Chapter 6: The Relational Data Model and Relational Database Constraints.

Outline:

- 6.1Relational Model Concepts
 - Informal Definitions
 - Formal Definitions
 - Characteristics of Relations
- 6.2 Keys' Types
 - Super key
 - Key
 - Primary Key
 - Alternative Key
- 6.3 Relational Integrity Constraints
 - Domain constraints
 - Key constraints
 - Entity integrity constraints
 - Referential integrity constraints
 - Semantic Integrity Constraints
- 6.4 Update Operations and Dealing with Constraint Violations
 - Insert Operation
 - Delete Operation
 - Update Operation

6.1 Relational Model Concepts

- 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.
- The model was first introduced by Tod Codd of IBM Research in 1970 in the following paper: "A Relational Model for Large Shared Data Banks," Communications of the ACM, June 1970.

Informal Definitions

- Informally, a relation looks like a table of values.
- A relation typically contains a set of rows.
- The data elements in each row represent certain facts that correspond to a real-world entity or relationship
 - o In the formal model, rows are called tuples
- Each column has a column header that gives an indication of the meaning of the data items in that column
 - o In the formal model, the column header is called an attribute

Example of a Relation

	Relation Name		Attr	ributes		_	
	Name	Ssn	Home_phone	Address	Office_phone	Age	Gpa
	Benjamin Bayer	305-61-2435	373-1616	2918 Bluebonnet Lane	NULL	19	3.21
12	Chung-cha Kim	381-62-1245	375-4409	125 Kirby Road	NULL	18	2.89
Tuples	Dick Davidson	422-11-2320	NULL	3452 Elgin Road	749-1253	25	3.53
1	Rohan Panchal	489-22-1100	376-9821	265 Lark Lane	749-6492	28	3.93
	Barbara Benson	533-69-1238	839-8461	7384 Fontana Lane	NULL	19	3.25

Formal Definitions

1. Schema

- o The Schema (or description) of a Relation:
 - Denoted by R(A1, A2,An)
 - R is the name of the relation
 - The attributes of the relation are A1, A2, ..., An
- o Example:
 - CUSTOMER (Cust-id, Cust-name, Address, Phone#)
 - CUSTOMER is the relation name
 - Defined over the four attributes: Cust-id, Cust-name, Address, Phone#
- o Each attribute has a domain or a set of valid values.
- o For example, the domain of Cust-id is 6 digit numbers.
- The data domain may have a data-type and/or format.

2. Tuple

- A tuple is an ordered set of values (enclosed in angled brackets '< ... >')
- o Each value is derived from an appropriate domain.
- A *tuple* can be considered as a set of (<attribute>, <value>) pairs. Thus the following two tuples are *identical*:

```
t1 = <(Name, B. Bayer), (SSN, 305-61-2435), (HPhone,
3731616), (Address, 291 Blue Lane), (WPhone, null), (Age,
23), (GPA, 3.25)>

t2 = <(HPhone, 3731616), (WPhone, null), (Name, B. Bayer), (Age,
23), (Address, 291 Blue Lane), (SSN, 305-61-2435), (GPA, 3.25)>
```

3. State

- o The relation state is a subset of the Cartesian product of the domains of its attributes
- o Each domain contains the set of all possible values the attribute can take.
- Example: attribute Cust-name is defined over the domain of character strings of maximum length 25

dom(Cust-name) is varchar(25)

4. 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

Table 6.1: Formal / Informal Summary

Characteristics of Relations:

- 1. Ordering of tuples in a relation r(R): The tuples are not considered to be ordered, even though they appear to be in the tabular form.
- 2. Ordering of attributes in a relation schema R (and of values within each tuple): We will consider the attributes in R(A1, A2, ...,An) and the values in t=<v1, v2, ..., vn> to be ordered.
- 3. Values in a tuple:
 - All values are considered atomic (indivisible).
 - Each value in a tuple must be from the domain of the attribute for that column
 - If tuple t = <v1, v2, ..., vn> is a tuple (row) in the relation state r of R(A1, A2, ..., An)

- Then each vi must be a value from dom(Ai)
- A special null value is used to represent values that are unknown or unapplicable to certain tuples.

