	Comp	

LIBRARY

Libld	LibN
1	Vic
9	Massey

BORROWER

CardNo	Name
10	Susan
20	James

BOOK_COPIES

ISBN	Libld	NoOfCop
1010	1	10
9999	1	15
9999	9	5

BOOK_LOANS

ISBN	Libld	CardNo	Date
1010	1	10	01.03.01
9999	1	10	15.07.00
1010	9	20	01.03.01

Massey library doesn't possess the book DB Sys

Wrong tuple

Incorrect Referential Integrity Constraints

```
S = \{BOOK(\underline{ISBN}, Title), LIBRARY(\underline{LibId}, LibN), \}
 BOOK_COPIES(ISBN, LibId, CopNum),
 BOOK_LOANS (ISBN, LibId, CardNo, Date),
 BORROWER(<u>CardNo</u>, Name)}
IC = \{BOOK\_COPIES[ISBN] \subseteq BOOK[ISBN],
 BOOK_COPIES[LibId] ⊆ LIBRARY[LibId],
 redundant
 BOOK_LOANS[CardNo] 

BORROWER[CardNo],
 BOOK LOANS [ISBN] ⊂ BOOK [ISBN],
 BOOK_LOANS [LibId] \subseteq LIBRARY [LibId],
 BOOK_LOANS [ISBN] ⊆ BOOK_COPIES [ISBN],
 missing
 BOOK_LOANS [LibId ] ⊆ BOOK_COPIES [LibId ],
 BOOK_LOANS [(ISBN, LibId)] 

BOOK_COPIES [(ISBN, LibId)]
```


Instance of correct Referential Integrities

BOOK	
ISBN	Title
10/0	DB Sys
9999	Comp

LIBRARY LibId LibN 1 Vic 9 Massey

BOTTIONET		
CardNo	Name	
10	Susan	
20	James	

BORROWER

BOOK COPIES

 $D \cap \cap I$

ISBN	Libld	NoOfCop
1010	1	10
9999	1	15
9999	9	5

BOOK_LOANS

ISBN	Libld	CardNo	Date
1010	1	10	01.03.01
9999	1	10	15.07.00
9999	9	20	01.03.01

 $IC = \{BOOK_COPIES[ISBN] \subseteq BOOK[ISBN],$

BOOK_COPIES [LibId]

LIBRARY [LibId],

BOOK LOANS [CardNo]

BORROWER [CardNo],

BOOK LOANS [(ISBN, LibId)]

BOOK COPIES [(ISBN, LibId)]

Inferring Referential Integrities

But also note that:

```
 \neg ((BOOK\_COPIES [ISBN ] \subseteq BOOK [ISBN ] \land \\ BOOK\_COPIES [LibId ] \subseteq LIBRARY [LibId ] \land \\ BOOK\_LOANS [ISBN ] \subseteq BOOK [ISBN ] \land \\ BOOK\_LOANS[LibId ] \subseteq LIBRARY [LibId ] ) |= \\ (BOOK\_LOANS [(ISBN, LibId )] \subseteq BOOK\_COPIES [(ISBN, LibId )] ))
```


A Consequence of Incorrect Instance

BOOK		
ISBN	Title	
10/0	DB Sys	
9999	Comp	

LIBRARY

Libld	LibN
1	Vic
9	Massey

BORROWER

CardNo	Name
10	Susan
20	James

BOOK_COPIES

ISBN	Libld	NoOfCop
1010	1	10
9999	1	15
9999	9	5

BOOK_LOANS

ISBN	Libld	CardNo	Date
1010	1	10	01.03.01
9999	1	10	15.07.00
1010	9	20	01.03.01

```
IC = \{ BOOK\_COPIES[ISBN ] \subseteq BOOK [ISBN ], \\ BOOK\_COPIES [LibId ] \subseteq LIBRARY [LibId ], \\ BOOK\_LOANS [CardNo ] \subseteq BORROWER [CardNo ], \\ BOOK\_LOANS [ISBN] \subseteq BOOK [ISBN ], \\ BOOK\_LOANS [LibId ] \subseteq LIBRARY [LibId ], \\ \}
```


Correct Referential Integrity Constraints

```
S = \{BOOK (ISBN, Title), LIBRARY (LibId, LibN), \}
 BOOK_COPIES (ISBN, LibId, NoOfCop),
 BOOK_LOANS(ISBN, LibId, CardNo, Date),
 BORROWER (<u>CardNo</u>, Name ) }
IC = \{BOOK COPIES [ISBN] \subset BOOK [ISBN],
 BOOK_COPIES [LibId ] 

LIBRARY [LibId ],
 BOOK COPIES [(ISBN, LibId )],
BOOK LOANS [CardNo ] 

BORROWER [CardNo ] }
```


Extending Library Schema

- Suppose we want to keep track about customers requesting books that do not exist in a library
- We extend the Library schema by the relation schema

```
REQ_BOOK({CardNo, ISBN, LibId, ReqDate},
{CardNo + ISBN + LibId })
```

and add the referential integrity constraints:
 REQ_BOOK [(ISBN, LibId)] ⊆ BOOK_COPIES [(ISBN, LibId)]

```
 Is the referential integrity
```

REQ_BOOK [CardNo] ⊂ BORROWER [CardNo]

```
REQ_BOOK [(ISBN, LibId )] 

BOOK_COPIES [(ISBN, LibId )] 

correct?
```


Relational Database Operations

- Database Management System must implement update operations:
 - insert,
 - delete, and
 - modify

- Database Management System must implement retrieval operations:
 - query language
 - Need a well defined language

DB Updates and Constraints

- No update operation should leave a database in an inconsistent state (with violated constraints)
- A DBMS must take the actions necessary to prevent a constraint violation:
 - reject: do not allow the operation
 - cascade: propagate the operation by making necessary consequential changes
 - set null, or set default: reset other values to maintain consistency

