CSCU9B3

Database Principles and Applications

The Relational Model

The Relational Data Model

- Ritchie: Chapter 2, Connolly & Begg: Chapter 3
- The *relational data model* was first proposed by Edward Codd in a paper written in 1970.
- The relational model has a sound theoretical foundation, which is lacking in some of the other models.
- The objectives of the relational model are:
 - To allow a high degree of data independence. Users' interactions with the database must not be affected by changes to the internal view of data, particularly record orderings and access paths.
 - To provide substantial grounds for dealing with the problems of data semantics, consistency, and redundancy. In particular, Codd's paper introduces the concept of *normalised* relations (details later).
 - To enable the use of set-oriented data manipulation languages.

The History of the Relational Data Model

- One of the most significant implementations of the relational model was *System R* which was developed by IBM during the late 1970's.
- System R was intended as a "proof of concept" to show that relational database systems could really be built and work efficiently.
- It gave rise to two major developments:
 - A structured query language called SQL which has since become an ISO standard and de facto standard relational language.
 - The production of various commercial relational DBMS products during the 1980s such as *DB2*, *SQL/DS*, and *ORACLE*.
- There are now several hundred commercial relational database systems for both mainframes and microcomputers.
- In the labs we will use MySQL

Relations

- The relational model is based on the mathematical concept of a *relation*.
 - Since Codd was a mathematician, he used terminology from that field, in particular set theory and logic.
 - We will not deal with these concepts as such, but we need to understand the terminology as it relates to the relational data model.
- A *relation* is represented as a two-dimensional table containing *rows* and *columns* (much like a spreadsheet).
- Relations are used to hold information about the entities to be represented in the database.
 - The *rows* correspond to individual *records*.
 - The columns correspond to attributes or fields.
 - The order of the attributes is unimportant. They can appear in any order and the relation will remain the same.

Basic Terminology -I

• Example: our estate agency may have several branches, and it may wish to store information about its branches. Thus we have in our data model a *Branch* entity, represented as a relation:

		Attribute					
Record ‡	<u>Bno</u>	Street	Area	City	Postcode	Tel_No	
	B5	22 Deer Rd	Sidcup	London	SW1 4EH	0171-886-1212	Cardinality (number of rows)
	В7	16 Argyll St	Dyce	Aberdeen	AB2 3SU	01224-67125	
	В3	163 Main St	Partick	Glasgow	G11 9QX	0141-339-2178	
	B4	32 Manse Rd	Leigh	Bristol	BS99 1NZ	0117-916-1170	
	B2	56 Clover Dr		London	NW10 6EU	0181-963-1030	
							

• As you can see, each column contains the values of a single attribute.

Degree (number of columns)

• This may look very much like the file structure that we saw earlier, but note that we are not here talking about storage - all this is about our *data model* only.

Basic Terminology -II

- An attribute is a named column of a relation.
 - Correspondingly, a relation comprises one or more named columns representing the attributes of a particular entity type.
- Each attribute has an associated *domain*, i.e. the set of allowable values.
 - A domain is similar to a data type.
 - For example, the domain of the *Street* attribute is the set of all street names in Britain.
- The rows of a relation are called *records*, or more formally, *tuples*.
 - Each record/tuple represents one instance of a particular kind of entity.
 - In the BRANCH relation, each record contains six values, one for each attribute, representing the information about a particular branch.
 - The order of the rows of a relation is not important. The rows can appear in a different order and the relation remains the same.

Basic Terminology -III

- The *degree* of a relation is the number of attributes it contains.
 - For example, the *BRANCH* relation has six attributes so it has degree 6.
 - All relations must have at least one attribute, so the degree will always be at least 1.
- The *cardinality* of a relation is the number of records it contains.
 - For example, the BRANCH relation has five rows so it has cardinality 5.
 - We may have a relation that has no records, so the cardinality may be 0.
- A relational database is a collection of normalised relations.
 - We will cover the topic of normalisation later...
- Summary of corresponding terms:
 - Relation = Table = File
 - Tuple = Row = Record
 - Attribute = Column = Field

Properties of Relations -I

- The name of a relation is unique.
 - i.e. No two relations may have the same name.
- The name of an attribute is unique only within its relation.
 - so we can have two attributes called *Name* in separate relations, but not in the same relation.
- The values of an attribute are all from the same domain.
 - i.e. we should not allow a postcode to appear in a salary column for example.
- The order of attributes within a relation has no significance.
 - i.e. if we re-order the *columns* of a relation it does not become a different relation.
- The order of rows within a relation has no significance.
 - i.e. if we re-arrange the *rows* of a relation, it does not become a different relation.