6.2 Keys' Types

 In order to understand the Relational Integrity Constraints we need to understand the Types of keys before

1. Superkey of R (SK)

- SK is a set of attributes of R with the following condition:
 - No two tuples in any valid relation state r(R) will have the same value for SK
 - That is, for any distinct tuples t1 and t2 in r(R), t1[SK] \neq t2[SK]

2. Key of R

- A "minimal" superkey
- That is, a key is a superkey K such that removal of any attribute from K results in a set of attributes that is not a superkey (does not possess the superkey uniqueness property)
- Each of the keys is called candidate key

3. Primary key (PK)

- Choice **one** of the candidate key
- It is usually better to choose a primary key with a single attribute or a small number of attributes.

4. Alterative key

all candidate keys except primary key

Example (1): Consider the EMPLOYEE relation schema: Employee (SSN,Empid,Fname,Mname,Lname,Add,Age) 1. Superkey of R: {SSN},{Empid},{SSN,Empid},{SSN,Fname},{SSN,Mname},{SSN,Lname},{ SSN,Add}, {SSN,Age},{SSN,Empid,Fname},{SSN,Empid,Lname},{ SSN,Empid,Mname},{SSN,Empid,Add},{SSN,Empid,Age},{Fname, Mname, Lname},...etc. 2. Key of R: {SSN}, {Empid},{Fname,Mname,Lname} 3. Primary key: {SSN} 4. Alterative key: {Empid},{Fname,Mname,Lname}

Example (2):

Consider the following relation:

X	Y	Z
1	A	20
3	В	21
4	A	15
1	C	30

1. Superkey of R:

 ${Z},{X,Y},{X,Z},{Y,Z},{X,Y,Z}$

2. Key of R:

 $\{Z\}, \{X, Y\}$

3. Primary key:

{**Z**}

4. Alterative key:

 $\{X, Y\}$

Find superkeys, candidate keys, primary keys, alternative keys in the following CAR relation schema?

CAR (State, Reg#, SerialNo, Model, Year)

Find superkeys, candidate keys, primary keys, alternative keys in the following relation?

Α	В	С	D	Е
A1	Hh	101	D10	10
A2	Mm	200	D30	20
A3	Ff	50	D90	30
A4	Ll	60	D53	30
A1	Ff	70	D6	10

6.3 Relational Integrity Constraints

• Constraints are conditions that must hold on all valid relation states.

- There are five types of constraints in the relational model:
 - 1. Domain constraints
 - 2. Key constraints
 - 3. Entity integrity constraints
 - 4. Referential integrity constraints
 - 5. Semantic Integrity Constraints

Domain Constraints

- Every value in a tuple must be from the domain of its attribute (or it could be null, if allowed for that attribute). A data type or format is also specified for each domain.
- Special case of this constraint *Constraints on Null* (not allowed null values for attribute)

Key Constraints

- For any two distinct tuples t_1 and t_2 in a relation state r of R we have $t1[SK] \neq t_2[SK]$ (the subset of attributes SK is called a *superkey* of the relation schema R).
- A superkey *SK* specifies a uniqueness constraint.

Entity Integrity

- The primary key attributes PK of each relation_schema R in S cannot have null values in any tuple of r(R). $t[PK] \neq null$ for any tuple t in r(R)
 - o This is because primary key values are used to identify the individual tuples.
 - o If PK has several attributes(composite), null is not allowed in any of these attributes

Referential Integrity

- A constraint involving *two relations* (the previous constraints involve a *single* relation). Used to specify a *relationship* among tuples in two relations: the **referencing relation** and the **referenced relation**.
- Referential Integrity is used to maintain the consistency among tuples of the two relations.
- The referential integrity constraint states that a tuple in one relation that refers to another relation must refer to an existing tuple in that relation.
- 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

$$t_1[FK] = t_2[PK]$$

• A referential integrity constraint can be displayed in a relational database schema as a directed arc from R₁ FK to R₂ PK.

Referential integrity constraints displayed on the COMPANY relational database schema.

- The value in the foreign key column (or columns) FK of the referencing relation R1 can be either:
 - 1. A value of an existing primary key value of acorresponding primary key PK in the referenced relation R2, or
 - 2. A null (if it is not part of its own primary key)

Semantic Integrity Constraints

- Based on application semantics and cannot be expressed by the model.
- Example1: the max. no. of hours per employee for all projects he or she works on is 56 hrs per week.
- Example 2: the salary of an employee should not exceed the salary of the employee's supervisor.
- SQL-99 allows triggers and ASSERTIONS to express for some of these

6.4 Update Operations and Dealing with Constraint Violations

- Operations of the relational model:
 - 1. Updates:
 - o *Insert* to insert a new tuple or tuples in a relation,
 - o Delete to delete tuples from a relation, and
 - o *Update* (or *Modify*) to change the values of some attributes in existing tuples.
 - 2. Retrievals these operations do not change the current state of the databases.

