Relational Model

Linda Wu

(CMPT 354 • 2004-2)

Topics

- o Relational model
- o SQL language
- Integrity constraints
- ER to relational
- Views

Chapter 3 CMPT 354 • 2004-2

Why Study the Relational Model?

- Most widely used model
 - Vendors: IBM, Informix, Microsoft, Oracle, Sybase, etc.
- Recent competitor: object-oriented model
 - ObjectStore, Versant, Ontos
 - A synthesis emerging: object-relational model
 - Informix Universal Server, UniSQL, O2, Oracle, DB2

Chapter 3

CMPT 354 • 2004-2

Relational Model

- o Relational database: a set of relations
- o A relation is made up of 2 parts
 - Instance: a table, with rows and columns
 - o # of Rows = cardinality
 - o # of fields = degree / arity
 - Schema: specifies name of relation, plus name and domain of each column
 - e.g., Students (sid: string, name: string,

login: string, age: integer, gpa: real)

 A relation can be thought of as a set of unique rows or tuples

Chapter 3

3

CMPT 354 • 2004-2

Relational Model (Cont.)

sid	name	login	age	gpa
S0001	Jones	jones@cs	18	3.4
S0002	Smith	smith@ee	19	3.2
S0003	Smith	smith@math	18	3.8
S0004	Mary	mary@music	14	1.8

Cardinality = 4, degree = 5, all rows distinct

Chapter 3

CMPT 354 • 2004-2

5

Relational Model (Cont.)

- o A major strength of relational model
 - Supports simple, powerful querying of data
- Queries can be written intuitively, and the DBMS is responsible for efficient evaluation
 - The key: precise semantics for relational queries
 - Allows the optimizer to extensively re-order operations, and still ensure that the answer does not change

Chapter 3

CMPT 354 • 2004-2

SQL Language

- Query
 - A question about the data
 - Its answer consists of a relation containing the result
- Query language
 - A specialized language for writing query
- SQL (Structured Query Language)
 - The standard language for creating, manipulating, and querying data in a relational DBMS
 - Originally developed by IBM (system-R) in the 1970s

Chapter 3

CMPT 354 • 2004-2

SQL Language (Cont.)

- Need for a standard since SQL products are offered by many vendors
 - SQL-86
 - SQL-89 (minor revision)
 - SQL-92 (major revision)
 - SQL-99 (major extension, current standard)

Chapter 3

CMPT 354 • 2004-2

SQL Language (Cont.)

o Querying single relation

E.g., to find all 18 year old students:

SELECT *
FROM Students S
WHERE S.age=18

SELECT S.name, S.login FROM Students S WHERE S.age=18

Instance of Students

Chapter 3

sid	name	login	age	gpa	
S0001	Jones	jones@cs	18	3.4	ŀ
S0002	Smith	smith@ee	19	3.2	
S0003	Smith	smith@math	18	3.8	ŀ
S0004	Mary	mary@music	14	1.8	
S0005	Gary	gary@biz	12	2.0	

SQL Language (Cont.)

Querying multiple relations

SELECT S.name, E.cid FROM Students S, Enrolled E WHERE S.sid=E.sid AND E.grade='A'

Instance of Enrolled

The query result is:

sid	cid	grade
S0002	CMPT101	С
S0003	ECON205	В
S0004	BUS310	Α
S0005	CMPT250	В

S.name E.cid

Mary BUS310

Chapter 3

CMPT 354 • 2004-2

SQL Language (Cont.)

- Creating relations
 - SQL uses the word *table* to denote relation
 - The subset of SQL that supports the creation, deletion and modification of tables is called Data Definition Language (DDL)
 - The type (domain) of each field is specified, and enforced by the DBMS whenever tuples are added or modified

CREATE TABLE Enrolled (sid CHAR(20), cid CHAR(20), grade CHAR(2)) CREATE TABLE Students
(sid CHAR(20),
name CHAR(20),
login CHAR(10),
age INTEGER,
gpa REAL)

11

Chapter 3 CMPT 354 • 2004-2

SQL Language (Cont.)

Adding and deleting Tuples

Insert tuples

INSERT INTO Students (sid, name, login, age, gpa) VALUES (\$0002, 'Smith', 'smith@ee', 19, 3.2) OR

INSERT INTO Students

VALUES (S0002, 'Smith', 'smith@ee', 19, 3.2)

Delete all tuples satisfying some conditions

DELETE FROM Students S WHERE S.name = 'Smith'

Chapter 3 CMPT 354 • 2004-2

SQL Language (Cont.)

