CONCEPT OF RELATIONAL DATABASE AND INTEGRITY CONSTRAINTS

StuGather


Contents

- Relational Database Model
 - Introduction
 - Data integrity (Entity integrity,...)
- Introduction to Integrity Constraints
 - Domain Constraint
 - Referential Integrity Constraint

Relational Database Model

- Relational Model was developed by E.F. Codd,
- Most popular database model in the world,
- The data are stored on relation (table), relation in Relational Database is similar to table where column represents attributes, and information are stored in rows.

Attributes

	★	•	→	→
	<u>ISBN</u>	Bname	Price	Author
	000-124-456	The Old Man and The Sea	Rs. 97	Ernest Hemingway
Values/information>	978-1-85326-067-4	Far from the Madding Crowd	Rs. 200	Thomas Hardy
	978-81-291-0818-0	One Night @ The Call Center	Rs. 200	Chetan Bhagat

- The concept of Primary Key and Foreign Key helps to create logical relationship between relations.
- Primary Key is a one of the best keys that is chosen by database designer for the purpose of uniquely identifying all the entities of entity set.
 - A combination of a NOT NULL and UNIQUE. Ensures that a column (or combination of two or more columns) have an unique identity which helps to find a particular record in a table more easily and quickly.
- Foreign Key is actually the primary key of one table and serves as attribute for another table.
 - Ensures the referential integrity of the data in one table to match values in another table

ISBN	Bname	Price	Author
000-124-456	The Old Man and The Sea	Rs. 97	Ernest Hemingway
978-1-85326-067-4	Far from the Madding Crowd		Thomas Hardy
978-81-291-0818-0	One Night @ The Call Center	Rs. 200	Chetan Bhagat

Foreign Key

<u>ID</u>	Name	Grade	ISBN
0001	Sanjay Sharma	BBA	978-81-291-0818-0
0002	Sushil Shrestha	BSC	000-124-456
0030	Samikshaya Sharma	BBA	978-1-85326-067-4

Data Types and their Notation in SQL SERVER

- Integer : INT
- Number (Decimal) : FLOAT or REAL
- Currency : MONEY
- String (fixed) : CHAR
- String (Variable) : VARCHAR
- Date : DATETIME


Data integrity

- The fundamental set of rules,
- Implemented for the purpose of maintaining accuracy, reliability, and consistency in data,
- Helps to avoid accidental deletion of data,
- Prevents the entry of invalid data in database,

Types of Data Integrity

Entity Integrity

- Generally applies on an attribute,
- Concerned with the presence of primary key in each relation(table),
- It advocates the following:
 - Primary Key must be NOT NULL,
 - Primary Key must be UNIQUE,

NOTE:

IF THERE IS NULL VALUE FOR A PRIMARY KEY, THEN IT WILL BE UNATTAINABLE FOR US TO IDENTIFY ALL THE TUPLES INDIVIDUALLY.

IN SQL (Entity Integrity)

CREATE TABLE Library (

ISBN INT,

Bname VARCHAR (20),

Price MONEY,

Author VARCHAR (20),

CONSTRAINT pk_id PRIMARY KEY (ISBN));

	Key	
	lary	
•	TIM	
r	1	

ISBN	Bname	Price	Author
000-124-456	The Old Man and The Sea	Rs. 97	Ernest Hemingway
978-1-85326-067-4	Far from the Madding Crowd	Rs. 200	Thomas Hardy
978-81-291-0818-0	One Night @ The Call Center	Rs. 200	Chetan Bhagat

Domain Integrity

- Domain Constraint is one of the elementary form of integrity constraint that helps to maintain accuracy and consistency,
- Helps to avoid duplication of data,

Referential Integrity

• Enables to establish relationship between two relations through the application of concept of PRIMARY KEY and FOREIGN KEY.

Introduction to Integrity Constraints


Integrity Constraint

- Set of rules that helps to maintain correctness of data,
- Prevent from accidental deletion and insertion of data,
- Types of Integrity constraint
 - Domain Constraint
 - Referential Integrity Constraint
 - Assertion
 - Triggers

Domain Constraint

- A domain is defined as the set of all unique values that can be allowed for an attribute.
- For example, a domain of day-of-week is Sunday, Monday, Tuesday ... Saturday.
- Domain Constraint is one of the elementary form of integrity constraint that helps to maintain accuracy and consistency,
- Helps to avoid common errors such as date: 30th February, 2010...
- CHECK, UNIQUE, NOT NULL, PRIMARY KEY are the examples of Domain Constraints

IN SQL (Domain Integrity)

CREATE TABLE Student (

ID INT PRIMARY KEY,

Sname VARCHAR (20) NOT NULL,

Grade VARCHAR (20),

Age INT CHECK(Age BETWEEN 19 AND 21),

Email_id VARCHAR (30) UNIQUE);

ID	Sname	Grade	Age	Email_id
0001	Sanjay Sharma	BBA	20	sanjay120@gmail.com
0002	Sushil Shrestha	BSC	21	Shth.susil@yahoo.com
0003	Samikshaya Sharma	BBA	19	Sami.sharma@rediff.com

In Case:

INERT INTO Student VALUES (0004, 'Nisha Thapa Magar', 'BBA', 22, 'sujan98@gmail.com')

It will not be accepted as Age>21

Referential Integrity Constraint

- Has sturdy link with entity integrity,
- The referential integrity relies on the entity integrity,
- **Referential integrity** is a property of data which, when satisfied, requires every value of one attribute (column) of a relation (table) to exist as a value of another attribute in a different (or the same) relation (table).
- Referential Integrity is based on the concept of foreign key,


IN SQL (Entity Integrity) CREATE TABLE Library (ISBN INT, Bname VARCHAR (20), Price MONEY, Author VARCHAR (20), CONSTRAINT pk_id PRIMARY KEY (ISBN));

IN SQL (Referential **Integrity**) **CREATE TABLE Student (** ID INT PRIMARY KEY, Sname VARCHAR (20), Grade VARCHAR (20), ISBN INT FOREIGN KEY REFERENCES Library (ISBN));

Library

ISBN	Bname	Price	Author
000-124-456	The Old Man and The Sea	Rs. 97	Ernest Hemingway
978-1-85326-067-4	Far from the Madding Crowd	Rs. 200	Thomas Hardy
978-81-291-0818-0	One Night @ The Call Center	Rs. 200	Chetan Bhagat

Foreign Key

\sim				
	4	de	101	4

<u>ID</u>	Sname	Grade	ISBN
0001	Sanjay Sharma	BBA	978-81-291-0818-0
0002	Sushil Shrestha	BSC	000-124-456
0030	Samikshaya Sharma	BBA	978-1-85326-067-4

- Assertion
 - General purpose CHECK that allows for the enforcement of any condition over entire database
- Triggers
 - Special type of stored procedure that automatically gets executed in the DBMS in response to specific change in database