Inserts and Constraint Violations

- Inserting a new tuple could violate
 - Attribute/domain constraints

 (a value is not of the right type or within the required range)
 - Uniqueness constraints (the values of the key attributes duplicate another tuple)
 - Not Null constraints

 (an attribute has the value null when it shouldn't)
 - Referential Integrity constraints
 (the values of the attributes of a foreign key do not match any tuple in the other relation)

Response:

Reject the operation – there is no change that the DBMS system could safely make to resolve the inconsistency

Deletes and Constraint Violations

- Deleting a tuple can only violate a referential integrity constraint:
 - If a tuple t is referred to by foreign keys in some tuples t_1, t_2 , ... t_n in other relations, then deleting t will make $t_1, t_2, \ldots t_n$ inconsistent.
 - Example:
 - Delete a student record from the database, and all their grade records will refer to nothing
- There are several options:
 - Reject the deletion
 - Set null / set default: insert null or a default value in the foreign key attributes of tuples in other relation(s) that refer to t (can't do set null if foreign key attributes are NOT NULL)
 - Cascade: delete tuples in other relation(s) that refer to t
 (appropriate only if the other tuples "existentially depend" on t)

Modify and Constraint Violations

- Modifying/updating the values of attributes in a tuple may violate constraints
 - Attribute/domain constraints
 Response: reject (like insert)
 - Key constraints (if attribute is part of a key)
 Response: treat as a delete followed by an insert
 - Referential integrity constraints (if attribute is part of a foreign key).

Response: reject (like insert), or cascade, or set null, or set default (like delete)

DB Updates and Constraints

Update operation	Domain / Attribute constraint	Key / Entity integrity constraint,	Referential integrity
insert	reject	reject	reject
delete	no violation	no violation	reject, cascade, set null, set default
modify	reject	reject	reject, cascade, set null, set default

A Question for You

Consider the following database instance

TEXTBOOK			
Title	<u>ISBN</u>	Pcod	Pnum
COD	1111	COMP	203
FDBS	2222	COMP	ω

COURSE		
<u>Pcode</u>	<u>Pnum</u>	Pname
COMP	203	CO
COMP	302	DBS

 Should a DBMS reject the following update operation: (Y/N)?

```
UPDATE TEXTBOOK SET PNum = 302 WHERE ISBN = 2222;
```

N

 Should a DBMS reject the following update operation: (Y/N)?

```
UPDATE TEXTBOOK SET PNum = 302 WHERE ISBN = 1111;
```

N

A Question for You

Consider the following database instance

TEXTBOOK					
Title	ISBN Pcod		Pnum		
COD	1111	COMP	203		
FDBS	2222	COMP	ω		

COURSE				
<u>Pcode</u>	<u>Pnum</u>	Pname		
COMP	203	CO		
COMP	302	DBS		

 Should a DBMS reject the following update operation: (Y/N)?

```
UPDATE TEXTBOOK SET PNum = 403 WHERE ISBN = 2222;
```

 Should a DBMS reject the following update operation: (Y/N)?

```
UPDATE COURSE SET PNum = 102 WHERE Pname = 'CO';
Y/N
```


A Question for You

Consider the following database instance

TEXTBOOK					
Title	<u>ISBN</u>	Pcod	Pnum		
COD	1111	COMP	203		
FDBS	2222	COMP	ω		

COURSE					
<u>Pcode</u>	<u>Pnum</u>	Pname			
COMP	203	CO			
COMP	302	DBS			

 Should a DBMS reject the following update operation: (Y/N)?

```
UPDATE TEXTBOOK SET Pcode = 'SWEN' WHERE ISBN = 2222;
```

N

Renaming Attributes with Different Roles (H)

The referential integrity

```
REQ_BOOK [(ISBN, LibId )] 

BOOK_COPIES [(ISBN, LibId )]
```

is incorrect:

- The attributes REQ_BOOK.ISBN and BOOK_COPIES.ISBN have different meanings
- For a given LibId value, REQ_BOOK.ISBN and BOOK_COPIES.ISBN have disjoint sets of values
 - REQ_BOOK.ISBN are ISBNs of books not yet in the library
 - BOOK_COPIES.ISBN are ISBNs of books already in the library
- Instead we use the referential integrity constraints

```
REQ_BOOK [ISBN] \subseteq BOOK [ISBN]
REQ_BOOK [LibId] \subseteq LIBRARY [LibId]
```

to ensure that new books to be purchased are first recorded in the BOOK table (for bookkeeping) and are requested for existing libraries only

Improving Extended Library Schema (H)

 After the correction we have the relation schema REQ_BOOK({CardNo, ISBN, LibId, ReqDate}, {CardNo + ISBN + LibId})

... and the referential integrity constraints:


```
REQ_BOOK [ISBN] ⊆ BOOK [ISBN]

REQ_BOOK [LibId] ⊆ Library [LibId]

REQ_BOOK [CardNo] ⊆ BORROWER [CardNo]
```


Improving Extended Library Schema (H)


```
 IC = \{ BOOK\_COPIES[ISBN ] \subseteq BOOK [ISBN ], \\ BOOK\_COPIES [LibId ] \subseteq LIBRARY [LibId ], \\ BOOK\_LOANS [CardNo ] \subseteq BORROWER [CardNo ], \\ BOOK\_LOANS [(ISBN, LibId)] \subseteq BOOK\_COPIES [(ISBN, LibId)] \\ REQ\_BOOK [ISBN] \subseteq BOOK [ISBN], REQ\_BOOK [LibId] \subseteq Library [LibId] \\ REQ\_BOOK [CardNo] \subseteq BORROWER [CardNo]
```