CSCI3030U Database Models

CSCI3030U RELATIONAL MODEL

SEMISTRUCTURED MODEL

Content

Design of databases.

relational model, semistructured model.

Database programming.

SQL, XQuery, SPARQL.

Not DBMS implementation.

Do You Know SQL?

Explain the difference between:

```
SELECT b

FROM R

WHERE a<10 OR a>=10;

and

SELECT b

FROM R;
```

a	b	
5	20	
10	30	
20	40	

Table R

And How About These?

```
SELECT a

FROM R, S

WHERE R.b = S.b;

SELECT a

FROM R

WHERE b IN (SELECT b FROM S);
```

Interesting Stuff About Databases

It **used to** be about boring stuff: employee records, bank records, etc.

Today, the field covers all the largest sources of data, with many new ideas.

- Web search.
- Data mining.
- Scientific and medical databases.
- Integrating information.

More Interesting Stuff

Database programming centers around limited programming languages.

 Leads to very succinct programming, but also to unique query-optimization problems.

Still More ...

You may not notice it, but databases are **behind almost everything** you do on the **Web**.

- Google searches.
- Queries at Amazon, eBay, etc.

And More...

Databases often have unique concurrency-control problems

- Many activities (transactions) at the database at all times.
- Must not confuse actions, e.g., two withdrawals from the same account must each debit the account.

What is a Data Model?

A data model is a notation for **describing data** or **information**.

The description generally consists of three parts:

- 1. Mathematical representation of data (Structure of data).
 - Examples:
 - relational model = tables;
 - semistructured model = trees/graphs.
- 2. Operations on data.
 - Limited set of operations that can be performed
- 3. Constraints.
 - Database data models usually have a way to describe limitations on what the data can be

A Relation is a Table

Attributes (column headers)

Schemas

Relation schema = relation name and attribute list.

- Optionally: types of attributes.
- Example: Beers(name, manf) or Beers(name: string, manf: string)

Database = collection of relations.

Database schema = set of all relation schemas in the database.

Why Relations?

Very **simple** model.

Often matches how we think about data.

Abstract model that **underlies** SQL, the most important database language today.

Our Running Example

Beers(name, manf)

Bars(<u>name</u>, addr, license)

Drinkers(<u>name</u>, addr, phone)

Likes(<u>drinker</u>, <u>beer</u>)

Sells(bar, beer, price)

Frequents(<u>drinker</u>, <u>bar</u>)

Underline = key (tuples cannot have the same value in all key attributes).

• Excellent example of a *constraint*.

Database Schemas in SQL

SQL is primarily a **query language**, for getting information from a <u>database</u>.

But SQL also includes a *data-definition* component for describing database schemas.

Creating (Declaring) a Relation

Elements of Table Declarations

Most basic element: an attribute and its type.

The most common **types** are:

- **INT** or INTEGER (synonyms).
- REAL or FLOAT (synonyms).
- CHAR(n) = fixed-length string of n characters.
- VARCHAR(n) = variable-length string of up to n characters.

Example: Create Table

```
CREATE TABLE Sells (

bar CHAR(20),

beer VARCHAR(20),

price REAL
);
```

SQL Values

Integers and reals are represented as you would expect.

Strings are too, except they require <u>single quotes</u> in many database engines.

• Two single quotes = real quote, e.g., 'Joe''s Bar'.

Any value can be NULL.

Dates and Times

DATE and **TIME** are types in SQL.

The form of a date value is:

DATE 'yyyy-mm-dd'

• Example: DATE '2019-09-30' for Sept. 30, 2019.

Times as Values

The form of a **time** value is:

TIME 'hh:mm:ss'

with an optional decimal point and fractions of a second following.

• Example: TIME '15:30:02.5' = two and a half seconds after 3:30PM.

Declaring Keys

An attribute or list of attributes may be declared **PRIMARY KEY** or **UNIQUE**.

Either says that <u>no two tuples</u> of the relation may agree in all the attribute(s) on the list.

There are a few distinctions to be mentioned later.

Declaring Single-Attribute Keys

Place **PRIMARY KEY** or **UNIQUE** after the type in the declaration of the attribute.

Example:

```
CREATE TABLE Beers (

name CHAR(20) UNIQUE,

manf CHAR(20)
);
```

Declaring Multiattribute Keys

A **key declaration** can also be another element in the list of elements of a CREATE TABLE statement.

This form is essential if the key consists of more than one attribute.

May be used even for one-attribute keys.

