

SE240: Introduction to Database Systems

Lecture 03: Relational Model

Outline

- Relational Model
 - Relational Model Concepts
 - Relational Database Schemas
- ER-to-Relational Mapping
 - Translating traditional ER diagrams
 - Translating Class Hierarchy

Database Modeling

Introduction

- The relational model was first introduced by Ted Codd of IBM Research in 1970
- Attracted due to its simplicity, elegance and mathematical foundations
- The model uses the concept of a mathematical relation –
 which looks like a table of values
- The SQL Query Language was developed by IBM in the 1970's

Why Study the Relational Model?

- The relational model is by far the dominant data model
- It is the foundation for the leading DBMS products of many vendors such as Oracle, Microsoft SQL Server, etc.
- A major strength of the relational model is that it supports simple, powerful querying of data
- Queries can be written intuitively, and the DBMS can perform efficient evaluation

The Relational Data Model

- The relational Model of Data is based on the concept of a Relation, a Relation is a mathematical concept based on the ideas of sets
- Represents data as a collection of relations
- Table of values
 - Row
 - Represents a collection of related data values
 - Fact that typically corresponds to a real-world entity or relationship
 - Table name and column names
 - Interpret the meaning of the values in each row attribute

Relation Name/Table Name	Attributes/Columns (collectively as a scheme			ma)	
STUDENT					
Name	Stud	ent-id	Age	CGA	
Chan Kin Ho	992	23367	23	11.19	
Lam Wai Kin	968	82145	17	10.89	Tuples/Rows
Man Ko Yee	964	52165	22	8.75	es/Ro
Lee Chin Cheung	961	54292	16	10.98	ows
Alvin Lam	965	20934	15	9.65	

Relation \leftrightarrow table; denoted by R(A₁, A₂, ..., A_n) where R is a relation name and (A₁, A₂, ..., A_n) is the relation schema of R

- ➤ Attribute (column) ↔ denoted by A_i
- ➤ Tuple (Record) ↔ row

Dom(Age): [0-100]

Dom(EmpName): 50 alphabetic chars

Dom(Salary): non-negative integer

- ➤ Attribute value ↔ value stored in a table cell
- **Domain** \leftrightarrow legal type and range of values of an attribute, denoted by dom(A_i)

Relation Schema

- The Schema is a description of a Relation:
 - Denoted by $R(A_1, A_2,A_n)$, R is the name of the relation
 - The attributes of the relation are A₁, A₂, ..., A_n
 - All legal values of an attribute is called its domain
- Example:
- STUDENT(Name, Student-id, Age, CGA)
 - STUDENT is the relation name
 - Defined over the four attributes: Name, Student-id, Age, CGA
 - A STUDENT state may include 5 STUDENTs; another 250 STUDENTs

Relations States are Sets

- Relation State r, or r(R): a specific state of relation R this is a set of tuples (rows)
 - $r(R) = \{t_1, t_2, ..., t_n\}$ where each t_i is an n-tuple, $t_i = \langle v_1, v_2, ..., v_n \rangle$ where each v_i element-of dom(A_i)
 - Mathematical relation of degree n on the domains $dom(A_1)$, $dom(A_2)$, ..., $dom(A_n)$
 - Subset of the Cartesian product of the domains that define R: r(R) ⊆ dom(A₁) × dom(A₂) × ... × dom(An)
- All tuples in a relation state r(R) form a set
- By definition, there cannot be duplicates in a set
- By definition, set elements (tuples) are not ordered, even though tuples frequently appear to be in the tabular form

Example

- Let $R(A_1, A_2)$ be a relation schema:
 - Let $dom(A_1) = \{ 0,1 \}$
 - Let dom(A_2) = { a, b, c }
- Then: dom(A₁) × dom(A₂) is all possible combinations: {<0,a>,
 <0,b>, <0,c>, <1,a>, <1,b>, <1,c>}
- The relation state $r(R) \subseteq dom(A_1) \times dom(A_2)$
- For example: r(R) could be {<0,a>, <0,b>, <1,c>}
 - this is one possible state r of the relation R, defined over A₁ and
 A₂
 - it has three 2-tuples: <0,a>, <0,b>, <1,c>

