Relational Database Constraints

Chapter 3 b

Chapter Outline

- Relational integrity constraints
 - Key constraints
 - Entity integrity
 - Referential integrity
 - Other types of constraints
- Example
- ER to Relational mapping algorithm

Relational Integrity Constraints

- Constraints are *conditions* that must hold on *all* valid relation instances. There are three main types of constraints:
 - 1. **Key** constraints
 - 2. Entity integrity constraints
 - 3. Referential integrity constraints

Key Constraints

- Superkey of R: A set of attributes SK of R such that no two tuples in any valid relation instance r(R) will have the same value for SK. That is, for any distinct tuples t1 and t2 in r(R), t1[SK] ≠ t2[SK].
- Key of R: A "minimal" superkey; that is, a superkey K such that removal of any attribute from K results in a set of attributes that is not a superkey.

Key Constraints II

Example: The CAR relation schema:

CAR(<u>Label</u>, <u>Reg#</u>, SerialNo, Make, Model, Year)

has two keys Key1 = {Label, Reg#}, Key2 = {SerialNo}, which are also superkeys. {SerialNo, Make} is a superkey but not a key.

If a relation has several candidate keys, one is chosen arbitrarily to be the primary key. The primary key attributes are underlined.

Entity Integrity

- Relational Database Schema: A set S of relation schemas that belong to the same database. S is the *name* of the database. $S = \{R_1, R_2, ..., R_n\}$
- ◆ Entity Integrity: The primary key attributes PK of each relation schema R in S cannot have null values in any tuple of r(R). This is because primary key values are used to identify the individual tuples.

 $t[PK] \neq null for any tuple t in r(R)$

Referential Integrity

- A constraint involving *two* relations (the previous constraints involve a *single* relation).
- Used to specify a *relationship* among tuples in two relations: the referencing relation and the referenced relation.
- Tuples in the referencing relation R₁ have attributes FK (called foreign key attributes) that reference the primary key attributes
 PK of the referenced relation R₂. A tuple t₁ in R₁ is said to
 reference a tuple t₂ in R₂ if t₁[FK] = t₂[PK].
- lacktriangle A referential integrity constraint can be displayed in a relational database schema as a directed arc from R_1 . FK to R_2 .

Referential Integrity II

Statement of the constraint

The value in the foreign key column(s) FK of the referencing relation R_1 can be either:

- 1. a value of an existing primary key value of the corresponding primary key PK in the referenced relation R_2 , or.
- 2. a null.

In ease (2), the FK in R_1 should <u>not</u> be a part of its own primary key.

Other Types of Constraints

Semantic Integrity Constraints:

- based on application semantics and cannot be expressed by the model
- E.g., "the max. no. of hours per employee for all projects he on is 56 hrs per week"
- A constraint specification language may have to be used to express these
 - SQL-99 allows triggers and ASSERTIONS

Example

Employee

Department

DName	DNumber	MGRSSN	MGRStartDate

DeptLocations

DNumber DLocation

Project

	PName	PNumber	PLocation	DNum
--	-------	---------	-----------	------

WorksOn

ESSN PNO Hours	SN	ESSN	ESS	SSN	PNO	Hours	
----------------	----	------	-----	-----	-----	-------	--

Dependent

ESSN DependentName	Sex	BDate	Relationship
--------------------	-----	-------	--------------

- STEP 1: For each regular (strong) entity type E in the ER schema, create a relation R that includes all the simple attributes of E
 - STEP 2: For each weak entity W with owner entity E, create a relation R, and include all simple attributes of W as attributes of R.
 - In addition, include as foreign key attributes of R the primary key attribute(s) of the relation(s) that correspond to the owner entity type(s);

- **STEP 3:** For each binary 1:1 relationship R in the ER schema, identify the relations S and T that correspond to the entity types participating in R.
 - Choose one of the relations—S, say—and include as foreign key in S the primary key of T.
 - It is better to choose an entity type with total participation in R in the role of S. Include all the simple attributes of the 1:1 relationship type R as attributes of S

- relationship R, identify the relation S that represents the participating entity type at the *N-side* of the relationship.
 - Include as foreign key in S the primary key of the relation T that represents the other entity participating in R.
 - Include any simple attributes of the 1:N relationship type as attributes of S.

- STEP 5: For each binary M:N relationship R, create a new relation S to represent R.
 - Include as foreign key attributes in S the primary keys of the relations that represent the participating entity; their combination will form the primary key of S.
 - include any simple attributes of the M:N relationship as attributes of S.

- STEP 6: For each multivalued attribute A, create a new relation R.
 - This relation R will include an attribute corresponding to A,
 - plus the primary key attribute K—as a foreign key in R—of the relation that represents the entity or relationship that has A as an attribute.
 - The primary key of R is the combination of A and K.

 If the multivalued attribute is composite, we

include its simple components

- ◆ **STEP 7**: For each n-ary relationship R, where n
 - > 2, create a new relation S to represent R.
 - Include as foreign key attributes in S the primary keys of the relations that represent the participating entity.
 - Also include any simple attributes of the n-ary relationship type as attributes of S.
 - The primary key of S is usually a combination of all the foreign keys that reference the relations

representing the participating entity types.

ER vs.Relational

ER Model

Key attribute

Entity type

1:1 or 1:N relationship type
M:N relationship type
n-ary relationship type
Simple attribute
Composite attribute
Multivalued attribute
Value set

Relational Model

"Entity" relation

Foreign key (or "relationship" relation)

"Relationship" relation and two foreign keys

"Relationship" relation and n foreign keys

Attribute

Set of simple component attributes

Relation and foreign key

Domain

Primary (or secondary) key