Chapter Three

Relational Database Modeling

Building Blocks(1)

- Entities: Real world physical or logical object.
- Attributes: Properties used to describe each Entity or real world object.
- **Relationship**: The association between the real world objects (i.e. Entities.)
- **Constraints**: Rules that should be obeyed or followed while manipulating the data.

Building Blocks(2)

- ☐ The name given to an entity should always be a singular noun descriptive of each item to be stored in it.
- **Attributes** The items of information which characterize and describe these entities
- Attributes are pieces of information about entities
- ☐ Attribute name: Should be explanatory words or phrases.
- □ In any business processing one object may be associated with another object due to some event. Such kind of association is what we call a relationship between entity objects.

Types of Attributes

- Simple (atomic) Vs Composite attributes
 - Simple : Contains a single value (not divided into sub parts)
 - Composite: Divided into sub parts (composed of other attributes). E.g. Name, Hobbies
- Single-valued Vs multi-valued attributes
 - Single-valued: Have only single value
 - Multi-Valued: Type of attribute that can have more than one value at a time.
 - E.g. Address (email, phone, place of birth...)
- Stored vs. Derived Attributes
- Null Values

Degree of a Relationship

- Unary/recursive relationship
- Binary relationships
- Ternary relationship
- n-nary relationship

Cardinality of a Relationship (1)

- One-to-One:
- One-to-Many
- Many-to-One
- Many-to-Many

Cardinality of a Relationship (2)

Relational Integrity

- **Domain integrity**: No value of the attribute should be beyond the allowable limits.
- **Entity integrity**: In a base relation, no attribute of a Primary Key can assume a value of NULL.
- □ **Referential integrity**: If a Foreign Key exists in a relation, either the Foreign Key value must match a Candidate Key value in its home relation or the Foreign Key value must be NULL.
- **Enterprise integrity**: Additional rules specified by the users or database administrators of a database are incorporated.

8

Types of Keys - Super key

- A set of one or more attributes that in group (collectively) can identify an entity uniquely from the entity set.
- An attribute or set of attributes that uniquely identifies a tuple within a relation.
- ☐ Eg. Employee(EmplD, EmployeeName, SSN, DeptID, DOB)
 - {EmpID + EmployeeName}, {EmpID, DOB}, {SSN}, {EmpID}
- Super key stands for superset of a key.
- A Super Key is a set of one or more attributes that are taken collectively and can identify all other attributes uniquely

Types of Keys - Candidate Key (1)

- ☐ The candidate key is the sufficient and the necessary set of attributes to distinguish an entity set.
- □ Are individual columns in a table that qualifies for uniqueness of each row/tuple.
 - ✓ Employee(EmplD, EmpName, SSN, DeptIDDOB)= EmpID, SSN
- ☐ For a Primary Key and thus are Candidate keys.
- ☐ Are super keys for which no proper subset is a super key
- In other words candidate keys are minimal super keys

Types of Keys- Candidate Key (2)

- □ Candidate key an attribute or set of attributes that uniquely identifies individual occurrences of an entity type or tuple within a relation.
- A candidate key has two properties:
 - ✓ Uniqueness
 - ✓ Irreducibility

Types of Keys – Alternative key

- □ Candidate column other than the Primary column, like if EmployeeID is set for a PK then SSN would be the Alternate key.
- Employee(EmpID, EmpName, SSN, DeptID, DOB)=
 SSN

Types of Keys - Composite key

- □ **Composite key:** A candidate key that consists of two or more attributes.
- ☐ If a table do have a single column that qualifies for a Candidate key, then you have to select 2 or more columns to make a row unique.
- □ Like if there is no EmployeeID or SSN columns, then you can make EmployeeName + DOB as Composite Primary Key.
- ☐ But still there can be a narrow chance of duplicate rows
 - ✓ Employee(EmpID, EmpName, SSN, DeptID, DOB)

Types of Keys - Primary key (1)

- Primary key: the candidate key that is selected to identify tuples uniquely within the relation.
- □ It is a candidate key that is chosen by the database designer to identify entities with in an entity set.
- Ideally a primary key is composed of only a single attribute.
- But it is possible to have a primary key composed of more than one attribute.
- □ Is the column you choose to maintain uniqueness in a table at row level

Types of Keys - Primary key (2)

- No two rows can have the same primary key value
- Every row must have a primary key value
- The primary key field cannot be null
- □ Value in a primary key column can never be modified or updated, if any foreign key refers to that primary key.

Types of Keys - Foreign Key

- **Foreign key:** an attribute, or set of attributes, within one relation that matches the candidate key of some relation.
- A foreign key is a link between different relations to create relationship or view.

Department

DeptID

DeptName

Types of Keys – Unique Key

□ Unique key is same as primary with the difference being the existence of null.

Unique key field allows one value as NULL value.

Relational Views (1)

- Relations are perceived as a table from the users' perspective.
- There are two kinds of relation in relational database.
 - ✓ Base (Named) and
 - ✓ View (Unnamed) Relations.
- The basic difference is on how the relation is created, used and updated:
- Base Relation: A named relation corresponding to an entity in the conceptual schema, whose tuples are physically stored in the database.

Relational Views (2)

- **View (Unnamed Relation)**: A View is the dynamic result of one or more relational operations operating on the base relations to produce another virtual relation that does not actually exist as presented.
- □ So a view is virtually derived relation that does not necessarily exist in the database but can be produced upon request by a particular user at the time of request.

Schema

- **Database Schema (Intension):** specifies name of relation and the collection of the attributes (specifically the Name of attributes).
 - ✓ Refer to a description of database (or intention)
 - ✓ Specified during database design
 - √ Should not be changed unless during maintenance
- **Schema Diagrams:** convention to display some aspect of a schema visually.
- **Schema Construct:** refers to each object in the schema (e.g. STUDENT) E.g. STUNEDT (FName, LName, Id, Year, Dept, Sex)

Instances

- □ **Instance:** is the collection of data in the database at a particular point of time (snap-shot).
 - Also called State or Snap Shot or Extension of the database.
 - Refers to the actual data in the database at a specific point in time
- State of database is changed any time we add, delete or update an item.
- **Valid state:** the state that satisfies the structure and constraints specified in the schema and is enforced by DBMS.

Entity Relationship Diagram(1)

□ Entity is represented by a rectangle containing the name of the entity

Strong Entity

Weak Entity

□ Attributes are represented by ovals and are connected to the entity by a line

Attribute

Multivalued
Attribute

Composite Attribute

- A derived attribute is indicated by a dotted line
- □ Primary Keys are underlined

Entity Relationship Diagram(2)

- □ Relationships are represented by Diamond shaped symbols
 - Weak Relationship is a relationship between Weak and Strong Entities.
 - Strong Relationship is a relationship between two strong Entities.

Entity Relationship Diagram(3)

Attributes of the STUDENT entity type.

ERD — Class Exercise (In Group)

A Personnel record management system will have the following two basic data object categories with their own features or properties: **Employee** will have an Id, Name, DoB, Age, Tel and **Department** will have an Id, Name, Location. Whenever an Employee is assigned in one Department, the duration of his stay in the respective department should be registered.

Thanks !!!