- Integrity constraints should not be violated by the update operations: INSERT, DELETE, MODIFY
- In **case of integrity violation**, several actions can be taken, such as:
 - Cancel the operation that causes the violation (RESTRICT or REJECT option)
 - Trigger additional updates so the violation is corrected (CASCADE option, SET NULL option)

Insert Operation

- *INSERT may violate any of the constraints:*
 - o <u>Domain constraint:</u> if one of the attribute values provided for the new tuple is not of the specified attribute domain.
 - o <u>Key constraint</u>: if the value of a key attribute in the new tuple already exists in another tuple in the relation
 - o <u>Entity integrity</u>: if the primary key value is null in the new tuple
 - o <u>Referential integrity:</u> if a foreign key value in the new tuple references a primary key value that does not exist in the referenced relation

Delete Operation

- DELETE may violate only referential integrity: If the primary key value of the tuple being deleted is referenced from other tuples in the database
- Can be remedied by several actions: RESTRICT, CASCADE, SET NULL
 - o *RESTRICT option*: reject the deletion
 - o CASCADE option: delete the tuples that reference the tuple that is being deleted
 - o SET NULL option: set the foreign keys of the referencing tuples to NULL
- One of the above options must be specified during database design for each foreign key constraint

Update Operation

• It may violate any of the constraints.

Which **relational constraints** would be **violated** if the following operation were applied to the COMPANY database snapshot illustrated bellow?

FName	LName	SSN	BDate	Salary	SuperSSN	DNo
Smith	Jone	123	1/2/1979	2100JD	NULL	10
Susan	Adams	432	3/6/1982	1547JD	123	10
James	Ford	587	20/9/1980	3650JD	983	20
Sali	Miller	983	1/12/1970	890JD	123	30

Department

<u>DNo</u>	DName
10	Headquarter
20	Accounting
30	IT

Insert

- 2. Insert < 'Jasmine', 'Rani', 321, 3/9/1982, 3000, NULL, 30> into EMPLOYEE.
- 3. Insert < 'Jasmine', 'Rani', 923, 3/19/1980, '3000JD', NULL, 30> into EMPLOYEE.
- 4. Insert <123456, 'Rani', 321, 3/9/1985, '3000\$', 432, 10> into EMPLOYEE.
- 5. Insert <400, 'Planning'> into DEPARTMENT.
- 6. Insert <123456, 'Rani', 123, 3/9/1985, '3500JD', 432, 10> into EMPLOYEE.
- 7. Insert <30, 'Planning'> into DEPARTMENT.

- 8. Insert < 'Jasmine', 'Rani', NULL, 30/9/1977, '4000JD', 587, 10> into EMPLOYEE.
- 9. Insert <NULL, 'Planning'> into DEPARTMENT.
- 10. Insert < 'Jasmine', 'Rani', 222, 3/2/1980, 3000, 587, 50> into EMPLOYEE.
- 11. Insert < 'Alice', 'Rani',222, 30/2/1976, 3000, 687, 10> into EMPLOYEE.
- 12. Insert < 'Jasmine', 'Rani', NULL, 3/22/1976, '1000JD', 587, 50> into EMPLOYEE.
- 13. Insert < 'Sali', 'Rani', 'NULL', 3/2/1969, '6000JD', 587, 40> into EMPLOYEE.
- 14. Insert < 'Jasmine', 'Rani', 123, 3/2/76, '3200JD', 587, 60> into EMPLOYEE.

Delete

- 1. Delete the DEPARTMENT tuple with DNo =20
- 2. Delete the EMPLOYEE tuple with FName ='Smith'
- 3. Delete the EMPLOYEE tuple with SSN=432

Modify

1. Update the SALARY of the EMPLOYEE tuple with SSN=432 to 2800.

- 2. Update the DNO of the EMPLOYEE tuple with SSN=432 to 70.
- 3. Update the DNO of the DEPARTMENT tuple with DName ='IT' to 40.
- 4. Update the DNO of the DEPARTMENT tuple with DName ='IT' to 10.
- 5. Update the SSN of the EMPLOYEE tuples with FName ='Smith' to NULL.
- 6. Update the SSN of the EMPLOYEE tuples to 566.