

The Relational Model

Ramakrishnan & Gehrke, Chapter 3

Relational Database: Definitions

does not

change often

changes all

the time

- Technically: Relation made up of 2 parts:
 - Schema: specifies name of relation, plus name and type of each column
 - Ex: Students(sid: string, name: string, login: string, gpa: real)
 - Instance: a table, with rows and columns
 - # rows = cardinality, # fields = degree / arity

- Let A1, ..., An (n>0) be value sets, called attribute domains
- relation R ⊆ A1 × ... × An = { (a1,...,an) | a1∈A1, ..., an∈An }
- Can think of a relation as a set of rows or tuples
 - i.e., all rows are distinct = no duplicates (hmm...)
 - atomic attribute types only no fancies like sets, trees, ...
- Relational database: a set of relations

Example Instance of Students RelationJACOBS UNIVERSITY

Sid	Name	Login	Gpa
53666	Jones	jones@cs	3.4
53688	Smith	smith@eecs	3.2
53650	Smith	smith@math	3.8

- Cardinality = 3, degree = 4, all rows distinct
- Do all columns in a relation instance have to be distinct?

Querying Relational Databases

- A major strength of the relational model: simple, powerful querying of data
 - Data organised in tables, query results are tables as well
 - Small set of generic operations, work on any table structure
- Query describes structure of result ("what"), not algorithm how this result is achieved ("how")
 - data independence, optimizability
- Queries can be written intuitively,
 and the DBMS is responsible for efficient evaluation
 - The key: precise (mathematical) semantics for relational queries
 - Allows the optimizer to extensively re-order operations, and still ensure that the answer does not change

SQL, Structured English Query Language JACOBS UNIVERSITY

- "find all students with GPA less than 3.6"
 - SELECT *
 FROM Students S
 WHERE S.gpa < 3.6
- To find just names and logins, replace the first line:
 - SELECT S.name, S.login

```
sid name login gpa

53666 Jones jones@cs 3.4

53688 Smith smith@eecs 3.2

53650 Smith smith@math 3.8
```

```
sid name login apa
-----
53666 Jones jones@cs 3.4
53688 Smith smith@eecs 3.2
```

```
name login
-----
Jones jones@cs
Smith smith@eecs
```

SQL Joins: Querying Multiple Relations JACOBS UNIVERSITY

- What does the following query compute?
 - SELECT S.name, E.cid
 FROM Students S, Enrolled E
 WHERE S.sid=E.sid AND E.grade="A"
- Given the following instances of Students and Enrolled:

sid	name	login	gpa
		jones@cs smith@eecs	
		smith@math	

we get:

```
S.name E.cid
-----
Jones Topology112
```

DML: Adding and Deleting Tuples

- insert a single tuple:
 - INSERT INTO Students(sid, name, login, gpa) VALUES (53688, 'Smith', 'smith@ee', 3.2)
- delete all tuples satisfying some condition:
 - DELETE FROM Students S WHERE S.name = 'Smith'
- change all tuples satisfying some condition:
 - UPDATE Students S
 SET gpa = 3.0
 WHERE S.name = 'Smith'

Integrity Constraints

- Integrity constraint = IC
 - = condition that must be true for any instance of the database
 - e.g., domain constraints
 - ICs are specified when schema is defined
 - ICs are checked when relations are modified
- A legal instance of a relation is one that satisfies all specified ICs
 - DBMS should not allow illegal instances
- If the DBMS checks ICs, stored data is more faithful to real-world meaning
 - Avoids data entry errors, too!

Primary Key Constraints

- A set of fields is a key for a relation if :
 - 1. No two distinct tuples can have same values in all key fields, and
 - 2. This is not true for any subset of the key.
- Part 2 false → superkey
 - If >1 key for relation,
 one of the keys is chosen (by DBA) to be primary key
- Example:
 - sid key for Students (what about name?)
 - The set {sid, gpa} is a superkey

Primary and Candidate Keys in SQL

- Possibly many candidate keys (specified using UNIQUE), one of which is chosen as the primary key
- "For a given student and course, there is a single grade"
 vs.
 - "Students can take only one course, and receive a single grade for that course; further, no two students in a course receive the same grade."
 - Used carelessly, an IC can prevent the storage of database instances that arise in practice!

```
CREATE TABLE Enrolled
( sid CHAR(20)
cid CHAR(20),
grade CHAR(2),
PRIMARY KEY (sid,cid) )
```

```
CREATE TABLE Enrolled
( sid CHAR(20)
cid CHAR(20),
grade CHAR(2),
PRIMARY KEY (sid),
UNIQUE (cid, grade))
```

Foreign Keys, Referential Integrity

- Foreign key = set of fields in one relation that is used to `refer' to a tuple
 in another relation
 - Must correspond to primary key of the second relation, like a `logical pointer'
- Example: sid is a foreign key referring to Students:
 - Enrolled(sid: string, cid: string, grade: string)
 - If all foreign key constraints are enforced, referential integrity is achieved, i.e., no dangling references.
 - Can you name a data model w/o referential integrity?

