

Chapter 3

The Relational Data Model and SQL

Addison-Wesley is an imprint of

Chapter 3

The Relational Data Model and Relational Database Constraints

Chapter 3 Outline

- Relational Model Concepts
- Relational Model Constraints and Relational Database Schemas
- Update Operations and Dealing with Constraint Violations

Relational Model Concepts

- The relational Model of Data is based on the concept of a Relation
 - Has a formal mathematical foundation provided by set theory and first order predicate logic
- We review the essentials of the formal relational model in this chapter
- In practice, there is a standard model based on SQL (Structured Query Language) – described in Chapters 4 and 5
- Note: There are several important differences between the formal model and the practical model, as we shall see

Relational Model Origins

- The model was first proposed by Dr. E.F. Codd of IBM Research in 1970 in the following paper:
 - "A Relational Model for Large Shared Data Banks,"
 Communications of the ACM, June 1970
- The above paper caused a major revolution in the field of database management
- Dr. Codd earned the coveted ACM Turing Award in 1981

Informal Definitions

- Informally, a relation looks like a table of values or a flat file of records (see Figure 3.1 on next slide).
- A relation contains a set of rows.
- The data elements in each row represent certain facts that correspond to a real-world entity or relationship
 - In the formal model, rows are called tuples
- Each column has a column header that gives an indication of the meaning of the data items in that column
 - In the formal model, the column header is called an attribute name (or just attribute)

Figure 3.1 The attributes and tuples of a relation STUDENT.

PEARSON

Informal Definitions

- Key of a Relation:
 - Each row (tuple) in the table is uniquely identified by the value of a particular attribute (or several attributes together)
 - Called the key of the relation
 - In the STUDENT relation, SSN is the key
 - If no attributes posses this uniqueness property, a new attribute can be added to the relation to assign unique row-id values (e.g. unique sequential numbers) to identify the rows in a relation
 - Called artificial key or surrogate key

Formal Definitions — Relation Schema

- Relation Schema (or description) of a Relation:
 - Denoted by R(A1, A2, ..., An)
 - R is the name of the relation
 - The attributes of the relation are A1, A2, ..., An
 - n is the cardinality of the relation
- Example:
 - CUSTOMER (Cust-id, Cust-name, Address, Phone#)
 - CUSTOMER is the relation name
 - The CUSTOMER relation schema (or just relation) has four attributes: Cust-id, Cust-name, Address, Phone#
- Each attribute has a domain or a set of valid values.

Addison-Wesley For example, the domain of Cust-id can be 6 digit numbers.

Formal Definitions - Tuple

- A tuple is an ordered set of values (enclosed in angled brackets '< ... >')
- Each value is derived from an appropriate domain.
- A row in the CUSTOMER relation is a 4-tuple and would consist of four values, for example:
 - <632895, "John Smith", "101 Main St. Atlanta, GA 30332", "(404) 894-2000">
 - Called a 4-tuple because it has 4 values
 - In general, a particular relation will have n-tuples, where n is the number of attributes for the relation
- A relation is a set of such tuples (rows)

Formal Definitions - Domain

- A domain of values can have a logical definition:
 - Example: "USA_phone_numbers" are the set of 10 digit phone numbers valid in the U.S.
- A domain also has a data-type or a format defined for it.
 - The USA_phone_numbers may have a format: (ddd)ddd-dddd where each d is a decimal digit.
 - Dates have various formats such as year, month, date formatted as yyyy-mm-dd, or as dd:mm:yyyy etc.
- The attribute name designates the role played by a domain in a relation:
 - Used to interpret the meaning of the data elements corresponding to that attribute
 - Example: The domain Date may be used to define two attributes "Invoice-date" and "Payment-date" with different meanings (roles)

Formal Definitions – State of a Relation

- Formally, a relation state r(R) is a subset of the Cartesian product of the domains of its attributes
 - each domain contains the set of all possible values the attribute can take.
 - The Cartesian product contains all possible tuples from the attribute domains
 - The relations state r(R) is the subset of tuples that represent valid information in the mini-world at a particular time