Example: Multiattribute Key

The bar and beer together are the key for Sells:

```
CREATE TABLE Sells (
bar CHAR(20),
beer VARCHAR(20),
price REAL,
PRIMARY KEY (bar, beer)
);
```

PRIMARY KEY vs. UNIQUE

- There can be only one PRIMARY KEY for a relation, but several UNIQUE attributes.
- 2. No attribute of a PRIMARY KEY can ever be NULL in any tuple. But attributes declared UNIQUE may have NULL's, and there may be several tuples with NULL.

PRIMARY KEY

- Helps to identify a unique row from a table.
- · Does not allow null values
- · One per table
- Unique Index is created on the column where PK is defined.
- Foreign Key can refer to PK
- · Column Level and Table Level

UNIQUE KEY

- Helps to maintains Unique data in a column of a table.
- · Nulls are allowed
- Multiple per table
- Unique Index is created on the column where UK is defined.
- Foreign Key can refer to UK.
- Column Level and Table Level

Student

ota a o m				
Roll_no	Name	Class	Phone_no_	— Unique
1	Andrew	5	9854672256	Key
2	Andrew	6	9955512456	
3	Augusto	5		
	1 2	1 Andrew 2 Andrew	1 Andrew 5 2 Andrew 6	1 Andrew 5 9854672256 2 Andrew 6 9955512456

Semistructured Data

Another data model, based on trees and graphs.

Motivation: **flexible** representation of data.

Motivation: **sharing** of **documents** among systems and databases.

Graphs of Semistructured Data

Nodes = objects.

Labels on arcs (like attribute names).

Atomic values at leaf nodes (nodes with no arcs out).

Flexibility: no restriction on:

- Labels out of a node.
- Number of successors with a given label.

Example: Data Graph

XML

XML = Extensible Markup Language.

While HTML uses tags for formatting (e.g., "italic"), XML uses tags for semantics (e.g., "this is an address").

Key idea: create <u>tag sets for a domain</u> (e.g., sales catalog), and **translate all data** into properly tagged XML documents.

XML Documents

Start the document with a *declaration*, surrounded by <?xml ... ?> .

Typical:

```
<?xml version = "1.0" encoding = "utf-8" ?>
```

Balance of document is a root tag surrounding nested tags.

Tags

Tags, as in HTML, are normally **matched pairs**, as <FOO> ... </FOO>.

Optional single tag <FOO/>.

Tags may be **nested** arbitrarily.

XML tags are case sensitive.

Example: an XML Document

A NAME <?xml version = "1.0" encoding = "utf-8" ?> subobject <BARS> <BAR><NAME>Joe's Bar</NAME> <BEER><NAME>Bud</NAME> <PRICE>2.50</PRICE></BEER> <BEER><NAME>Miller</NAME> A BEER <PRICE>3.00</PRICE></BEER> subobject </BAR> <BAR> ... </BARS>

The Difference Between XML and HTML

XML is <u>not a replacement</u> for HTML.

XML and HTML were designed with **different goals**:

- XML was designed to describe data, with focus on what data is
- HTML was designed to display data, with focus on how data looks

HTML is about **displaying information**, while **XML** is about **carrying information**.

Attributes

Like HTML, the opening tag in XML can have atttribute = value pairs.

Attributes also allow linking among elements (discussed later).

Bars, Using Attributes

```
<?xml version = "1.0" encoding = "utf-8" ?>
<BARS>
<BAR name = "Joe's Bar">
 <BEER name = "Bud" price = 2.50
 <BEER name = "Miller" price = 3.00 />
</BAR>
<BAR> ...
 Notice Beer elements
 name and
 have only opening tags
 price are
</BARS>
 attributes
 with attributes.
```


DTD's (Document Type Definitions)

A grammatical notation for describing allowed use of tags.

Definition form:

```
<!DOCTYPE <root tag> [
  <!ELEMENT <name>(<components>) >
 ... more elements ...
]>
```

Example: DTD

Attributes

Opening tags in XML can have attributes.

In a DTD,

<!ATTLIST *E...*>

declares an attribute for element *E*, along with its datatype.

No subelements Example: Attributes <!ELEMENT BEER EMPTY> #REQUIRED, <!ATTLIST name CDATA CDATA manf #IMPLIED> Character Required = "must occur"; Implied = "optional string

Example use:

<BEER name="Bud"/>

SQL-Try it Yourself!

With the online SQL editor, you can edit the SQL statements, and click on a button to view results.

https://www.w3schools.com/sql/

Actions

Read chapter 1 and chapters 2.1, 2.2 and 2.3 from course book!