Modifying tuple values

Modify the column values in an existing row

UPDATE Students S SET S.age = S.age + 1, S.gpa = S.gpa - 1 WHERE S.sid = 'S0003'

- WHERE clause is applied first and determine the rows to modify
- SET clause then determines how to modify the rows; the column value at the right side of "=" is the old value

13

15

Chapter 3 CMPT 354 • 2004-2

SQL Language (Cont.)

Destroying and Altering Relations

DROP TABLE Students RESTRICT/CASCADE

Destroys the relation Students: the schema information and the tuples are deleted

ALTER TABLE Students
ADD COLUMN firstYear INTEGER

The schema of Students is altered by adding a new field; every tuple in the current instance is extended with a *null* value in the new field

Chapter 3 CMPT 354 • 2004-2 14

Integrity Constraints

- Integrity constraint (IC)
 - Condition that must be true for any instance of the database
 - Specified when schema is defined
 - Checked when relations are modified
 - E.g., domain constraints, primary/foreign key constraints
- A legal instance of a relation is one that satisfies all specified ICs
 - DBMS should not allow illegal instances

Chapter 3 CMPT 354 • 2004-2

Primary Key Constraints

- A set of fields is a (candidate) key for a relation if:
 - 1. No two distinct tuples have same values in all key fields, and,
 - 2. No subset of the key fields is a unique identifier for a tuple
 - Condition 2 false? A superkey
 - If there's more than one key for a relation, one of the keys is chosen (by DBA) to be the primary key
- o Example: in Students relation
 - sid is a key; name is not a key
 - The set {sid, qpa} is a superkey

Chapter 3 CMPT 354 • 2004-2

Primary Key Constraints (Cont.)

- Specifying key constraints in SQL
 - candidate keys specified using UNIQUE
 - primary key specified using PRIMARY KEY

```
CREATE TABLE Enrolled
( sid CHAR(20),
  cid CHAR(20),
  grade CHAR(2),
  PRIMARY KEY (sid, cid) )
```

For a given student and course, there is a single grade.

```
CREATE TABLE Enrolled
( sid CHAR(20),
cid CHAR(20),
grade CHAR(2),
PRIMARY KEY (sid),
UNIQUE (cid, grade))
```

Students can take only one course, and receive a single grade for that course; no two students in a course receive the same grade.

Chapter 3

Primary Key Constraints (Cont.)

- Enforcing primary key constraints
 - Insertion and update can cause violations
 - Deletion does not cause a violation
 - Examples
 - Insert (\$0002, Mike, mike@cs, 20, 2.7) to Students
 - Insert (null, Mike, mike@cs, 20, 2.7) to Students
 - Change sid "S0001" to "S0002" in the first tuple of Students

Chapter 3 CMPT 354 • 2004-2

Foreign Key Constraints

- Foreign key
 - A set of fields in one relation that is used to "refer" to a tuple in another relation like a "logical pointer"
 - The foreign key in the referencing relation must match the primary key of the referenced relation

E.g., Enrolled (*sid*: string, *cid*: string, *grade*: string)

- *sid* is a foreign key referring to Students
- If all foreign key constraints are enforced, referential integrity is achieved, i.e., no dangling references

Chapter 3

CMPT 354 • 2004-2

19

Foreign Key Constraints (Cont.)

o Foreign Keys in SQL

```
CREATE TABLE Enrolled
( sid CHAR(20),
 cid CHAR(20),
 grade CHAR(2),
 PRIMARY KEY (sid, cid),
 FOREIGN KEY (sid) REFERENCES Students)
```

- Only students listed in the Students relation are allowed to enroll in courses
- A student has exactly one grade for each course s/he is enrolled in

Chapter 3

CMPT 354 • 2004-2

Foreign Key Constraints (Cont.)

o Enforcing Referential Integrity

Primary key

Foreign key

<u> </u>		sid	name	login	age	gpa		
cid	grade	sid		S0001	Jones	jones@cs	18	3.4
CMPT101	С	S0002	-	S0002	Smith	smith@ee	19	3.2
ECON205	В	S0003		S0003	Smith	smith@math	18	3.8
BUS310	Α	S0004		S0004	Mary	mary@music	14	1.8
CMPT250	В	S0005	-	S0005	Gary	gary@biz	12	2.0

Enrolled Students

- Insert (PHYS110, A, S1234) to Enrolled (rejected!)
- Delete (S0002, Smith, smith@ee, 19, 3.2) from Students (?)

