CSE2DBF – CSE4DBF Relational Database Model

Reading:

Elmasri and Navathe, "Fundamentals of Database Systems, Chapters 1 & 2", Pearson, 2016. **Ebook**: https://ebookcentral-proquest-

com.ez.library.latrobe.edu.au/lib/latrobe/detail.action?docID=5573709

Data Model

A Data Model is a set of concepts that can be used to describe the structure of a database.

By structure of a database, we mean the data types, relationships, and constraints that should hold for the data.

Existing database models:

- Hierarchical model: Represents the data in a database with a tree structure consisting of progressive parent-child relations.
- Network model: Represents the data in a database as interconnected nodes.
- Relational model: represents the data in a database as a collection of relations / tables.
- Object-Oriented model: represents the data, as well as operations, in a database.

Data Model

In this lecture, we will focus on the most prominent data model: **the Relational model**.

More than 90% of current database applications are built on relational database systems which utilise the relational model as their underlying data model.

- Introduced by E F Codd in 1970
- Simple and uniform data model
- Rests on a firm mathematical foundation (Relational Algebra)

Genealogy of Relational Database Management Systems

DB-Engines Ranking

The DB-Engines Ranking ranks database management systems according to their popularity. The ranking is updated monthly.

Read more about the <u>method</u> of calculating the scores.

410 systems in ranking, February 2023

			410 Systems in ranking, February 2023				
Feb 2023	Rank Jan 2023	Feb 2022	DBMS	Database Model	Feb 2023	Jan 2023	Feb 2022
1.	1.	1.	Oracle [Relational, Multi-model 🛐	1247.52	+2.35	-9.31
2.	2.	2.	MySQL [5]	Relational, Multi-model 🚺	1195.45	-16.51	-19.23
3.	3.	3.	Microsoft SQL Server ☐	Relational, Multi-model 🚺	929.09	+9.70	-19.96
4.	4.	4.	PostgreSQL []	Relational, Multi-model 🚺	616.50	+1.65	+7.12
5.	5.	5.	MongoDB 😷	Document, Multi-model 🔟	452.77	-2.42	-35.88
6.	6.	6.	Redis 🖽	Key-value, Multi-model 🚺	173.83	-3.72	-1.96
7.	7.	7.	IBM Db2	Relational, Multi-model 🚺	142.97	-0.60	-19.91
8.	8.	8.	Elasticsearch	Search engine, Multi-model 🔃	138.60	-2.56	-23.70
9.	1 0.	1 0.	SQLite [1]	Relational	132.67	+1.17	+4.30
10.	4 9.	4 9.	Microsoft Access	Relational	131.03	-2.33	-0.23
11.	1 2.	11.	Cassandra 🖽	Wide column	116.22	-0.09	-7.76
12.	4 11.	1 5.	Snowflake 🖽	Relational	115.65	-1.60	+32.47
13.	13.	4 12.	MariaDB 🚹	Relational, Multi-model 🚺	96.81	-2.55	-10.30
14.	14.	4 13.	Splunk	Search engine	87.08	-1.32	-3.73
15.	15.	1 7.	Amazon DynamoDB 🔠	Multi-model 🔃	79.69	-1.87	-0.67
16.	16.	4 14.	Microsoft Azure SQL Database	Relational, Multi-model 🚺	78.75	-1.62	-6.20

DB-Engines Ranking - Trend Popularity

The DB-Engines Ranking ranks database management systems according to their popularity.

Read more about the method of calculating the scores.

Rank	Trend	System	Score	Change
1		Oracle	1560	+ 27
2	•	My5QL	1342	+ 47
3	+	SQL Server	1278	- 40
4		Postgre5QL	174	-3
5		M5 Access	161	- 8
-			155	-

ranking table February 2023

Click at a system in the legend to hide or show its trend line

There are 3 major aspects of a relational data model

a) Data Structure (structural part)

Consists of n-ary two dimensional (attributes, tuples) tables/relations whose attributes' domains are of **atomic types**.

b) Data Integrity (integrity part):

Consists of two general integrity rules, namely <u>entity integrity</u> and <u>referential integrity</u>.

c) Data Manipulation (manipulative part):

Consists of a set of algebraic operators for data manipulations. (This will be discussed in Topic 5)

 To explain each of the components mentioned earlier, we use an example of a Tram Database

Many different types of data are involved in running trams.

- Vehicle: number, type, capacity, status, maintenance record, current depot, . . .
- Route: number, start, end, tracks, . . .
- Track: streets, sections, . . .
- Driver: name, rating, personal details, . . .
- Shift: driver, tram, route, times, . . .
- Timetable: routes and times

Information about each kind of thing is presented as a table. These tables need more columns to be realistic.