Properties of Relations -II

- Each cell of a relation should contain at most *one value*.
 - For example, we cannot store two phone numbers in the same cell.
 - (We shall return to this when we talk about *normal forms* for relations.)
- The records within a relation should all be distinct.
 - i.e. if we examine the values in each row, no two rows should have exactly the same values (no duplicates).
 - Therefore, two rows in a relation should differ in the value of at least one attribute.
 - Note that database systems do not generally enforce this property.
 - In particular, Microsoft Access and MySQL allow relations to contain duplicate records.

Keys

- We need to be able to identify uniquely each row in a relation by the values of its attributes.
 - This enables a particular row to be retrieved or related to other records.
- We use *relational keys* for this purpose. These consist of a chosen attribute or set of attributes from the relation in question.
- Questions: How do we decide which attribute(s) to choose as the key for a given relation? Are some keys "better" than others? Is there always a unique key, or do we sometimes have to select one from a number of possibilities? In order to tackle these questions, let's first define some new terms.

Superkeys

- A *superkey* is any attribute or set of attributes that uniquely identifies a particular row within a relation.
- Using this definition and the *BRANCH* relation as an example, the following would qualify as *superkeys:*

```
(Bno)
(Bno, Street, Area)
(Bno, Postcode, Tel No)
```

- Indeed, any combination of attributes that contains *Bno* would be a *superkey*.
- Each superkey gives us a set of attributes that we could possibly use as a key for the BRANCH relation. But are some superkeys better than others? Let's see...

Problem with Superkeys

- The problem with superkeys is that they may contain attributes that are not strictly required for unique identification.
- For example:

```
 (Bno, Street, Area)
 Street and Area are not required.
 (Bno, Postcode, Tel No)
 Postcode and Tel No are not required.
```

- In this case it is clear that the *single* attribute *Bno* is enough to identify any particular record (indeed in this case such identification is the main reason for including the *Bno* attribute).
 - (But there may not always be such an attribute.)
- Ideally, we are interested in the superkeys that contain only the attributes <u>necessary</u> for unique identification.

Candidate Keys

- If a superkey does not contain any superfluous attributes, we say that it is *minimal*. More formally:
 - A superkey is minimal if removing any attributes would mean that it no longer provides unique identification.
- When choosing a key for a relation, we may pick any minimal superkey. Minimal superkeys are therefore called *candidate keys*.
- For example:
 - (Bno) is a candidate key for the BRANCH relation but (Bno, Postcode) is not.
- Note that a candidate key may involve more than one attribute
 - (If a key contains more than one attribute we say that it is *composite*)

Properties of Candidate Keys

- A candidate key, K, for a relation R has the following properties:
- *Uniqueness:*
 - In each row of R, the values of K uniquely identify that row.
 - − In other words: no two rows of *R* can have the same values for *K*.
- Irreducibility:
 - No subset of *K* has the uniqueness property.
 - Therefore, K cannot consist of fewer attributes.
- The above is simply a formal way of stating what we know about candidate keys.
- Some relations may have several candidate keys.
 - e.g. A Staff relation may have StaffNo and NatInsNo as candidate keys.

Finding Candidate Keys

- An instance of a relation (i.e. a particular table or set of records) cannot be used to *prove* that an attribute or combination of attributes is a candidate key (nor to select an appropriate candidate key).
- In other words, we cannot examine a relation and decide, for example, that *Postcode* is a candidate key simply because no two rows share the same post code.
 - The fact that there are no duplicates at a particular moment in time does not guarantee that duplicates are not possible.
- However, the presence of duplicates may be used to show that a certain attribute or combination of attributes is <u>not</u> a candidate key.
- Therefore, to correctly identify a candidate key, we need to be aware of the *meanings of the attributes in the real world*, and think about whether duplicates *could* arise for a given choice of key.

