Database Systems Relational Model

H. Turgut Uyar Şule Öğüdücü

2002-2015

License

© 2002-2015 T. Uyar, Ş. Öğüdücü

You are free to:

- ▶ Share copy and redistribute the material in any medium or format
- ▶ Adapt remix, transform, and build upon the material

Under the following terms:

- Attribution You must give appropriate credit, provide a link to the license, and indicate if changes were made.
- ▶ NonCommercial You may not use the material for commercial purposes.
- ► ShareAlike If you remix, transform, or build upon the material, you must distribute your contributions under the same license as the original.

For more information:

https://creativecommons.org/licenses/by-nc-sa/4.0/

Read the full license:

https://creativecommons.org/licenses/by-nc-sa/4.0/legalcode

2 / 104

Topics

Relational Model

Introduction

Keys

Referential Integrity

TutorialD

SQL

Data Types

Data Definition

Data Manipulation

Referential Integrity

Relational Model

- ▶ by Dr. E. F. Codd, 1970
- ▶ data is modelled as relations: $\alpha \subseteq A \times B \times C \times ...$
- ► relations are assigned to relation variables (relvar)
- ▶ each element of a relation is a tuple
- each piece of data of an element is an attribute
- ▶ relations can be represented using tables
- lacktriangledown relation ightarrow table, tuple ightarrow row, attribute ightarrow column

3 / 104

1/104

Relation Example

MOVIE

TITLE	YEAR	DIRECTOR	SCORE	VOTES
The Usual Suspects	1995	Bryan Singer	8.7	3502
Suspiria	1977	Dario Argento	7.1	1004
Being John Malkovich	1999	Spike Jonze	8.3	13809

► relation variable: MOVIE

▶ tuple: (Suspiria, 1977, Dario Argento, 7.1, 1004)

► attribute: YEAR

Relation Structure

- ▶ relation header: set of attributes of the relation
- ▶ affected by data definition language statements
- ▶ relation body: set of tuples in the relation
- ▶ affected by data manipulation language statements

5 / 104

Relation Predicate

▶ relation predicate: "meaning" of the relation

example

► "The movie titled TITLE was released in YEAR. It was directed by DIRECTOR.

The average of VOTES votes is SCORE."

Tuple Values

▶ each tuple is either *True* or *False* according to the predicate

example: MOVIE relation

- ▶ (Suspiria, 1977, Dario Argento, 1004, 7.1) is True
- ▶ (Suspiria, 1978, Dario Argento, 1004, 7.1) is False

7 / 104

8 / 104

Tuple Order

▶ tuple order is insignificant

example

► these relations are equivalent:

TITLE	
The Usual Suspects	
Suspiria	
Being John Malkovich	

TITLE	
Suspiria	
Being John Malkovich	
The Usual Suspects	

Attribute Order

► attribute order is insignificant

example

► these relations are equivalent:

TITLE	YEAR	
The Usual Suspects	1995	
Suspiria	1977	

YEAR	TITLE	
1995	The Usual Suspects	
1977	Suspiria	

10 / 104

Duplicate Tuples

- ▶ there can not be duplicate tuples in a relation
- ▶ each tuple must be uniquely identifiable

example

	TITLE	YEAR	DIRECTOR	SCORE	VOTES
	The Usual Suspects	1995	Bryan Singer	8.7	3502
	Suspiria	1977	Dario Argento	7.1	1004
	Being John Malkovich	1999	Spike Jonze	8.3	13809
Ц	Suspiria	1977	Dario Argento	7.1	1004

Domains

- ▶ all values for the same attribute should be selected from the same domain
- comparison only makes sense between values chosen from the same domain
- ▶ in practice, data types are used instead

11 / 104

9 / 104

Domain Example

- ► TITLE from the titles domain, YEAR from the years domain, DIRECTOR from the directors domain, ...
- ▶ if data types are used: TITLE string, YEAR integer, DIRECTOR string, . . .
- assigning "Suspiria" to DIRECTOR is valid in terms of data types but it doesn't make sense
- ► YEAR and VOTES are integers but it doesn't make sense to compare them