VEHICLE

No	Туре	Seats
181	W	66
182	W	64
622	LR	102

DRIVER

Name	Rating
Adams	A1
Bernard	C1

ROUTE

No	Start	End
69	Hawthorn	St Kilda
75	City	East Burwood
48	Pt Melbourne	North Balwyn

SHIFT

Driver	Route	Tram	Day
Bernard	69	181	Wed
Bernard	69	181	Thu
Adams	48	622	Thu

- Some consistency rules must apply to represent the real-world situations. for example:
 - Every vehicle must have a number
 - It is implicit that driver names are unique, or the data won't make sense.
 - A tram entry in the Shift table should correspond to a row in the Vehicle table.
 - Suburb entries should be valid suburbs, Day entries should be days of the week, . . .

 The relational model is based on three fundamental concepts derived from set theory.

1. Domains

To define the original sets of data values used to model data.

E.g. The domain of day shift is the set of all possible days: {Mon, Tue, Wed ...}, the domain of salary is the set of all floating-point numbers greater than 0 and less than 200,000 (say).

2. Relation

A subset of the Cartesian product of a list of domains characterised by a name.

A relation is composed of tuples. These are represented by the rows in a table.

Each tuple must have a primary key which can uniquely identify the tuple.

3. Attribute

A column of a relation designated by name. The name associated should be meaningful.

Keys

- It is often desirable to extract a particular tuple from a relation.
 For example, with a "bank database" each client wants the balance of a particular account.
- That is, there must be some way of uniquely identifying each tuple. This is usually
 achieved by defining some attribute to be a key, or unique label.
 - In the "tram database", the route number is a key different routes have different numbers.
 - In banks, each account number is a key. Name and address is not a key there
 can be more than one person of the same name at the same address.
- Keys are by definition unique, so no two tuples have the same key. More generally, a
 set of attributes can be a key. For example, {Start, End} is a key for Route.

Primary Keys

The "tram" model can be now be written:

Vehicle(No., Type, Seats)

Route(No., Start, End)

Driver(Name, Rating)

Shift(Driver, Route, Tram, Day)

The attributes that make up the keys are underlined.

Foreign Keys

Attribute values for one relation can be drawn from another relation.

For example, **Shift:Tram** values must be from **Vehicle:No**. (but not vice versa – vehicles are not necessarily scheduled to a shift).

Shift: Tram is an example of a foreign key.

- The data models in application systems need to include certain integrity rules with the purpose of reflecting the reality of certain constraints in the real world.
- Most of the integrity rules are specific, in the sense that they apply to one specific application only.

For example, in a University Database, a **Student ID** must be an integer and not null.

Two integrity rules are applicable to any application:

The Entity and Referential integrity constraints.

- Entity Integrity constraints:
 - no primary key value can be null
 - the primary key must not be duplicated

- Referential Integrity constraints:
 - A constraint that is specified between two relations and is used to maintain consistency among tuples of the two relations.
 - Ensuring Referential Integrity is done by defining the columns that uniquely identify table rows (primary key) and columns within the table which refer to other tables (foreign key).
 Appropriate actions should be taken by the system if the referred row is deleted/updated.

	/	VEHICLE	SHIFT			F
No	Туре	Seats	Driver	Route	Tram	Day
181	W	66	Bernard	69	181	Wed
182	W	64	Bernard	69	181	Thu
622	LR	102	Adams	48	622	Thu

- Referential Integrity constraints (cont..):
 - On update or delete of the target of a foreign key reference (using the vehicle-shift example) which there exists at least one matching shift, the referential integrity constraints can be maintained in the following ways:
 - RESTRICTED: The update / delete operation is restricted to the case where there are no such matching shifts (it is rejected otherwise).
 - CASCADE: The update / delete operation cascades to those matching shifts also.
 - NULLIFIES: The foreign key is set to null in all such matching shifts and the vehicle is then updated / deleted.

Referential Integrity Constraint (Example) – when to Cascade, Restrict or Nullify?

LECTURER

Lecturer ID	First Name	Last Name	Dept Number
L1	Eric	Pardede	D1
L2	Daniel	Hodges	D2
L3	Shaskia	Ramanthan	null

DEPARTMENT

Dept Number	Dept Name	Mail Number
D1	Computer Science	39
D2	Information Science	30
D3	Physics	37
D4	Chemistry	35

Database Modelling using Entity-Relationship Model (E-R Model)

Reading:

Elmasri and Navathe, "Fundamentals of Database Systems, Chapters 1 & 2", Pearson, 2016. Ebook: https://ebookcentral-proquest-

com.ez.library.latrobe.edu.au/lib/latrobe/detail.action?docID=5573709