The Relational Model

School of Computer Science University of Waterloo

CS 348 Introduction to Database Management Fall 2007

Review: Network and Hierarchical Models

Idea

Structural information is encoded implicitly using pointers.

Consequences:

- difficult to separate external, conceptual, and physical schema
- queries must explicitly navigate the data graph ⇒ procedural queries
- procedural (not semantic) specification of integrity constraints

The Relational Model

Idea

All information is organized in (flat) relations.

Features:

- simple and clean data model
- powerful and declarative query/update languages
- semantic integrity constraints
- data independence

The Relational Model: Formal Definition

Universe

- a set of atomic values D with equality (=)
- Domain Relation
- a name D with a set of values $dom(D) \subseteq \mathbf{D}$
- schema: $R(A_1 : D_1, A_2 : D_2, ..., A_k : D_k)$ with
 - name R
 - A₁,..., A_k a set of distinct attribute names
 - D_1, \ldots, D_k a collection of (not necessarily distinct) domain names
- instance: a finite relation $\mathbf{R} \subseteq \text{dom}(D_1) \times \cdots \times \text{dom}(D_k)$.

Database

- schema: finite set of uniquely-named relation schemas
- instance: a relation R_i for each R_i

Note

- Intention of a relation: The associated relation schema.
- Extension of a relation: The associated set of tuples.

The Relational Model: Properties

Note

- Relational schemas have named and typed attributes
- Relational instances are finite

Properties of a relation:

- 1 Based on (finite) set theory
 - Attribute ordering: not strictly necessary
 - Value oriented: tuples identified by attribute values
 - Instance has set semantics:
 - No ordering among tuples
 - No duplicate tuples
- 2 All attribute values are atomic
- 3 Degree (arity) = # of attributes in schema
- 4 Cardinality = # of tuples in instance

Example: A Bibliography Database

Database schema:

```
author(aid:int, name:string)
wrote(author:int, publication:int)
publication(pubid:int, title:string)
book(pubid, publisher, year)
journal(pubid, volume, no, year)
proceedings(pubid, year)
article(pubid, crossref, startpage, endpage)
```

Note

Relational schemas are sometimes abbreviated by omitting the attribute domains.

Example: A Bibliography Database

Sample database instance:

```
author = \{(1, John), (2, Sue)\}
 wrote = \{(1,1),(1,4),(2,3)\}
publication = { (1, Mathematical Logic),
 (3, Trans. Databases),
 (2, Principles of DB Syst.),
 (4, Query Languages)
 book = \{ (1, AMS, 1990) \}
 journal = \{ (3, 35, 1, 1990) \}
proceedings = \{ (2,1995) \}
 article = \{ (4, 2, 30, 41) \}
```

Example: A Bibliography Database

Sample database instance (tabular form):

0.0.01101	
aid	name
1	John
2	Sue

wrote

author	publication
1	1
1	4
2	3

publication

pubid	title
1	Mathematical Logic
3	Trans. Databases
2	Principles of DB Syst.
4	Query Languages

Relations vs. SQL Tables

Note

The standard language for interfacing with relational DBMSs is Structured Query Language (SQL). Unfortunately, there are few important differences between the Relational Model and the data model used by SQL (and relational DBMSs).

Discrepencies between Relational Model and SQL:

- 1 Semantics of Instances
 - Relations are sets of tuples
 - Tables are multisets (bags) of tuples
- 2 Unknown values
 - SQL data model defines a particular value null (intended to mean "unknown") which has some special properties (requires three-value logic)

Integrity Constraints

A relational schema captures only the structure of relations

Idea

Extend relational/database schema with rules called constraints. An instance is only valid if it satisfies all schema constraints.

Reasons to use constraints:

- 1 Ensure data entry/modification respects database design
 - Shift responsibility from applications to DBMS
- 2 Protect data from bugs in applications

Types of Integrity Constraints

- Tuple-level
 - Domain restrictions
 - Attribute comparisons
- Relation-level
 - · Key constraints
 - Superkey: a set of attributes for which no pair of distinct tuples in the relation will ever agree on the corresponding values
 - Candidate key: a minimal superkey (a minimal set of attributes that uniquely identifies a tuple)
 - Primary key: a designated candidate key
 - Functional dependencies, etc.

Types of Integrity Constraints (cont'd)

- Database-level
 - · Referential integrity
 - Foreign key: Primary key of one relation appearing as attributes of another relation.
 - Referential integrity: A tuple with a non-null value for a foreign key
 that does not match the primary key value of a tuple in the
 referenced relation is not allowed.
 - Inclusion dependencies

Example: Database Schema showing ICs

