CSCI1270 Introduction to Database Systems

Relations

Relational Data Model

Introduced by Ted Codd (late 60's – early 70's)

- Before = "Network Data Model" (Cobol as DDL, DML)
- Very contentious: Database Wars

Relational data model contributes:

- 1. Separation of logical and physical data models (data independence)
- 2. Declarative query languages
- 3. Formal semantics
- 4. Query optimization (key to commercial success)

First prototypes:

- Ingres (UC Berkeley)
- System R (IBM)→ DB2

Relations

	bname	acct_no	balance	—
Account =	Downtown	A-101	500]
*	Brighton	A-201	900	
Table name	Brighton	A-217	500	

Terms::

Attribute names

- Tables → Relations
- Columns → Attributes
- Rows → Tuples
- Schema (e.g.: Acct_Schema = (bname, acct_no, balance))
- Domain -> set of all possible values for an attribute.
 (e.g., domain(acct_no)= { A101, A201, A217, A230})

Why Are They Called Relations?

Mathematical relations

```
Given sets: R = \{1, 2, 3\}, S = \{3, 4\}
 • R \times S = \{ (1, 3), (1, 4), (2, 3), (2, 4), (3, 3), (3, 4) \}

 A relation on R, S is any subset (⊆) of R X S

 • (e.g: { (1, 4), (3, 4)})
Database relations
 Given attribute domains
 Branches = { Downtown, Brighton, ... }
 Accounts = \{A-101, A-201, A-217, \dots\}
 Balances = R = real numbers
 Account \subseteq Branches \times Accounts \times Balances (no nesting = 1NF)
 { (Downtown, A-101, 500),
 (Brighton, A-201, 900),
 (Brighton, A-217, 500) }
```

Relations

Account = bname acct_no balance

Downtown A-101 500

Brighton A-201 900

Brighton A-217 500

Considered equivalent to...

```
{ (Downtown, A-101, 500),
(Brighton, A-201, 900),
(Brighton, A-217, 500) }
```

Relational database semantics are defined in terms of mathematical relations (i.e., sets)

Keys and Relations

Kinds of keys

- 1. Superkeys
 - set of attributes of table for which every row has distinct set of values
- 2. Candidate keys
 - •"minimal" superkeys
- 3. Primary keys
 - DBA-chosen candidate key

Act as Integrity Constraints

i.e., guard against illegal/invalid instance of given schema

e.g., Branch = (\underline{bname} , bcity, assets) \Longrightarrow

bname	bcity	assets
Brighton	Brooklyn	5M
Brighton	Boston	3M

Integrity Constraints in Create Table

- not null
- primary key $(A_1, ..., A_n)$

Example: Declare *ID* as the primary key for *instructor*

•

```
create table instructor (
ID char(5),
name varchar(20) not null,
dept_name varchar(20),
salary numeric(8,2),
primary key (ID))
```

primary key declaration on an attribute automatically ensures not null

And a Few More Relation Definitions

create table student (student_ID varchar(5), name varchar(20) not null, dept_name varchar(20), total_credit numeric(3,0), **primary key** (student-*ID*)); w.o. sec id in key: create table takes (student_ID varchar(5), (stan, cs127, 1, fall, 2017, A) course_id varchar(8), (stan, cs127, 2, fall, 2017, B) sec_id varchar(8), semester varchar(6), is disallowed year numeric(4,0),grade varchar(2), primary key (student_ID, course_id, sec_id, semester, year));

- Note: sec_id should be dropped from primary key above.
 - Must ensure a student cannot be registered for two sections of the same course in the same semester

Example of Using Keys

student_ID	course_id	sec_id	semester	year	grade
S1	CS127	1	fall	2017	A
S1	CS127	2	fall	2017	В

With sec_id in the key, these 2 tuples are unique and thus are allowed

Without sec_id in the key, these 2 tuples are identical and thus are disallowed

Bank Database

(Schema)

Account		
bname	acct_no	balance

Branch		
<u>bname</u>	bcity	assets

Depositor		
cname	acct_no	

Borrower		
cname	lno	
	•	

Customer		
<u>cname</u>	cstreet	ccity

Loan			
bname	lno	amt	

Bank Database

Account			
bname	acct_no	balance	
Downtown Mianus Perry R.H. Brighton Redwood Brighton	A-101 A-215 A-102 A-305 A-201 A-222 A-217	500 700 400 350 900 700 750	

Depositor		
cname	acct_no	
Johnson Smith Hayes Turner Johnson Jones Lindsay	A-101 A-215 A-102 A-305 A-201 A-217 A-222	

Customer			
<u>cname</u>	cstreet	ccity	
Jones Smith Hayes Curry Lindsay Turner Williams Adams Johnson Glenn Brooks Green	Main North Main North Park Putnam Nassau Spring Alma Sand Hill Senator Walnut	Harrison Rye Harrison Rye Pittsfield Stanford Princeton Pittsfield Palo Alto Woodside Brooklyn Stanford	

Branch			
<u>bname</u>	bcity	assets	
Downtown Redwood Perry Mianus R.H. Pownel N. Town Brighton	Brooklyn Palo Alto Horseneck Horseneck Bennington Rye Brooklyn	9M 2.1M 1.7M 0.4M 8M 0.3M 3.7M	

Borrower		
cname	lno	
Jones Smith Hayes Jackson Curry Smith Williams Adams	L-17 L-23 L-15 L-14 L-93 L-11 L-17	

Loan			
bname	lno	amt	
Downtown Redwood	L-17 L-23	1000 2000	
Perry	L-15	1500	
Downtown	L-14	1500	
Mianus	L-93	500	
R.H. Perry	L-11 L-16	900 1300	