Values in Relations

- We refer to component values of a tuple t by:
 - t[A_i] or t.A_i
 - This is the value v_i of attribute A_i for tuple t
- Similarly, $t[A_u, A_v, ..., A_w]$ refers to the subtuple of t containing the values of attributes $A_u, A_v, ..., A_w$, respectively in t
- All values are considered <u>atomic</u> (indivisible)
- Each value in a tuple must be from the domain of the attribute for that column, i.e., $v_i = t[A_i] \in dom(A_i)$
- Allow a special **NULL** value is used to represent values that are *unknown* or *inapplicable* to certain tuples

Values in Tuple

- All values are considered atomic (indivisible):
 - Flat relational model
 - Composite and multivalued attributes not allowed
 - First normal form assumption
 - Multivalued attributes
 - Must be represented by separate relations
 - Composite attributes
 - Represented only by simple component attributes in basic relational model

NULL Values

- NULL in a tuple:
 - Represent the values of attributes that may be unknown or may not apply to a tuple
 - Meanings for NULL values
 - Value unknown
 - Value exists but is not available
 - Attribute does not apply to this tuple (also known as value undefined)
- IMPORTANT: NULL ≠ NULL may be NULL due to different causes

Schema Definition in SQL

The relation schema is

Customer(<u>customer-name</u>, customer-street, customer-city)

or

Customer

customer-name

customer-street

customer-city

The primary key is underlined in the above

```
CREATE TABLE Customer
(
 customer-name CHAR(20) NOT NULL,
 customer-street CHAR(30),
 customer-city CHAR(30),
 PRIMARY KEY (customer-name)
)
```

Schema Definition in SQL

To remove a relation from an SQL database, we use the drop table command:

drop table r

- We use the alter table command to add or delete attributes to an existing relation
- All records in the relation are assigned null for a new attribute.

alter table customer add phone char(10)

alter table customer drop phone

Summary

Informal Terms	Formal Terms
Table	Relation
Column Header	Attribute
All possible Column Values	Domain
Row	Tuple
Table Definition	Schema of a Relation
Populated Table	State of the Relation

Outline

- Relational Model
 - Relational Model Concepts
 - Relational Database Schemas
- ER-to-Relational Mapping
 - Translating traditional ER diagrams
 - Translating Class Hierarchy

Relational Databases

Relational database schema S

- Set of relation schemas $S = \{R_1, R_2, ..., R_m\}$
- Set of integrity constraints (ICs)

Relational database state

- Set of relation states $DB = \{r_1, r_2, ..., r_m\}$ $r \subseteq dom(A_1) \times ... \times dom(A_n)$
- Each r_i is a state of R_i and such that the r_i relation states satisfy integrity constraints specified in IC
- Invalid state: Does not obey all the integrity constraints ICs
- Valid state: Satisfies all the constraints in the defined set of integrity constraints ICs

Relational Integrity Constraints (IC)

- Constraints are conditions that must hold on all valid relation states.
- There are three main types of constraints in the relational model:
 - 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
 - Entity integrity constraints
 - Referential integrity constraints
- ICs are specified when the schema is defined
- ICs are checked when relations are modified

Domain Constraints

- The value of an attribute is limited to its domain.
- A domain can impose rules on both formats and valid value ranges.
 - A salary value cannot be negative
 - An employee's name cannot be NULL
 - This is called the NOT NULL constraint
- Example: Constraint name (optional): if the constraint is violated, the constraint name is returned and can be used to identify the error

```
CREATE DOMAIN hourly-wage NUMERIC(5,2)
CONSTRAINT wage-value-test CHECK (value > 4.00)
```

- The domain hourly-wage is a decimal number with 5 digits, 2 of which are placed after the decimal point
- The domain has a constraint that ensures that the hourly wage is greater than 4.00

Key Constraints

- Certain minimal subset of the fields (candidate key) of a relation is a unique identifier for a record
- Out of all the available candidate keys, a database designer can identify a primary key
 - The DBMS may create an index with the primary key

Key of R:

- Is a set of attributes K of R with the following condition:
 - No two tuples in any valid relation state r(R) will have the same value for K (that is, for any distinct tuples t1 and t2 in r(R), t1[K] ≠ t2[K]) no duplicate very tuples

Candidate Key of R:

A "minimal" key

Key Constraints

- If a relation has several candidate keys, one is chosen to be the primary key
 - The primary key attributes are <u>underlined</u>
- The primary key is used to reference the tuple from another tuple
 - General rule:
 - choose as primary key the smallest of the candidate keys (in terms of space)
 - choice is sometimes subjective

Key in SQL

- In SQL, we can declare
 - a key by the UNIQUE command
 - a primary key by the PRIMARY KEY constraint

```
CREATE TABLE Students
 Primary key
 sid
 CHAR (20),
 CHAR (30),
 name
 login CHAR (20),
 kev
 INTEGER,
 age
 REAL,
 gpa
 UNIQUE (name, age),
 CONSTRAINT StudentsKey PRIMARY KEY
 Constraint name (optional
```

Entity Integrity

minimal set of key => CKI single offibule) one of them PKI single offibule)

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

No primary key value can be NULL

Referential Integrity

- Referential Integrity (RR) constraint specified between two relations. Maintains consistency among tuples in two relations
- 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]
- A RR constraint can be displayed in a relational database schema as a directed arc FROM R1.FK TO R2.PK.

Foreign Key Constraint

- A **foreign key** is a set of attributes in one relation *R1* that is used to refer to a tuple in another relation *R2*
- Statement of the constraint
 - The value in FK of the referencing relation R1 can be either:
 - (1) a value of an existing primary key value of a corresponding primary key PK 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 (because of Entity Integrity Constrain)

Example 1: Relational Schema Diagram

Student(Student-id, Student-Name) ho foreign regs

Take(Student-id, Course-id, semesterNo) Pk, Isla_id, conse_id)

Course(Course-id, Course-Name) ho foreign keys

- (Student-id, Course-id) in relation Take is a primary key
- Student Student sturnane no foreign keys

Thoreign Key, = Take, Stu.id -> Student. Stu_id

Draw a relational schema diagram specifying the foreign

keys for this schema Take. course id -> course course id

Course

Course_id course_name

course name no-foreign Keys

Example 2: Foreign Key

Example 2: Foreign Key

Account

account-number | branch-name

balance

```
CREATE TABLE account
 account-number
 CHAR (10) NOT NULL,
 branch-name
 CHAR (15),
 balance
 INTEGER,
 PRIMARY KEY (account-number)
 FOREGIN KEY (branch-name) REFERENCES branch
```

Branch

branch-name

branch-district

assets

Example 2: Foreign Key

Depositor

customer-name

account-number

```
CREATE TABLE depositor
 customer-name
 CHAR (20) NOT NULL,
 CHAR (10) NOT NULL,
 account-number
 PRIMARY KEY (customer-name, account-number),
 FOREIGN KEY (customer-name) REFERENCES customer
 FOREIGN KEY (account-number) REFERENCES account
```

Account

account-number | branch-name

balance

Customer

customer-name

customer-street

customer-city

Populated Database State

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

Possible Violations for INSERT

- Domain constraint:
 - if one of the attribute values provided for the new tuple is not of the specified attribute domain
- Key constraint:
 - if the value of a key attribute in the new tuple already exists in another tuple in the relation
- Referential integrity:
 - if a foreign key value in the 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 the new tuple

Example:

Account(<u>account-number</u>, branch-name. balance)
Branch(<u>branch-name</u>, branch-district, assets)
Depositor(<u>customer-name</u>, <u>account-number</u>)
Customer(<u>customer-name</u>, customer-street, customer-city)

cannot add (KLN, 111, 3) to Account cannot add (Chris, 222) to Depositor cannot add (Mary, 999) to Depositor

Possible Violations for DELETE

- Referential constraints
 - If the primary key value of the tuple being deleted is referenced from other tuples in the database
- Options of remedies:
 - RESTRICT: reject the deletion
 - CASCADE: delete the record in the referencing table
 - SET NULL: set the foreign keys of the referencing tuples to NULL
 - SET DEFAULT: set the foreign keys of the referencing tuples to default value