Formal Definitions - Summary

- Formally (see Figure 3.1),
 - Given relation schema R(A1, A2,, An)
 - Relation state r(R) ⊂ dom(A1) X dom(A2) XX dom(An)
- R(A1, A2, ..., An) is the schema of the relation
- R is the name of the relation
- A1, A2, ..., An are the attributes of the relation
- r(R): is a specific state (or "instance" or "population") of relation R – this is a set of tuples (rows) in the relation at a particular moment in time
 - $r(R) = \{t1, t2, ..., tn\}$ where each ti is an n-tuple
- $ti = \langle v1, v2, ..., vn \rangle$ where each vj element-of dom(Aj)

is an imprint of

Formal Definitions - Example

- Let R(A1, A2) be a relation schema:
 - Let dom(A1) = {0,1}
 - Let dom(A2) = {a,b,c}
- Then: The Cartesian product dom(A1) X dom(A2) contains all possible tuples from these domains:

- The relation state r(R) ⊂ dom(A1) X dom(A2)
- For example: One possible state r(R) could be {<0,a>,
 <0,b>,<1,c>}
 - This state has three 2-tuples: <0,a> , <0,b> , <1,c>

Relation Definitions Summary

	Informal Terms	Formal Terms
	Table	Relation
	Column Header	Attribute
	All possible Column Values or Data Type	Domain
	Row	Tuple
	Table Definition	Schema of a Relation
Addison-V	Populated Table	State of the Relation

is an imprint of

Characteristics Of a Relation

- Ordering of tuples in a relation r(R):
 - The tuples are not considered to be ordered, because a relation is a set of tuples (elements of a set are unordered) – see Figure 3.2
- Ordering of attributes in a relation schema R (and of values within each tuple):
 - We will consider the attributes in R(A1, A2, ..., An) and the values in each t=<v1, v2, ..., vn> to be ordered. It is an ordered list of n values.
 - However, a more general definition of relation (which we will not use) does not require attribute ordering
 - In this case, a tuple t = { <ai, vi>, ..., <aj, vj> } is an unordered set of n <attribute, value> pairs one pair for each of the relation attributes (see Figure 3.3)

This is needed in query optimization (see Chapter 19)

Figure 3.2

The relation STUDENT from Figure 3.1 with a different order of tuples.

STUDENT

Name	Ssn	Home_phone	Address	Office_phone	Age	Gpa
Dick Davidson	422-11-2320	NULL	3452 Elgin Road	(817)749-1253	25	3.53
Barbara Benson	533-69-1238	(817)839-8461	7384 Fontana Lane	NULL	19	3.25
Rohan Panchal	489-22-1100	(817)376-9821	265 Lark Lane	(817)749-6492	28	3.93
Chung-cha Kim	381-62-1245	(817)375-4409	125 Kirby Road	NULL	18	2.89
Benjamin Bayer	305-61-2435	(817)373-1616	2918 Bluebonnet Lane	NULL	19	3.21

Figure 3.1

Name	Ssn	Home_phone	Address	Office_phone	Age	Gpa
Benjamin Bayer	305-61-2435	(817)373-1616	2918 Bluebonnet Lane	NULL	19	3.21
Chung-cha Kim	381-62-1245	(817)375-4409	125 Kirby Road	NULL	18	2.89
Dick Davidson	422-11-2320	NULL	3452 Elgin Road	(817)749-1253	25	3.53
Rohan Panchal	489-22-1100	(817)376-9821	265 Lark Lane	(817)749-6492	28	3.93
Barbara Benson	533-69-1238	(817)839-8461	7384 Fontana Lane	NULL	19	3.25

Figure 3.3

Two identical tuples when the order of attributes and values is not part of relation definition.

t = < (Name, Dick Davidson),(Ssn, 422-11-2320),(Home_phone, NULL),(Address, 3452 Elgin Road), (Office_phone, (817)749-1253),(Age, 25),(Gpa, 3.53)>

t = < (Address, 3452 Elgin Road),(Name, Dick Davidson),(Ssn, 422-11-2320),(Age, 25), (Office_phone, (817)749-1253),(Gpa, 3.53),(Home_phone, NULL)>

PEARSON

Characteristics Of Relations (cont.)

- Values in a tuple:
 - All values are considered atomic (indivisible).
 Composite and multivalued attributes not allowed
 - Each value must be from the domain of the attribute for that column
 - If tuple t = <v1, v2, ..., vn> is a tuple (row) in the relation state r
 of R(A1, A2, ..., An)
 - Then each vi must be a value from dom(Ai)
 - A special **null** value is used to represent values that are *unknown*, exist but not available or inapplicable or undefined to certain tuples.

Characteristics Of Relations (cont.)