Attribute Values

- ▶ attribute values must be scalar
- ▶ no arrays, lists, records, . . .

example: multiple directors

TITLE	 DIRECTORS	
The Matrix	 -Andy Wachowski, Lana Wachowski-	

14 / 104

Null Value

- value of attribute not known for tuple
- example example
 - director of movie not known

tuple does not have a value for attribute

example

 nobody voted for movie, therefore no SCORE

Default Value

- ▶ a default value can be used instead of null
- ▶ it may not be one of the valid values for the attribute

example

▶ if SCORE values are between 1.0 and 10.0, the default value can be chosen as 0.0

15 / 104

13 / 104

Keys

- ▶ let B be the set of all attributes of the relation, and let $A \subseteq B$
- ▶ to be a candidate key, A has to be:
- ▶ unique: no two tuples have the same values for all attributes in *A*
- ▶ irreducible: no subset of *A* is unique
- every relation has at least one candidate key

Candidate Key Examples

- ► {TITLE} ?
- ► {TITLE, YEAR} ?
- ► {TITLE, DIRECTOR} ?
- ► {TITLE, YEAR, DIRECTOR} ?

18 / 104

17 / 104

Surrogate Keys

- ► if a natural key can not be found a surrogate key can be defined
- ▶ identity attribute
- ▶ its value doesn't matter
- ▶ it can be generated by the system

Surrogate Key Example

MOVIE#	TITLE	YEAR	DIRECTOR	SCORE	VOTES
6	The Usual Suspects	1995	Bryan Singer		
1512	Suspiria	1977	Dario Argento		
70	Being John Malkovich	1999	Spike Jonze		

- ▶ {MOVIE#} is a candidate key
- ▶ {MOVIE#, TITLE} is not a candidate key

19 / 104

Primary Key

- ▶ if more than one candidate key, one is selected as the primary key
- ▶ others are alternate keys
- ▶ names of attributes in the primary key are underlined
- ► any attribute that is part of the primary key can not be empty in any tuple
- every relation must have a primary key

Primary Key Example

MOVIE#	TITLE	YEAR	DIRECTOR	SCORE	VOTES
			•••		
6	The Usual Suspects	1995	Bryan Singer		
1512	Suspiria	1977	Dario Argento		
70	Being John Malkovich	1999	Spike Jonze		

22 / 104

21 / 104

Scalarity Example

▶ how to store actor data?

MOVIE

MOVIE#	TITLE	 ACTORS
6	The Usual Suspects	 Gabriel Byrne
70	Being John Malkovich	 Cameron Diaz, John Malkovich

Scalarity Example

▶ for scalarity, tuples have to be repeated

MOVIE

MOVIE#	TITLE	 ACTOR
6	The Usual Suspects	 Gabriel Byrne
70	Being John Malkovich	 Cameron Diaz
70	Being John Malkovich	 John Malkovich

23 / 104

Scalarity Example

MOVIE

MOVIE#	TITLE	
6	The Usual Suspects	
1512	Suspiria	
70	Being John Malkovich	

ACTOR

ACTOR#	NAME
308	Gabriel Byrne
282	Cameron Diaz
503	John Malkovich

CASTING

MOVIE#	ACTOR#	ORD
6	308	2
70	282	2
70	503	14

25 / 104

Scalarity Example

MOVIE

MOVIE#	TITLE	 DIRECTOR#
6	The Usual Suspects	 639
1512	Suspiria	 2259
70	Being John Malkovich	 1485

PERSON

PERSON#	NAME
308	Gabriel Byrne
1485	Spike Jonze
639	Bryan Singer
282	Cameron Diaz
2259	Dario Argento
503	John Malkovich

CASTING

MOVIE#	ACTOR#	ORD
6	308	2
70	282	2
70	503	14

26 / 104

Foreign Keys

► foreign key: an attribute of a relation that is a candidate key of another relation

Foreign Key Example

MOVIE

MOVIE#	TITLE	 DIRECTOR#
6	The Usual Suspects	 639
1512	Suspiria	 (2259)
70	Being John Malkovich	 1485

