Entity-Relationship Diagrams and the Relational Model

CS 186, Fall 2007, Lecture 2 R & G, Chaps. 2&3

A relationship, I think, is like a shark, you know? It has to constantly move forward or it dies. And I think what we got on our hands is a dead shark.

Woody Allen (from Annie Hall, 1979)

Review

• Why use a DBMS? OS provides RAM and disk

Berkeley Review

- Why use a DBMS? OS provides RAM and disk
 - Concurrency
 - Recovery
 - Abstraction, Data Independence
 - Query Languages
 - Efficiency (for most tasks)
 - Security
 - Data Integrity

Describing Data: Data Models

- Data model: collection of concepts for describing data.
- <u>Schema:</u> description of a particular collection of data, using a given data model.
- Relational model of data
 - Main concept: <u>relation</u> (table), rows and columns
 - Every relation has a schema
 - describes the columns
 - column names and domains

Example: University Database

- · Conceptual schema:
 - Students(sid text, name text, login text, age integer, gpa float)
 - Courses(cid text, cname text, credits integer)
 - Enrolled(sid text, cid text, grade text)
- Physical schema:
 - Relations stored as unordered files.
 - Index on first column of Students.
- External Schema (View):
 - Course_info(cid text, enrollment integer)

Data Independence

- · Applications insulated from how data is structured and stored.
- Logical data independence:
 - Protection from changes in *logical* structure
- Physical data independence:
 - Protection from changes in physical structure
- Q: Why is this particularly important for DBMS?

Because databases and their associated applications persist.

Hellerstein's Inequality

 $\frac{dapp}{dt} << \frac{denv}{dt}$

Data Models

- · DBMS models real world
- Data Model links user's view of the world and bits stored in computer
- Many models exist
- We will ground ourselves in the Relational model
 - clean and common
- But use the Entity-Relationship model as a middle ground for design

Why Study the Relational Model?

- · Most widely used model.
- Other models exist (and co-exist)
 - "Legacy systems" in older models
 - e.g., IBM's IMS
 - Object-Relational mergers
 - Object-Oriented features provided by DBMS

 - Object-Relational Mapping (ORM) outside the DBMS – A la Rails (Ruby), Django (Python), Hibernate (Java)
- · XML features in most relational systems - Can export XML interfaces
 - Can provide XML storage/retrieval

Berkeley An Aside: Ruby on Rails

- - An object-oriented scripting (?) language

- Rails
 - An open source web framework
 - Active Record
 - An Object-Relational Mapping (ORM)
 - Very similar to Entity-Relationship modeling

- Migrations
- A methodology for database evolution
- A Model-View-Controller (MVC) design pattern for
- Convention over Configuration

Steps in Database Design

- Requirements Analysis
 - user needs; what must database do?
- Conceptual Design
 - high level description (often done w/ER model)
 - Rails encourages you to program here
- · Logical Design
 - translate ER into DBMS data model
- Rails requires you to help here too
- · Schema Refinement
- consistency, normalization
- Physical Design indexes, disk layout
- Security Design who accesses what, and how

Conceptual Design

- · What are the entities and relationships?
- What info about E's & R's should be in DB?
- What integrity constraints (business rules) hold?
- ER diagram is the `schema'
- Can map an ER diagram into a relational schema.
- Conceptual design is where the SW/data engineering begins
 - Rails "models"

- Entity:
 - A real-world object described by a set of <u>attribute</u> values.
- Entity Set: A collection of similar entities.
 - E.g., all employees.
 - All entities in an entity set have the same attributes.
 - Each entity set has a key (underlined)
 - Each attribute has a domain

ER Model Basics (Contd.)

- <u>Relationship</u>: Association among two or more entities.
 - E.g., Attishoo works in Pharmacy department.
 - relationships can have their own attributes.
- Relationship Set: Collection of similar relationships.
 - An *n*-ary relationship set *R* relates *n* entity sets E_1 ... E_n ; each relationship in *R* involves entities $e_1 \in E_1$, ..., $e_n \in E_n$

• Same entity set can participate in different relationship sets, or in different "roles" in the same relationship set.

since

Weak Entities

- A weak entity can be identified uniquely only by considering the primary key of another (owner) entity.
 - Owner entity set and weak entity set must participate in a one-to-many relationship set (one owner, many weak entities).
 - Weak entity set must have total participation in this *identifying* relationship set.

Binary vs. Ternary Relationships (Contd.)

- · Previous example:
 - 2 binary relationships better than 1 ternary relationship.
- An example in the other direction:
 - ternary relationship set Contracts relates entity sets Parts, Departments and Suppliers
 - relationship set has descriptive attribute qty.
 - no combo of binary relationships is a substitute!
 - See next slide...

Berkeley Summary so far

- · Entities and Entity Set (boxes)
- Relationships and Relationship sets (diamonds)
 - binary
- Key constraints (1-1,1-N, M-N, arrows)
- Participation constraints (bold for Total)
- · Weak entities require strong entity for key

Online Resources

- Website
 - http://www.cs186berkeley.net/ or
 - http://inst.eecs.berkeley.edu/~cs186
- · Class blog
- · Class bulletin board
 - http://tech.groups.yahoo.com/group/ cs186-09/

Berkeley Administrivia, cont.