Notation:

- We refer to component values of a tuple t by:
 - t[Ai] or t.Ai
 - This is the value vi of attribute Ai for tuple t
- Similarly, t[Au, Av, ..., Aw] refers to the subtuple of t containing the values of attributes Au, Av, ..., Aw, respectively in t

Relational Integrity Constraints

- Constraints are conditions that must hold on all valid relation states.
- Constraints are derived from the mini-world semantics
- There are three main types of built-in constraints in the relational model (Explicit Constraints):
 - Key constraints
 - Entity integrity constraints
 - Referential integrity constraints
- Another implicit constraint is the domain constraint
 - Every value in a tuple must be from the domain of its attribute (or it could be null, if allowed for that attribute)

Key Constraints

- Superkey SK of R:
 - Is a set of attributes SK of R with the following condition:
 - No two tuples in any valid relation state 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
 - This condition must hold in any valid state r(R)

						_
Name	Ssn	Home_phone	Address	Office_phone	Age	Gpa
Benjamin Bayer	305-61-2435	(817)373-1616	2918 Bluebonnet Lane	NULL	19	3.21
Chung-cha Kim	381-62-1245	(817)375-4409	125 Kirby Road	NULL	18	2.89
Dick Davidson	422-11-2320	NULL	3452 Elgin Road	(817)749-1253	25	3.53
Rohan Panchal	489-22-1100	(817)376-9821	265 Lark Lane	(817)749-6492	28	3.93
Barbara Benson	533-69-1238	(817)839-8461	7384 Fontana Lane	NULL	19	3.25

Key Constraints

• **Key** K of R:

- Is a "minimal" superkey
- Formally, a key K is a superkey such that removal of any attribute from K results in a set of attributes that is not a superkey (or key) any more (does not possess the superkey uniqueness property)
- Hence, a superkey with one attribute is always a key

Name	Ssn	Home_phone	Address	Office_phone	Age	Gpa
Benjamin Bayer	305-61-2435	(817)373-1616	2918 Bluebonnet Lane	NULL	19	3.21
Chung-cha Kim	381-62-1245	(817)375-4409	125 Kirby Road	NULL	18	2.89
Dick Davidson	422-11-2320	NULL	3452 Elgin Road	(817)749-1253	25	3.53
Rohan Panchal	489-22-1100	(817)376-9821	265 Lark Lane	(817)749-6492	28	3.93
Barbara Benson	533-69-1238	(817)839-8461	7384 Fontana Lane	NULL	19	3.25

Key Constraints (cont.)

- Example: Consider the CAR relation schema:
 - CAR(State, Reg#, SerialNo, Make, Model, Year)
 - CAR has two keys (determined from the mini-world constraints):
 - Key1 = {State, Reg#}
 - Key2 = {SerialNo}
 - Both are also superkeys of CAR
 - However, {SerialNo, Make} is a superkey but not a key.
- In general:
 - Any key is a superkey (but not vice versa)
 - Any set of attributes that *includes a key* is a *superkey*
 - A minimal superkey is also a key

Key Constraints (cont.)

- If a relation has several keys, they are called candidate keys; one is chosen to be the primary key; the others are called unique (or secondary) keys
 - The primary key attributes are underlined.
- Example: Consider the CAR relation schema:
 - CAR(State, Reg#, SerialNo, Make, Model, Year)
 - We choose License_number (which contains (State, Reg#) together) as the primary key see Figure 3.4
- The primary key value is used to uniquely identify each tuple in a relation
 - Provides the tuple identity
 - Also used to reference the tuple from other tuples
- General rule: Choose the smallest-sized candidate key (in bytes) as primary key
- Not always applicable choice is sometimes subjective (as
 Addison-Wesley in Figure 3.4 see next slide)

CAR

License number Engine_serial_number Make Model Year Texas ABC-739 A69352 Ford Mustang 02 Florida TVP-347 B43696 Oldsmobile Cutlass 05 New York MPO-22 X83554 Oldsmobile Delta 01 California 432-TFY C43742 Mercedes 190-D 99 Camry California RSK-629 Y82935 Toyota 04 Texas RSK-629 U028365 XJS 04 Jaguar

Figure 3.4

The CAR relation, with two candidate keys: License_number and Engine_serial_number.