PERSON

PERSON#	NAME
308	Gabriel Byrne
1485	Spike Jonze
639	Bryan Singer
282	Cameron Diaz
(2259)	Dario Argento
503	John Malkovich

28 / 104

Foreign Key Examples

Referential Integrity

- ► referential integrity: all values of a foreign key attribute must be present among the values of the referenced candidate key attribute
- ▶ if a request would break referential integrity:
- ► don't allow
- ▶ reflect the change to affected tuples
- ► assign null value
- ► assign default value

30 / 104

Referential Integrity Examples

MOVIE

MOVIE#	TITLE	 DIRECTOR#
1512	Suspiria	 2259

PERSON

PERSON#	NAME
2259	Dario Argento

- ▶ delete (2259, Dario Argento)
- ▶ update (2259, Dario Argento) as (2871, Dario Argento)

Tutorial D Data Types

- ► INTEGER
- ► RATIONAL
- ▶ B00L
- ► CHAR

31 / 104

29 / 104

Type Definition

defining a new type:

```
TYPE type_name POSSREP
  { field_name field_type
 [, ...]
 [ CONSTRAINT condition ] };
```

deleting a type:

```
DROP TYPE type_name;
```

Type Definition Examples

34 / 104

33 / 104

Type Operations

generating a value for a type:

```
type_name(base_value [, ...])
```

example

▶ generating a SCORE value:

```
SCORE(8.7)
```

Type Operations

▶ getting the value of a field: THE_ operators

THE_field_name(variable_name)

example

▶ getting the VALUE field of a SCORE variable:

```
THE_VALUE(SCORE)
```

35 / 104

Type Operations

type casting: CAST_AS_ operators
CAST_AS_target_type(value)

example

▶ casting an integer VOTES value to a RATIONAL:

```
CAST_AS_RATIONAL(VOTES)
```

Relation Definition

▶ defining a new relation:

```
RELATION
{ attribute_name attribute_type
 [, ...] }
KEY { attribute_name [, ...] }
```

38 / 104

RELATION

```
{ MOVIE# MOVIE#,
TITLE CHAR,
YEAR YEAR,
DIRECTOR# PERSON#,
SCORE SCORE,
VOTES INTEGER }
KEY { MOVIE# }
```

Relation Definition Example

Relation Variables

▶ defining a new relation variable

```
VAR relvar_name BASE RELATION
{ ... }
KEY { ... };
```

▶ deleting a relation variable:

```
DROP VAR relvar_name;
```

39 / 104

37 / 104

Relation Variable Examples

```
VAR MOVIE BASE RELATION
{ MOVIE# MOVIE#,
 TITLE CHAR,
 YEAR YEAR,
 DIRECTOR# PERSON#,
 SCORE SCORE,
 VOTES INTEGER }
  KEY { MOVIE# };
```

Relation Variable Examples

```
VAR PERSON BASE RELATION
{ PERSON# PERSON#,
 NAME CHAR }
KEY { PERSON# };

VAR CASTING BASE RELATION
{ MOVIE# MOVIE#,
 ACTOR# PERSON#,
 ORD INTEGER }
KEY { MOVIE#, ACTOR# };
```

42 / 104

41 / 104

Tuple Generation

generating a tuple:

```
TUPLE
{ attribute_name attribute_value
  [, ...] }
```

Tuple Generation Examples

```
TUPLE
  { MOVIE# MOVIE#(6),
 TITLE "The Usual Suspects",
 YEAR YEAR(1995),
 DIRECTOR# PERSON#(639),
 SCORE SCORE(8.7),
 VOTES 35027 }

TUPLE
  { PERSON# PERSON#(639),
 NAME "Bryan Singer" }
```

43 / 104

Relation Generation

generating a relation:

```
RELATION
{ TUPLE
{ ... }
[, ...] }
```

▶ assigning a relation to a relation variable:

```
relvar_name := RELATION { ... };
```