Example:

Account(account-number, branch-name, balance)

Branch(<u>branch-name</u>, branch-district, assets)

Depositor(customer-name, account-number)

Customer(<u>customer-name</u>, customer-street, customer-city)

Cannot simply delete Customer Tim Cannot simply delete branch CUHK

Example: Foreign Key

- Cascading delete:
 - Delete Customer Tim, cascaded delete on depositor
 - Delete branch CUHK, cascaded delete on account

```
CREATE TABLE account
 branch-name
 CHAR (15),
 account-number
 CHAR (10) NOT NULL,
 balance
 INTEGER,
 PRIMARY KEY (account-number),
 FOREIGN KEY (branch-name) REFERENES branch
 ON DELETE CASCADE
 ON UPDATE CASCADE
 UPDATE NO ACTION]
```

Example: Foreign Key

Branch

branch-name

branch-district

assets

```
CREATE TABLE branch (
 branch-name CHAR(20) DEFAULT 'CUHK',
 branch-district CHAR(30),
 assets
 INTEGER,
 PRIMARY KEY (branch-name) )
CREATE TABLE account (
 branch-name CHAR (15) DEFAULT 'CUHK',
 CHAR (10) NOT NULL,
 account-number
 INTEGER,
 balance
 PRIMARY KEY (account-number),
 FOREGIN KEY (branch-name) REFERENCES branch
 ON DELETE CASCADE
 ON UPDATE CASCADE )
 [ON DELETE SET DEFAULT]
 [ON DELETE SET NULL]
```

Possible Violations for UPDATE

- Constraint violations depending on the attribute being updated:
 - Updating the primary key (PK):
 - Similar to a DELETE followed by an INSERT
 - Need to specify similar options to DELETE
 - Updating a foreign key (FK):
 - May violate referential integrity
 - Updating an ordinary attribute (neither PK nor FK):
 - Can only violate domain and business rules constraints

Outline

- Relational Model
 - Relational Model Concepts
 - Relational Database Schemas
- ER-to-Relational Mapping
 - Translating traditional ER diagrams
 - Translating Class Hierarchy

ER-to-Relational Mapping

- Typically, database designers begin with the ER model,
 which is very expressive and user-friendly to human
- Then, the ER model is mapped to the relational model for DBMS manipulations
- Database queries and updates will be written according to the relational model

Running Example

ER to Relational Model

- 1. Convert entities first
 - From Strong Entity to Weak Entity
- 2. Convert relations
 - From 1-to-1, 1-to-many (many-to-1) to many-to-many
 - From binary relation to non-binary relation

Steps

- ER-to-Relational Mapping Algorithm
 - Step 1: Mapping of Regular Entity Types
 - Step 2: Mapping of Weak Entity Types
 - Step 3: Mapping of Binary 1:1 Relation Types
 - Step 4: Mapping of Binary 1:N Relationship Types.
 - Step 5: Mapping of Binary M:N Relationship Types.
 - Step 6: Mapping of N-ary Relationship Types.

- For each strong entity set E in the ER schema,
 - create a relation schema R that includes all the attributes of E
 - choose one set of key attributes of E as a primary key forR
 - if the chosen key of E is composite, the set of simple attributes that form it will together form the primary key of
 R

- Example
- We create the relation schemas EMPLOYEE,

DEPARTMENT and PROJECT

(omitted)

If there is a derived attribute, what should we do?

We have two choices.

Choice 1: Include this derived attribute

Adv: We can directly obtain the value of the derived attribute

Disadv: We may encounter some data inconsistencies

Choice 2: NOT include this derived attribute

Adv: We can avoid data inconsistency

Disadv: We need to perform some operations to obtain the

value of the derived attribute

If there is a composite attribute, what should we do?

If there is a multi-valued attribute, what should we do?