Addison-Wesley is an imprint of

PEARSON

Relational Database Schema

Relational Database Schema:

- A set S of relation schemas that belong to the same database.
- S is the name of the whole database schema
- $-S = \{R1, R2, ..., Rn\}$
- R1, R2, ..., Rn are the names of the individual relation schemas within the database S
- Figure 3.5 shows a COMPANY database schema with 6 relation schemas

EMPLOYEE

Fname Minit Lname <u>Ssn</u> Bdate Address Sex Salary Super_ssn Dno

DEPARTMENT

Dname Dnumber Mgr_ssn Mgr_start_date

DEPT_LOCATIONS

<u>Dnumber</u> <u>Dlocation</u>

PROJECT

Pname Pnumber Plocation Dnum

WORKS_ON

Essn Pno Hours

DEPENDENT

Essn Dependent_name Sex Bdate Relationship

Figure 3.5

Schema diagram for the COMPANY relational database schema.

Addison-Wesley is an imprint of

Relational Database State

- Next two slides show an example of a COMPANY database state (Figure 3.6)
 - Each relation has a set of tuples
 - The tuples in each table satisfy key and other constraints
 - If all constraints are satisfied by a database state, it is called a valid state
 - The database state changes to another state whenever the tuples in any relation are changed via insertions, deletions, or updates

Figure 3.6

One possible database state for the COMPANY relational database schema.

EMPLOYEE

Fname	Minit	Lname	Ssn	Bdate	Address	Sex	Salary	Super_ssn	Dno
John	В	Smith	123456789	1965-01-09	731 Fondren, Houston, TX	М	30000	333445555	5
Franklin	Т	Wong	333445555	1955-12-08	638 Voss, Houston, TX	М	40000	888665555	5
Alicia	J	Zelaya	999887777	1968-01-19	3321 Castle, Spring, TX	F	25000	987654321	4
Jennifer	S	Wallace	987654321	1941-06-20	291 Berry, Bellaire, TX	F	43000	888665555	4
Ramesh	K	Narayan	666884444	1962-09-15	975 Fire Oak, Humble, TX	М	38000	333445555	5
Joyce	Α	English	453453453	1972-07-31	5631 Rice, Houston, TX	F	25000	333445555	5
Ahmad	V	Jabbar	987987987	1969-03-29	980 Dallas, Houston, TX	М	25000	987654321	4
James	Е	Borg	888665555	1937-11-10	450 Stone, Houston, TX	М	55000	NULL	1

DEPARTMENT

Dname	<u>Dnumber</u>	Mgr_ssn	Mgr_start_date
Research	5	333445555	1988-05-22
Administration	4	987654321	1995-01-01
Headquarters	1	888665555	1981-06-19

DEPT_LOCATIONS

Dnumber	Dlocation
1	Houston
4	Stafford
5	Bellaire
5	Sugarland
5	Houston

PEARSON

WORKS_ON

Essn	<u>Pno</u>	Hours
123456789	1	32.5
123456789	2	7.5
666884444	3	40.0
453453453	1	20.0
453453453	2	20.0
333445555	2	10.0
333445555	3	10.0
333445555	10	10.0
333445555	20	10.0
999887777	30	30.0
999887777	10	10.0
987987987	10	35.0
987987987	30	5.0
987654321	30	20.0
987654321	20	15.0
888665555	20	NULL

PROJECT

Pname	Pnumber	Plocation	Dnum
ProductX	1	Bellaire	5
ProductY	2	Sugarland	5
ProductZ	3	Houston	5
Computerization	10	Stafford	4
Reorganization	20	Houston	1
Newbenefits	30	Stafford	4

DEPENDENT

Essn	Dependent_name	Sex	Bdate	Relationship
333445555	Alice	F	1986-04-05	Daughter
333445555	Theodore	М	1983-10-25	Son
333445555	Joy	F	1958-05-03	Spouse
987654321	Abner	М	1942-02-28	Spouse
123456789	Michael	М	1988-01-04	Son
123456789	Alice	F	1988-12-30	Daughter
123456789	Elizabeth	F	1967-05-05	Spouse

Entity Integrity Constraint

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 ≠ null for any tuple t in r(R)
 - If PK has several attributes, null is not allowed in any of these attributes
- Note: Other attributes of R may be also be constrained to disallow null values (called NOT NULL constraint), even though they are not members of the primary key.

Referential Integrity Constraint

- A constraint involving two relations
 - The previous constraints (key, entity integrity) involve a single relation.
- Used to specify a relationship among tuples in two relations:
 - The referencing relation and the referenced relation.

Referential Integrity (cont.)