Primary Keys

- For each relation in the database, we must choose one of its candidate keys to be its *primary key*.
- Since a relation cannot have duplicate rows (by definition), it is always *possible* to uniquely identify each row.
 - This means that in theory every relation has at least one candidate key.
 - Hence, a primary key can always be found.
 - In the worst case, the entire set of attributes could serve as the primary key, but usually some smaller subset is sufficient.
- However, since many database systems allow relations to contain duplicates, this theoretical property does not necessarily apply in practice.
- We are often best served by introducing an *artificial key* attribute if a natural primary key cannot be found. This could be simply a *record number*.

Foreign Keys

- When an attribute appears in more than one relation, its appearance usually represents a *relationship* between records of the relations.
- For example, consider this simple example involving the relationship between *Staff* and *Departments* within the University:

	STAFF]	DEPARTMENT		
<u>Sno</u>	Name	DeptNo				
SG86	David Hulse	31		-		NumRooms
	Paul Kingston	49	— >	31	Computing Science	18
			\rightarrow	49	Management	15
	Michael Smith	55		55	Basket-Weaving	3
SQ63	Alan Dearle	31		- 55	Dasket-vveaving	J

- The rows in these relations are linked via the *DeptNo* field.
- When the primary key of one relation appears as an attribute in another relation it is called a *foreign key*.

Relational Database Schemas

• To represent the conceptual schema for a relational database we use the following notation for each relation:

```
relation_name (<u>attribute1</u>, attribute2, ..., attributeN)
```

- In other words, we write the name of the relation followed by a list of the names of the attributes it contains.
- The primary key attributes are underlined.
- Foreign key attributes should be shown using some distinguishing feature such as a dashed underline.
- We will use this notation where convenient in the future.
- This notation should not be confused with the DDL of any particular database system.

Relational Integrity

- The relational data model contains a number of integrity constraints that apply to the relations we create.
- The two principal integrity rules are:
 - entity integrity rule
 - referential integrity rule
- Both of these rules depend on the concept of *nulls*.
- A *null* represents the value of an attribute that is currently unknown, or is not applicable for a particular record.
- Nulls provide a way to deal with incomplete or exceptional data.
- A null is not the same as a zero value, an empty string, or a string filled with spaces.
 - All of the latter *are* values, whereas a null means *no value*.

Nulls

• Suppose we define a viewing relation as:

```
Viewing (Pno, Rno, Date, Time, Comment)
```

- The *Comment* field is intended to be filled in after the viewing has taken place.
- Therefore, when the viewing is initially arranged, there is no data to store in the field.
- To represent this initial lack of information, we can use a *null*.
- The use of nulls is a contentious issue:
 - Codd regards the use of nulls as an integral part of the relational model.
 - However, others believe that nulls undermine the solid theoretical foundation of the model.
 - In general, the problem of *missing information* is not yet fully understood and nulls are one way of dealing with the problem, although they may not be the best way.

Entity Integrity

• The entity integrity rule applies to the primary keys of *relations*.

Entity Integrity Rule:

In a relation, no attribute of a primary key can be null.

- By definition, a primary key is a *minimal superkey* that is used to identify records uniquely.
 - This means that no subset of the primary is sufficient to provide unique identification.
- If we allow a null for any part of a primary key, we imply that not all of the attributes are needed for unique identification.
 - This contradicts the definition of the primary key.
- For example, in the viewing relation, the primary key is (*Pno*, *Rno*, *Date*). We should not be able to insert a new row for which *Pno*, *Rno*, or *Date* are *null*.

Referential Integrity

• The second integrity rule applies to *foreign keys*.

Referential Integrity Rule:

If a relation contains a foreign key, either the foreign key value must match the value of a candidate key of a record in the home relation, or the foreign key value must be wholly null.

- For example, in the *Staff* and *Department* example, the *Staff* relation contains a foreign key from the *Department* relation.
 - i.e. The *DeptNo* field that relates a staff member to the department in which they work.
- The rule states that we should not be able to insert a staff member record for which the *DeptNo* field refers to a department that does not exist in the *Department* relation.
- We can set the *DeptNo* field to *null*, however.
- See Tutorial 1 for an example

End of Lecture

Would you like to ask anything?

Don't forget to read the notes again, and Ritchie

Chapter 2.