Relation Assignment Example

```
MOVIE := RELATION
{ TUPLE
 { MOVIE# MOVIE#(6), TITLE "The Usual Suspects",
 YEAR YEAR(1995), DIRECTOR# PERSON#(639),
 SCORE SCORE(8.7), VOTES 35027 },

TUPLE
 { MOVIE# MOVIE#(70), TITLE "Being John Malkovich",
 YEAR YEAR(1999), DIRECTOR# PERSON#(1485),
 SCORE SCORE(8.3), VOTES 13809 } };
```

46 / 104

Tuple Insertion

inserting tuples:

```
INSERT relvar_name RELATION
{ TUPLE { ... }
 [, ...] };
```

Tuple Insertion Example

```
INSERT MOVIE RELATION
{ TUPLE
 { MOVIE# MOVIE#(1),
 TITLE "Star Wars",
 YEAR YEAR(1977),
 DIRECTOR# PERSON#(360),
 SCORE SCORE(8.8),
 VOTES 53567 } };
```

47 / 104

45 / 104

Tuple Deletion

deleting tuples:

```
DELETE relvar_name
  [ WHERE condition ];
```

▶ if no condition is specified, all tuples will be deleted

Tuple Deletion Example

delete movies with scores less than 3.0 and votes more than 4

```
DELETE MOVIE
WHERE ((SCORE < SCORE(3.0))
AND (VOTES > 4));
```

49 / 104

50 / 104

Tuple Update

updating tuples:

```
UPDATE relvar_name
  [ WHERE condition ]
  ( attribute_name := attribute_value
 [, ...] );
```

▶ if no condition is specified, all tuples will be updated

Tuple Update Example

▶ register a new vote (9) for the movie "Suspiria"

```
UPDATE MOVIE
WHERE (TITLE = "Suspiria") (
 SCORE := SCORE(
 (THE_VALUE(SCORE)
 * CAST_AS_RATIONAL(VOTES)
 + CAST_AS_RATIONAL(9))
 / CAST_AS_RATIONAL(VOTES + 1)
 ),
 VOTES := VOTES + 1
);
```

51 / 104

Attribute Renaming

renaming an attribute:

```
RENAME { attribute_name AS new_name }
```

example

► renaming the DIRECTOR# attribute:

```
RENAME { DIRECTOR# AS PERSON# }
```

Foreign Key Definition

▶ defining a foreign key:

```
CONSTRAINT constraint_name
 referencing_relvar_name
 { attribute_name }
 <= referenced_relvar_name
 { attribute_name };</pre>
```

attribute names have to match (rename if necessary)

54 / 104

53 / 104

Foreign Key Examples

```
CONSTRAINT MOVIE_FKEY_DIRECTOR
  MOVIE { DIRECTOR# }
 RENAME { DIRECTOR# AS PERSON# }
<= PERSON { PERSON# };</pre>
```

Foreign Key Examples

```
CONSTRAINT CASTING_FKEY_MOVIE
  CASTING { MOVIE# } <= MOVIE { MOVIE# };

CONSTRAINT CASTING_FKEY_ACTOR
  CASTING { ACTOR# }
 RENAME { ACTOR# AS PERSON# }
  <= PERSON { PERSON# };</pre>
```

55 / 104

Data Types

- ► INTEGER
- ▶ NUMERIC (precision, scale)
 - precision: total number of digits
 - ▶ scale: number of digits after the decimal point
 - ▶ same as: DECIMAL (precision, scale)
- ► FLOAT
- ► BOOLEAN

String Data Types

- ► CHARACTER [VARYING] (n)
- ► CHARACTER (n): if the string is shorter than n characters it will be padded with spaces
- ► CHAR (n) instead of CHARACTER (n)
- ► VARCHAR (n) instead of CHARACTER VARYING (n)

57 / 104

58 / 104

Date / Time Data Types

- DATE
 - ▶ value example: 2005-09-26
- ► TIME
 - value example: 11:59:22.078717
- ► TIMESTAMP
 - ▶ value example: 2005-09-26 11:59:22.078717
- ► INTERVAL
 - value example: 3 days

Large Object Data Types

- ► arbitrary length objects
- ▶ binary: BINARY LARGE OBJECT (n)
- ► BLOB
- ▶ text: CHARACTER LARGE OBJECT (n)
- ► CLOB
- ▶ can not be used in queries