Enforcing Referential Integrity

- Consider Students and Enrolled;
 sid in Enrolled is a foreign key that references Students
- What should be done if an Enrolled tuple with a non-existent student id is inserted?
 - Reject it
- What should be done if a Students tuple is deleted?
 - Also delete all Enrolled tuples that refer to it
 - Disallow deletion of a Students tuple that is referred to
 - Set sid in Enrolled tuples that refer to it to a default sid
 - (In SQL, also: Set sid in Enrolled tuples that refer to it to a special value NULL, denoting `unknown' or `inapplicable')
- Similar if primary key of Students tuple is updated

Referential Integrity in SQL

- SQL/92 and SQL:1999 support all 4 options on deletes and updates:
 - Default is NO ACTION (delete/update is rejected)
 - CASCADE

 (also delete all tuples that refer to deleted tuple)
 - SET NULL / SET DEFAULT
 (sets foreign key value of referencing tuple)

```
CREATE TABLE Enrolled
(sid CHAR(20),
cid CHAR(20),
grade CHAR(2),
PRIMARY KEY (sid,cid),
FOREIGN KEY (sid)
REFERENCES Students
ON DELETE CASCADE
ON UPDATE SET DEFAULT)
```

treat corresponding Enrolled tuple when Students (!) tuple is deleted

Where do ICs Come From?

- based upon the semantics of the real-world enterprise that is being described in the database relations
- can check a database instance to see if an IC is violated,
 but can NEVER infer that an IC is true by looking at an instance
 - An IC is a statement about all possible instances!
 - From example, we know name is not a key, but the assertion that sid is a key is given to us
- Key and foreign key ICs are the most common; more general ICs supported too

Logical DB Design: ER to Relational

- Entity sets to tables:
 - ER attribute → table attribute
 (can do that because ER constrained to simple types, same as in relational model)
 - Declare key attribute "Primary key"

- Best practice (not followed by book):
 Add "abstract" identifying key attribute
 - No further semantics
 - System generated
 - use only this as primary key & for referencing

CREATE TABLE Employees (ssn CHAR(11), name CHAR(20), lot INTEGER, PRIMARY KEY (ssn))

CREATE TABLE Employees
(sid INTEGER,
 ssn CHAR(11) UNIQUE,
 ...,
 PRIMARY KEY (sid))

Relationship Sets to Tables

- In translating a relationship set to a relation, attributes of the relation must include:
 - Keys for each participating entity set (as foreign keys)
 - a superkey for the relation
 - All descriptive attributes


```
CREATE TABLE Works_In
(ssn CHAR(11),
did INTEGER,
since DATE,
PRIMARY KEY (ssn, did),
FOREIGN KEY (ssn)
REFERENCES Employees,
FOREIGN KEY (did)
REFERENCES Departments)
```


Review: Key Constraints

 Each dept has at most one manager, according to the key constraint on Manages

Translation to relational model? ...see next!

ER Diagrams with Key Constraints

- Map relationship to table:
 - did key now!
 - Separate tables for Employees and Departments

- each department has unique manager
 - → can combine

Manages and Departments


```
CREATE TABLE Manages
( ssn CHAR(11),
  did INTEGER,
  since DATE,
  PRIMARY KEY (did),
  FOREIGN KEY (ssn) REFERENCES Employees,
  FOREIGN KEY (did) REFERENCES Departments)
```

```
CREATE TABLE Dept_Mgr
( did INTEGER,
 dname CHAR(20),
 budget REAL,
 ssn CHAR(11),
 since DATE,
 PRIMARY KEY (did),
 FOREIGN KEY (ssn) REFERENCES Employees)
```

Participation Constraints in SQL

Departments

- Review: Participation Constraints
 - Does every department have a manager?
 - → participation constraint
 - Every did value in Departments table must appear in a row of the Manages table (with non-null ssn value!)
- can capture participation constraints involving one entity set in a binary relationship
 - but little else (w/o CHECK constraints)

Manages

Works_In

Employees

Translating Weak Entity Sets

- Review: weak entity: identifiable uniquely only by owner entity
 - one-to-many relationship set (1 owner, many weak entities)

- Weak entity: total participation in identifying relationship set
- Weak entity set & identifying relationship set
 → single table
- When owner entity is deleted:
 delete all owned weak entities

CREATE TABLE Dep_Policy
(pname CHAR(20),
 age INTEGER,
 cost REAL,
 ssn CHAR(11) NOT NULL,
 PRIMARY KEY (pname, ssn),
 FOREIGN KEY (ssn)
 REFERENCES Employees
 ON DELETE CASCADE)

Review: ISA Hierarchies

- H ISA E: every H entity is also a E entity ("H inherits from E")
 - H attributes = E attributes + plus maybe more
 - H subclass, E superclass
- Mapping to Relations
 - Several choices
 - Constraints determine

Translating ISA Hierarchies to Relations JACOBS UNIVERSITY

- General approach: separate relation per entity set
 - → 3 relations: Employees, Hourly_Emps, Contract_Emps
 - Every employee recorded in Employees
 - For hourly emps, extra info recorded in Hourly_Emps (hourly_wages, hours_worked, ssn)
 - must delete Hourly_Emps tuple if referenced Employees tuple is deleted
 - Queries involving all employees easy,
 those involving just Hourly_Emps require a join to get some attributes
- Alternative: relations only entity sets with instances
 - → 2 relations: Hourly_Emps, Contract_Emps
 - Hourly_Emps: ssn, name, lot, hourly_wages, hours_worked
 - Each employee must be in one of these two subclasses

Views

- view is just a relation, but we store definition rather than a set of tuples
 - CREATE VIEW YoungActiveStudents (name, grade)
 AS SELECT S.name, E.grade
 FROM Students S, Enrolled E
 WHERE S.sid = E.sid and S.age < 21
- Views can be dropped using DROP VIEW
 - DROP TABLE if there's a view on the table? → options

Views and Security

- Views useful for personalized information (or a summary),
 while hiding details in underlying relation(s)
 - Given YoungStudents, but not Students or Enrolled, we can find students who are enrolled
 - ...but not the cid's of the courses they are enrolled in