21

23

• Change sid "S005" to "S9999" in the last tuple (?)

Chapter 3

Foreign Key Constraints (Cont.)

 A foreign key could refer to the same relation

sid	name	login	age	gpa	partner
S0001	Jones	jones@cs	18	3.4	S0002
S0002	Smith	smith@ee	19	3.2	S0001
S0003	Smith	smith@math	18	3.8	null
S0004	Mary	mary@music	14	1.8	null
S0005	Gary	gary@biz	12	2.0	null

Students

a foreign key referring to Students

22

24

Chapter 3 CMPT 354 • 2004-2

Foreign Key Constraints (Cont.)

- Referential Integrity in SQL: SQL-92/99 support 4 options on DELETE and UPDATE
 - NO ACTION (default)
 - odelete/update is rejected
 - CASCADE
 - Also delete/update all tuples that refer to deleted/updated tuple
 - SET NULL
 - Set foreign key value of the referencing tuple to null
 - SET DEFAULT
 - Set foreign key value of the referencing tuple to a default value

Chapter 3

CMPT 354 • 2004-2

Foreign Key Constraints (Cont.)

```
CREATE TABLE Enrolled

( sid CHAR(20) DEFAULT 'S9999',
  cid CHAR(20),
  grade CHAR(2),
  PRIMARY KEY (sid, cid),
  FOREIGN KEY (sid) REFERENCES Students
  ON DELETE CASCADE
  ON UPDATE SET DEFAULT )
```

Chapter 3 CMPT 354 • 2004-2

Where do ICs Come From?

- ICs are based upon the semantics of the real-world enterprise that is being described in the database relations
- We can check a database instance to see if an IC is violated, but we can NEVER infer that an IC is true by looking at an instance
 - An IC is a statement about all possible instances!
- Key and foreign key ICs are the most common
- More general ICs are supported too

Chapter 3 CMPT 354 • 2004-2

Logical DB Design: ER to Relational

- o Entity set
- Relationship set without constraints
- o Relationship set with key constraints
- Relationship set with participation constraints
- Weak entity set
- o Class hierarchy
- Aggregation

Chapter 3 CMPT 354 • 2004-2

Entity sets to Tables

- Attributes of entity set → attributes of table
- o Domain of each attribute
- o Primary key of entity set

CREATE TABLE Employees
(ssn CHAR(11),
name CHAR(20),
lot INTEGER,
PRIMARY KEY (ssn))

25

27

ssn	name	lot
123-22-3666	Andrew	44
231-31-5368	Emily	22
131-24-3650	Smith	15

Chapter 3 CMPT 354 • 2004-2

Relationship Sets to Tables

- In translating a relationship set without key or participation constraints to a relation, attributes of the relation must include:
 - The primary key attributes for each participating entity set, as foreign keys
 - This set of attributes forms a superkey for the relation
 - If no key constraints, this set of attributes is a candidate key
 - All descriptive attributes

Chapter 3 CMPT 354 • 2004-2

7

Translating Relationship Set with Key Constraints o Map Manages relationship to a table did is the key now Separate tables for Employees and Departments since dname ssn did (budget) Manages Employees Departments CREATE TABLE Manages (CHAR(11), INTEGER, did since DATE, PRIMARY KEY (did), FOREIGN KEY (ssn) REFERENCES Employees, FOREIGN KEY (did) REFERENCES Departments) Chapter 3

Translating Relationship Set with Key Constraints (Cont.) Since each department has a unique manager, we could instead combine Manages and Departments Avoid a distinct table for the relationship set. therefore, fast query Space would be wasted if some departments have no managers (null) CREATE TABLE Dept_Mgr (INTEGER, did dname CHAR(20), budget REAL, CHAR(11), DATE, since PRIMARY KEY (did), FOREIGN KEY (ssn) REFERENCES Employees) Chapter 3

Translating Relationship Set with Participation Constraints

- o Every department has a manager
 - Use a combined table for Manages and Departments

```
CREATE TABLE Dept_Mgr (
did INTEGER,
dname CHAR(20),
budget REAL,
ssn CHAR(11) NOT NULL,
since DATE,
PRIMARY KEY (did),
FOREIGN KEY (ssn) REFERENCES Employees
ON DELETE NO ACTION )
```

• If wish to delete an Employees tuple: first change the Dept_Mgr tuple to have a new employee as manager

Chapter 3 CMPT 354 • 2004-2

Translating Relationship Set with Participation Constraints (Cont.)