- 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
 - FK and PK have to be from same domain
- Referential integrity can be displayed as a directed arc from R1.FK to R2.PK – see

Referential Integrity (or foreign key) Constraint (cont.)

- Statement of the constraint
 - For a particular database state, the value of the foreign key attribute (or attributes) FK in each tuple of the referencing relation R1 can be either:
 - (1) An existing primary key (PK) value of a tuple in the referenced relation R2, or
 - (2) a **null**.
- In case (2), the FK in R1 should **not** be a part of its own primary key, and cannot have the NOT NULL constraint.

Other Types of Constraints

- Semantic Integrity Constraints:
 - cannot be expressed by the built-in model constraints
 - Example: "the max. no. of hours per employee for all projects he or she works on is 56 hrs per week"
- A constraint specification language can be used to express these
- SQL has TRIGGERS and ASSERTIONS to express some of these constraints (see Section

Relational Update Operations

- Each relation will have many tuples in its current relation state
- The relational database state is a union of all the individual relation states at a particular time
- Whenever the database is changed, a new state arises
- Basic operations for changing the database:
 - INSERT new tuples in a relation
 - DELETE existing tuples from a relation
 - UPDATE attribute values of existing tuples

Operations to Modify Relations

- Three basic operations:
 - INSERT
 - DELETE
 - UPDATE
- Integrity constraints should not be violated by the update operations.
- Several update operations may have to be grouped together into a transaction.
- Updates may propagate to cause other updates automatically. This may be necessary to maintain

Addison-Wesley integrity constraints.

Update Operations (cont.)

- In case of integrity violation, several actions can be taken:
 - Cancel the operation that causes the violation (RESTRICT or REJECT option)
 - Perform the operation but inform the user of the violation
 - Trigger additional updates so the violation is corrected (CASCADE option, SET NULL option)
- Execute a user-specified error-correction
 Addison-Wesley is an imprint of

INSERT operation

- INSERT one or more new tuples into a relation
- INSERT may violate any of the constraints:
 - Domain constraint:
 - if one of the attribute values provided for a new tuple is not of the specified attribute domain
 - Key constraint:
 - if the value of a key attribute in a new tuple already exists in another tuple in the relation
 - Referential integrity:
 - if a foreign key value in a new tuple references a primary key value that does not exist in the referenced relation
 - Entity integrity:
 - if the primary key value is null in a new tuple

DELETE operation

- DELETE one or more existing tuples from a relation
- DELETE may violate only referential integrity:
 - If the primary key value of the tuple being deleted is referenced from other tuples in the database
 - Can be remedied by several actions: RESTRICT, CASCADE, SET NULL (see Chapter 4 for more details)
 - RESTRICT option: reject the deletion
 - CASCADE option: propagate the deletion by automatically deleting the referencing tuples
 - SET NULL option: set the foreign keys of the referencing tuples to NULL (the foreign keys cannot have NOT NULL constraint)
 - One of the above options must be specified during database design for each referential integrity (foreign key) constraint

UPDATE operation

- UPDATE modifies the values of attributes in one or more existing tuples in a relation
- UPDATE may violate domain constraint and NOT NULL constraint on an attribute being modified
- Other constraints may also be violated:
 - Updating the primary key (PK):
 - Similar to a DELETE followed by an INSERT
 - Need to specify similar options to DELETE
 - The CASCADE option propagates the new value of PK to the foreign keys of the referencing tuples automatically
 - Updating a foreign key (FK) may violate referential integrity
 - Updating an ordinary attribute (neither PK nor FK):
 - Can only violate domain or NOT NULL constraints

Summary

- Presented Relational Model Concepts
 - Definitions
 - Characteristics of relations
- Discussed Relational Model Constraints and Relational Database Schemas
 - Domain constraints'
 - Key constraints
 - Entity integrity
 - Referential integrity
- Described the Relational Update Operations and Dealing with Constraint Violations

In-Class Exercise

(Taken from Exercise 3.16)

Consider the following relations for a database that keeps track of student enrollment in courses and the books adopted for each course:

STUDENT(SSN, Name, Major, Bdate)

COURSE(Course#, Cname, Dept)

ENROLL(<u>SSN</u>, <u>Course</u>#, <u>Quarter</u>, Grade)

BOOK_ADOPTION(Course#, Quarter, Book_ISBN)

TEXT(Book_ISBN, Book_Title, Publisher, Author)

Draw a relational schema diagram specifying the foreign keys for this schema.