Step 2 (Weak Entity)

- For each weak entity set W in the ER model,
 - Create a relation schema R, and include all attributes
 - In addition, include the primary key(s) of the owner(s)
 - The primary key of R is the combination of the primary key(s) of the owner(s) and the discriminator of the weak entity set W

Step 3 (1-to-1 Relationship)

For each binary one-to-one (1:1) relationship set R

- Choose one of the 2 relation schemas, say S,
 - get primary key of T.
 - include it as foreign keys in S
- Better if S has total participation in R
- Include the attributes of the relationship set R as attributes of S

- We include the primary key of EMPLOYEE as foreign key in DEPARTMENT and rename it mgr_id
- We include the attribute startdate of MANAGES and rename it mgr_start_date
 DEPARTMENT dname dnumber mgr_id mgr_start_date

Compare the following two choices to include MANAGES:

Add information to EMPLOYEE

name	<u>id</u>	bdate	addr	sex	salary	dnum	sdate
Yeung	7	080370		F	20K	3	010100
Chan	3	031060		М	30K	4	020399
Wong	4	010280		F	10K	Null	Null
Cheung	8	220985		М	24K	Null	Null

dname	<u>dnumber</u>	mgr_id	mgr_start_date
Personnel	4	3	020399
Marketing	3	7	010100

Add to DEPARTMENT

- In the above, the NULL value is a special value meaning that the value is either unknown or not applicable
- Notice that an alternative mapping of a one-to-one relationship set is possible by merging the two entity sets and the relationship into a single relation
- This is appropriate when both participations are total

Mapping 1-to-1 Relationship:

Advantage:

The total number of relations remain unchanged

Disadvantage:

It may store NULL values if there is no total participation

Can we create a new relation

Manages (eid, number, start_date)

or

Manages (eid, <u>number</u>, start_date)

for this relationship?

Yes.

It can be used if there are only a few relationship instances

Advantage:

It can avoid storing NULL values if there is no total participation

Disadvantage:

There is one additional relation

- There are three approaches for mapping 1-1 binary relationship:
 - 1. Foreign Key approach: Choose one of the relations-say S-and include a foreign key in S the primary key of T. It is better to choose an entity type with total participation in R in the role of S
 - 2. Merged relation option: An alternate mapping of a 1:1 relationship type is possible by merging the two entity types and the relationship into a single relation. This may be appropriate when both participations are total
 - 3. Cross-reference or relationship relation option: The third alternative is to set up a third relation R for the purpose of cross-referencing the primary keys of the two relations S and T representing the entity types

Step 4 (1-to-many Relationship)

For each binary one-to-many relationship set

- Include as foreign key in S the primary key that represents the other entity set T participating in R
- Include any attributes of the one-to-many relationship set as attributes of S
- In other words, we always choose the one who determines the relationship as R

Add prinary key of entity(1) to the one (N) as a famign key

- The primary key dnumber of the DEPARTMENT relation schema is included as foreign key in the EMPLOYEE relation schema
- We rename it as dno (The renaming is not necessary but makes the name more meaningful.)

EMPLOYEE

me <u>eid</u> bdate addr sex salary dno

Compare the following 2 choices:

Add employees to department

DEPARTMENT

_					
	dname	<u>dnumber</u>	mgr_id	mgr_start_date	<u>eid</u>
_	Personnel	4	3	020399	3
	Personnel	4	3	020399	11
	Personnel	4	3	020399	12
	Personnel	4	3	020399	13
	Marketing	3	7	010100	21
	Marketing	3	7	010100	7
	Marketing	3	7	010100	22

EMPLOYEE

name	<u>id</u>	bdate	addr	sex	salary	dno
Yeung	7	080370		F	20K	3
Chan	3	031060		М	30K	4
Wong	4	010280		F	10K	7
Cheung	8	220985		М	24K	_ 1

Add department to employee

- For SUPERVISON,
 - include the primary key of the EMPLOYEE as foreign key in the EMPLOYEE, and call it super_id

- For CONTROLS relationship,
 - include dnum as foreign key in PROJECT,
 - which references the primary key dnumber of DEPARTMENT

PROJECT pname pnumber plocation dnum

Step 5 (Many-to-many Relationship)

For each binary many-to-many relationship set R

- Create a new relation schema S to represent R
- Include as foreign key attributes in S the primary keys of the relation schemas for the participating entity sets in R
- Their combination will form the primary key of S
- Also include attributes of the many-to-many relationship set as attributes of S