- o If use a separate table for Manages:
 - Does not ensure that a manager is initially appointed for each department


```
CREATE TABLE Manages (
ssn CHAR(11) NOT NULL,
did INTEGER,
since DATE,
PRIMARY KEY (did),
FOREIGN KEY (ssn) REFERENCES Employees,
FOREIGN KEY (did) REFERENCES Departments)
```

Combined table (Dept_Mgr) is better than separate table (Manages) for one-to-many relationship, especially when the entity set with key constraint also has a total participation constraint

Chapter 3 CMPT 354 • 2004-2

Translating Relationship Set with Participation Constraints (Cont.)

 We can capture participation constraints involving one entity set in a binary relationship, but little else (without resorting to CHECK constraints)

Ensuring total participation of Departments in Works_In

- Possible way: declares that did in Departments is a foreign key referring to Works_In
- Problem: this is not a valid FK constraint, since *did* is not a key in Works_In

35

· Solution: assertion

Chapter 3 CMPT 354 • 2004-2

Translating Weak Entity Set

- A weak entity can be identified uniquely only by considering the primary key of another (owner) entity
 - Owner entity set and weak entity set participate in a one-to-many relationship set: 1 owner, many weak entities
 - Weak entity set have total participation in its identifying relationship set
- Weak entity set and identifying relationship set are translated into a single table
 - When the owner entity is deleted, all owned weak entities must also be deleted

Chapter 3 CMPT 354 ◆ 2004-2

9

Translating Class Hierarchies (Cont.)

- o General approach: 3 distinct relations
 - Employees (<u>ssn</u>, name, lot)
 - All employees are recorded
 - Hourly_Emps (<u>ssn</u>, hourly_wages, hours_worked)
 - o ssn is FK referencing Employees
 - Must delete Hourly_Emps tuple if the referenced Employees tuple is deleted
 - Contract_Emps (<u>ssn</u>, contractid)
 - * Queries involving all employees easy
 - * Queries involving just Hourly_Emps require a join with Employees to get some attributes

Chapter 3 CMPT 354 • 2004-2 39

Translating Class Hierarchies (Cont.)

- o Alternative: 2 relations
 - Hourly_Emps: (<u>ssn</u>, name, lot, hourly_wages, hours_worked)
 - Contract_Emps: (ssn, name, lot, contractid)
 - * Each employee must be in one of these two subclasses
 - * Duplication: *name* and *lot* are stored twice if an employee is both an Hourly_Emps and a Contract_Emps
 - * Queries involving all employees have to examine two relations

Chapter 3 CMPT 354 • 2004-2 40

Translating Aggregation

- Use the standard mapping for a relationship set
 - The primary key attributes of each participating entity set
 - The descriptive attributes of the relationship set
- Example: Monitors
 - 5 relations: Employees, Projects, Departments,
 Sponsors, Monitors (ssn, did, pid, until)
 - Sponsors can be dropped if it:
 - o Has no descriptive attributes, and,
 - o Has total participation in Monitors

Chapter 3 CMPT 354 • 2004-2 41

Translating Ternary Relationship Key constraints Combine Purchaser with Policies Combine Beneficiary with Dependents Participation constraints Lead to NOT NULL constraints Weak entity set Combine Dependents and Beneficiary pname age lot Dependents Employees Purchaser **Policies** Chapter 3 43

Views

 A view is just a relation, but we store a definition of it, rather than a set of tuples

CREATE VIEW YoungActiveStudents (name, grade)
AS SELECT S.name, E.grade
FROM Students S, Enrolled E
WHERE S.sid = E.sid and S.age < 21

- * To drop a view: DROP VIEW command
- * To drop a table when there is a view on the table: DROP TABLE command with CASCADE option

Chapter 3

CMPT 354 • 2004-2

45

Relational Model: Summary

- o A tabular representation of data
- \circ Simple and intuitive, the most widely used
- Integrity constraints can be specified by the DBA, based on application semantics; DBMS checks for violations
 - Two important ICs: primary and foreign keys
 - In addition, we always have domain constraints
- Powerful and natural query languages exist
- Rules to translate ER to relational model

Chapter 3

CMPT 354 • 2004-2

47

Views (Cont.)

- View provides support for logical data independence
- Views provides support for security
 - View can be used to present necessary information (or a summary), while hiding details in underlying relations

46

- We can insert a row into a view by inserting a row into its base table
- An INSERT or UPDATE to the base table may lead to a row not in the view

Chapter 3 CMPT 354 • 2004-2