59 / 104

Domain Creation

creating a domain:

```
CREATE DOMAIN domain_name [ AS ] base_type
  [ DEFAULT default_value ]
  [ { CHECK ( condition ) } [, ...] ]
```

deleting domains:

```
DROP DOMAIN domain_name [, ...]
```

Domain Example

▶ a domain for valid SCORE values:

```
CREATE DOMAIN SCORES AS FLOAT
CHECK ((VALUE >= 1.0) AND (VALUE <= 10.0))
```

62 / 104

61 / 104

Table Creation

creating a table:

```
CREATE TABLE table_name (
 { column_name data_type }
 [, ...]
)
```

deleting tables:

```
DROP TABLE table_name [, ... ]
```

Table Creation Example

63 / 104

Null and Default Values

▶ defining nullable columns and default values:

- ▶ NULL: the column is allowed to be empty (default)
- ▶ NOT NULL: the column is not allowed to be empty

Table Creation Example

```
CREATE TABLE MOVIE (
 ID INTEGER,
 TITLE VARCHAR(80) NOT NULL,
 YR NUMERIC(4),
 DIRECTORID INTEGER,
 SCORE FLOAT,
 VOTES INTEGER DEFAULT 0
)
```

66 / 104

Value Constraints

defining constraints on values:

Value Constraint Example

▶ SCORE values must be between 1.0 and 10.0

```
CREATE TABLE MOVIE (
ID INTEGER,
...,
SCORE FLOAT,
VOTES INTEGER DEFAULT 0,
CHECK ((SCORE >= 1.0) AND (SCORE <= 10.0))
```

67 / 104

65 / 104

Primary Keys

defining primary keys:

Primary Key Example

```
CREATE TABLE MOVIE (
 ID INTEGER,
 TITLE VARCHAR(80) NOT NULL,
 YR NUMERIC(4),
 DIRECTORID INTEGER,
 SCORE FLOAT,
 VOTES INTEGER DEFAULT 0,
 PRIMARY KEY (ID)
)
```

70 / 104

69 / 104

Primary Keys

▶ if the primary key consists of a single column, it can be specified in column definition:

```
column_name data_type PRIMARY KEY
```

example

```
CREATE TABLE MOVIE (
ID INTEGER PRIMARY KEY,
...
VOTES INTEGER DEFAULT 0
)
```

Automatically Incremented Values

- ▶ no standard on defining automatically incremented values
- ► PostgreSQL: SERIAL data type ID SERIAL PRIMARY KEY
- ► MySQL: AUTO_INCREMENT property
 ID INTEGER PRIMARY KEY AUTO_INCREMENT
- ► SQLite: AUTOINCREMENT property
 ID INTEGER PRIMARY KEY AUTOINCREMENT

71 / 104

Uniqueness

defining unique columns:

```
CREATE TABLE table_name (
 ...
[ { UNIQUE ( column_name [, ...] ) }
 [, ...] ]
 ...
)
```

▶ null values are ignored

Uniqueness Example

▶ titles and (director, year) pairs are unique:

```
CREATE TABLE MOVIE (
ID SERIAL PRIMARY KEY,
TITLE VARCHAR(80) NOT NULL,
YR NUMERIC(4),
DIRECTORID INTEGER,
SCORE FLOAT,
VOTES INTEGER DEFAULT 0,
UNIQUE (TITLE),
UNIQUE (DIRECTORID, YR)
)
```

74 / 104

Uniqueness

▶ if the uniqueness constraint consists of a single column, it can be specified in the column definition:

```
{\tt column\_name~data\_type~UNIQUE}
```

example: person names are unique

```
CREATE TABLE PERSON (
ID SERIAL PRIMARY KEY,
NAME VARCHAR(40) UNIQUE NOT NULL
)
```

Indexes

creating an index

```
CREATE [ UNIQUE ] INDEX index_name
  ON table_name (column_name [, ...])
```

- speeds up queries
- ▶ slows down inserts and updates

example: create a year index on movies

CREATE INDEX MOVIE_YEAR ON MOVIE (YR)