Map the many-to-many relationship sets

WORKS_ON by creating the relation schema WORKS_ON

Include the primary keys of PROJECT and EMPLOYEE as foreign keys

Compare the following three choices to include WORKS_ON

Add to EMPLOYEE

name	<u>id</u>	bdate	addr	sex	salary	dno	pnumber	hours
Yeung	7	080370		F	20K	3	Null	Null
Chan	3	031060		М	30K	4	C77	89
Chan	3	031060	•••	М	30K	4	A01	10
Wong	4	010280		F	10K	7	A01	101
Cheung	8	220985		М	24K	1	A01	22
Cheung	8	220985		М	24K	1	C77	57

Add to PROJECT \

pname	pnumber	plocation	dnum	<u>eid</u>	hours
SmartCard	C77	C-Lab	4	2	89
SmartCard	C77	C-Lab	4	8	10
Robotics	A01	C-Lab	7	2	101
Robotics	A01	C-Lab	7	4	22
Robotics	A01	C-Lab	7	8	57

New relation WORKS_ON

<u>eid</u>	pnumber	hours
2	C77	89
2	A11	10
4	A11	101
8	A11	22
8	C77	57

Step 6 (Non-binary Relationship)

For each non-binary relationship set

- Create a new relation schema S to represent R
- Include as foreign key attributes in S the primary keys of the participating entity sets
- Also include any attributes of the non-binary relationship set as attributes of S

Ternary Relationship Set

- Create table Supply,
- Attributes are sname, pname, part-ID,
- These also form the key

Supply (sname, pname, part-ID)

Ternary Relationship Set

- Create a new table X,
- Attributes are Case-ID, cname, Iname,
- Case-ID is the key

X(Case-ID, cname, Iname)

Resulting Relation Schemas:

Summary of Mapping Constructs

Correspondence between ER and Relational Models

ER Model	Relational Model
Entity type	"Entity" relation
1:1 or 1:N relationship type	Foreign key (or "relationship" relation)
M:N relationship type	"Relationship" relation and two foreign keys
<i>n</i> -ary relationship type	"Relationship" relation and n foreign keys
Simple attribute	Attribute
Composite attribute	Set of simple component attributes
Multivalued attribute	Relation and foreign key
Value set	Domain
Key attribute	Primary (or secondary) key

Outline

- Relational Model
 - Relational Model Concepts
 - Relational Database Schemas
- ER-to-Relational Mapping
 - Translating traditional ER diagrams
 - Translating Class Hierarchy

Consider the class hierarchy example

Two possible ways:

1. Map each of the entity sets Employees, Hourly-Emps, and

Contract-Emps to a distinct relation

- Two possible ways:
 - 2. Create only two relations

 This requires the covering constraint to hold. (i.e. Hourly_Emp and Contract_Emp COVER Employee)

- The first method is more general
- Disadvantage:
 - an extra relation is needed
 - more operation may be necessary when we need to get the employee information (e.g. looking up two relations)
- The second method is not always possible
- Advantage:
 - information of each employee is more easily accessible (usually only one relation look up)
 - however, if an employee can be both hourly and contract based,
 then information of the employee will be stored twice

Translating Aggregation

- There is no real distinction between entities and relationships in the relational model
- Therefore the mapping of aggregation in the E-R model to the relational model is quite simple
- For example,

Translating Aggregation

- For example,
 - The key attributes of SPONSORS are: (did, pid)
 - (a sponsorship is determined by department id and project id)

- The key attributes of SPONSORS are: (did, pid)
- For the Monitors relationship we create a relation:

 Sponsors is not contained in Monitors above, if a sponsorship has no monitor, then it will not appear in Monitors

Summary

- What is a relation, relation schema
- How SQL creates tables (relations)
- Integrity Constraints Primary Keys, Foreign Keys
 Referential Integrity
- Translating ER to relational model
 - Translating class hierarchies, aggregations
 - Reduce data redundancy
 - Reduce the number of NULL values
 - Reduce the cost of lookup for the information

In-Class Exercise

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(SSN, Course#, Quarter, 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.