75 / 104

73 / 104

Renaming Tables

renaming a table:

ALTER TABLE table_name
RENAME TO new_name

example

ALTER TABLE MOVIE
RENAME TO FILM

Adding Columns

▶ adding columns to an existing table:

example

ALTER TABLE MOVIE

ADD COLUMN RUNTIME INTEGER

77 / 104

78 / 104

Deleting Columns

deleting columns from a table:

ALTER TABLE table_name
DROP [COLUMN] column_name

example

ALTER TABLE MOVIE
DROP COLUMN RUNTIME

Renaming Columns

renaming a column:

```
ALTER TABLE table_name

RENAME [ COLUMN ] column_name TO new_name
```

example

ALTER TABLE MOVIE
RENAME COLUMN TITLE TO NAME

79 / 104

Column Defaults

setting a default value for a column:

ALTER TABLE table_name
ALTER [COLUMN] column_name
SET DEFAULT default_value

removing the default value from a column:

ALTER TABLE table_name

ALTER [COLUMN] column_name

DROP DEFAULT

Adding Constraints

▶ adding a new constraint to a table:

```
ALTER TABLE table_name
ADD [ CONSTRAINT constraint_name ]
  constraint_definition
```

removing a constraint from a table:

```
ALTER TABLE table_name
DROP [ CONSTRAINT ] constraint_name
```

when adding constraints, what happens with existing tuples?

82 / 104

Constraint Addition Example

▶ YR values can not be less than 1888

ALTER TABLE MOVIE

ADD CONSTRAINT MINIMUM_YEAR

CHECK (YR >= 1888)

▶ drop the minimum year constraint

ALTER TABLE MOVIE
DROP CONSTRAINT MINIMUM YEAR

Row Insertion

▶ inserting a row to a table:

```
INSERT INTO table_name
  [ ( column_name [, ...] ) ]
VALUES ( column_value [, ...] )
```

- ▶ order of values must match order of columns
- ▶ if column names are omitted, values must be in order of definition
- omitted columns will take their default values
- ▶ automatically generated columns are usually omitted

83 / 104

81 / 104

Row Insertion Example

```
INSERT INTO MOVIE VALUES (
 6,
 'The Usual Suspects',
 1995,
 639,
 8.7,
 35027
)
```

Row Insertion Example

```
INSERT INTO MOVIE (YR, TITLE) VALUES (
 1995,
 'The Usual Suspects'
)
```

▶ value for ID will be automatically generated

86 / 104

Row Deletion

deleting rows:

```
DELETE FROM table_name
  [ WHERE condition ]
```

▶ if no condition is specified, all rows will be deleted

Row Deletion Example

• delete movies with scores less than 3.0 and votes more than 4:

```
DELETE FROM MOVIE
WHERE ((SCORE < 3.0) AND (VOTES > 4))
```

87 / 104

85 / 104

Row Update

updating rows:

```
UPDATE table_name
  SET { column_name = column_value } [, ...]
  [ WHERE condition ]
```

- ▶ if no condition is specified, all rows will be updated
- ▶ order of column assignments is insignificant

Row Update Example

register a new vote (9) for the movie "Suspiria"

90 / 104

89 / 104

Foreign Keys

defining foreign keys:

Foreign Key Example

```
CREATE TABLE MOVIE (
 ID SERIAL PRIMARY KEY,
 TITLE VARCHAR(80) NOT NULL,
 YR NUMERIC(4),
 DIRECTORID INTEGER,
 SCORE FLOAT,
 VOTES INTEGER DEFAULT 0,
 FOREIGN KEY DIRECTORID REFERENCES PERSON (ID)
)
```

91 / 104

Foreign Keys

▶ if the foreign key consists of only one column, it can be specified in the column definition:

```
column_name data_type
 REFERENCES table_name [ ( column_name ) ]

example

CREATE TABLE MOVIE (
 ID SERIAL PRIMARY KEY,
 ...
 DIRECTORID INTEGER REFERENCES PERSON (ID),
 ...
)
```

Foreign Keys

▶ if the foreign key refers to the primary key, the referred column can be omitted

example

```
CREATE TABLE MOVIE (
ID SERIAL PRIMARY KEY,
...
DIRECTORID INTEGER REFERENCES PERSON,
...
)
```

94 / 104

93 / 104

Integrity Violation Options

- ▶ what to do if referential integrity will be broken?
- ▶ don't allow if used: RESTRICT, NO_ACTION
- ▶ reflect the change to affected tuples: CASCADE
- ▶ assign null value: SET NULL
- ▶ assign default value: SET DEFAULT

Foreign Keys

▶ integrity violation options:

95 / 104

Foreign Key Example

```
CREATE TABLE MOVIE (
ID SERIAL PRIMARY KEY,
...
DIRECTORID INTEGER,
...,
FOREIGN KEY DIRECTORID
REFERENCES PERSON (ID)
ON DELETE RESTRICT
ON UPDATE CASCADE
)
```

Referential Integrity Example

MOVIE

<u>ID</u>	TITLE	 DIRECTORID
6	The Usual Suspects	 639
70	Being John Malkovich	 1485
107	Batman & Robin	 105

PERSON

<u>ID</u>	NAME
308	Gabriel Byrne
1485	Spike Jonze

► MOVIE.DIRECTORID: ON DELETE RESTRICT

▶ delete Spike Jonze from PERSON: not allowed

▶ delete Gabriel Byrne from PERSON: allowed

97 / 104

MOVIE

Referential Integrity Example

ID	TITLE	DIRECTORID
6	The Usual Suspects	639
70	Being John Malkovich	1485
107	Batman & Robin	105
112	Three Kings	1070

PERSON

<u>ID</u>	NAME
308	Gabriel Byrne
1485	Spike Jonze

CASTING

MOVIEID	<u>ACTORID</u>	ORD
6	308	2
70	282	2
112	1485	4

► MOVIE.DIRECTORID: ON DELETE CASCADE

► CASTING.MOVIEID: ON DELETE CASCADE

► CASTING.ACTORID: ON DELETE CASCADE

▶ delete Spike Jonze from PERSON: which rows get deleted?

Referential Integrity Example

MOVIE

<u>ID</u>	TITLE	DIRECTORID
6	The Usual Suspects	639
70	Being John Malkovich	1485
107	Batman & Robin	105
112	Three Kings	1070

PERSON

<u>ID</u>	NAME	
308	Gabriel Byrne	
1485	Spike Jonze	
1485	Spike Jonze	

CASTING

MOVIEID	ACTORID	ORD
6	308	2
70	282	2
112	1485	4

► MOVIE.DIRECTORID: ON DELETE RESTRICT

► CASTING.MOVIEID: ON DELETE CASCADE

► CASTING.ACTORID: ON DELETE CASCADE

▶ delete Spike Jonze from PERSON: which rows get deleted?

99 / 104

100 / 104

Example Database

```
CREATE TABLE MOVIE (
 ID SERIAL PRIMARY KEY,
 TITLE VARCHAR(80) NOT NULL,
 YR NUMERIC(4),
 DIRECTORID INTEGER REFERENCES PERSON (ID)
 SCORE FLOAT,
 VOTES INTEGER DEFAULT 0
)
```

Example Database

```
CREATE TABLE PERSON (
ID SERIAL PRIMARY KEY,
NAME VARCHAR(40) UNIQUE NOT NULL
)
```

102 / 104

101 / 104

Example Database

```
CREATE TABLE CASTING (
 MOVIEID INTEGER REFERENCES MOVIE (ID),
 ACTORID INTEGER REFERENCES PERSON (ID),
 ORD INTEGER,
 PRIMARY KEY (MOVIEID, ACTORID)
)
```

References

Required Reading: Date

- ► Chapter 3: An Introduction to Relational Databases
 - ▶ 3.2. An Informal Look at the Relational Model
 - ▶ 3.3. Relations and Relvars
- ► Chapter 6: Relations
- ► Chapter 9: Integrity
 - ▶ 9.10. Keys
 - ▶ 9.12. SQL Facilities

103 / 104