- · Office Hours and Sections on the website
 - One more section will be added soon
 - Discussion Sections meet next Monday
- Syllabus & HW calendar coming on-line
 - Schedule and due dates may change (check frequently)
 - Lecture notes are/will be posted
- · Acct forms!
- · Other textbooks
 - Korth/Silberschatz/Sudarshan
 - O'Neil and O'Neil
 - Garcia-Molina/Ullman/Widom

Relational Database: Definitions

- Relational database: a set of relations.
- Relation: made up of 2 parts:
 - Schema : specifies name of relation, plus name and type of each column.
 - E.g. Students(sid: string, name: string, login: string, age: integer, gpa: real)
 - Instance : a table, with rows and columns.
 - #rows = cardinality
 - #fields = arity (or degree)
- · Can think of a relation as a set of rows or tuples.
 - i.e., all rows are distinct

Ex: Instance of Students Relation

sid	name	login	age	gpa
53666	Jones	jones@s	18	3.4
53688	Smith	smith@ecs	18	3.2
53650	Smith	smith@math	19	3.8

- Cardinality = 3, arity = 5, all rows distinct
- Do all values in each column of a relation instance have to be distinct?

SQL - A language for Relational DBs

- SQL (a.k.a. "Sequel"), standard language
- Data Definition Language (DDL)
 - create, modify, delete relations
 - specify constraints
 - administer users, security, etc.
- Data Manipulation Language (DML)
 - Specify queries to find tuples that satisfy criteria
 - add, modify, remove tuples

SQL Overview

- CREATE TABLE <name> (<field> <domain>, ...)
- INSERT INTO <name> (<field names>) VALUES (<field values>)
- DELETE FROM <name> WHERE < condition>
- UPDATE <name> SET <field name> = <value> WHERE <condition>
- SELECT <fields> FROM <name> WHERE <condition>

Creating Relations in SQL

- Creates the Students relation.
 - Note: the type (domain) of each field is specified, and enforced by the DBMS whenever tuples are added or modified.

CREATE TABLE Students (sid CHAR(20), name CHAR(20), login CHAR(10), age INTEGER, gpa FLOAT)

Table Creation (continued)

• Another example: the Enrolled table holds information about courses students take.

> CREATE TABLE Enrolled (sid CHAR(20), cid CHAR(20), grade CHAR(2))

Adding and Deleting Tuples

Can insert a single tuple using:

INSERT INTO Students (sid, name, login, age, gpa) VALUES ('53688', 'Smith', 'smith@ee', 18, 3.2)

Can delete all tuples satisfying some condition (e.g., name = Smith):

> DELETE FROM Students S WHERE S.name = 'Smith'

Powerful variants of these commands are available; more later!

- Keys are a way to associate tuples in different relations
- Keys are one form of integrity constraint

Berkeley Primary Keys

- A set of fields is a superkey if:
 - No two distinct tuples can have same values in all key fields
- A set of fields is a key for a relation if :
 - It is a superkey
 - No subset of the fields is a superkey
- what if >1 key for a relation?
 - One of the keys is chosen (by DBA) to be the primary key. Other keys are called candidate keys
- E.g.
 - sid is a key for Students.
 - What about name?
 - The set {sid, gpa} is a superkey.

Primary and Candidate Keys in SQL

- Possibly many <u>candidate keys</u> (specified using UNIQUE), one of which is chosen as the primary key.
- · Keys must be used carefully!
- "For a given student and course, there is a single grade."

```
CREATE TABLE Enrolled CREATE TABLE Enrolled
 (sid CHAR(20),
  (sid CHAR(20)
 cid CHAR(20),
 cid CHAR(20),
 grade CHAR(2),
 grade CHAR(2),
 PRIMARY KEY (sid),
 PRIMARY KEY (sid,cid))
 UNIQUE (cid, grade))
```

"Students can take only one course, and no two students in a course receive the same grade."

Foreign Keys, Referential Integrity

- Foreign key: Set of fields in one relation that is used to `refer' to a tuple in another relation.
 - Must correspond to the primary key of the other relation.
 - Like a `logical pointer'.
- If all foreign key constraints are enforced, referential integrity is achieved (i.e., no dangling references.)

Enforcing Referential Integrity

- sid in Enrolled: foreign key referencing Students.
- Scenarios:
 - Insert Enrolled tuple with non-existent student id?
 - Delete a Students tuple?
 - Also delete Enrolled tuples that refer to it? (Cascade)
 - Disallow if referred to? (No Action)
 - Set sid in referring Enrolled tuples to a default value? (Set Default)
 - Set sid in referring Enrolled tuples to null, denoting `unknown' or `inapplicable'. (Set NULL)
- Similar issues arise if primary key of Students tuple is updated.

Integrity Constraints (ICs)

- IC: condition that must be true for any instance of the database
 - e.g., <u>domain constraints.</u>
 - ICs are specified when schema is defined.
 - ICs are checked when relations are modified.
- A *legal* instance of a relation is one that satisfies all specified ICs.
 - DBMS should not allow illegal instances.
- If the DBMS checks ICs, stored data is more faithful to real-world meaning.
 - Avoids data entry errors, too!

Where do ICs Come From?

- · Semantics of the real world!
- Note:
 - We can check IC violation in a DB instance
 - We can NEVER infer that an IC is true by looking at an instance.
 - An IC is a statement about all possible instances!
 - From example, we know name is not a key, but the assertion that sid is a key is given to us.
- · Key and foreign key ICs are the most
- · More general ICs supported too.

Relational Query Languages

- Feature: Simple, powerful ad hoc querying
- Declarative languages
 - Queries precisely specify what to return
 - DBMS is responsible for efficient evaluation (how).
 - Allows the optimizer to extensively re-order operations, and still ensure that the answer does not change.
 - Key to data independence!

The SQL Query Language

- The most widely used relational guery language.
 - Current std is SQL:2008; SQL92 is a basic subset
- To find all 18 year old students, we can write:

FROM Students S WHERE S.age=18

sid	name	login	age	gpa
53688	Smith	jones@cs smith@ee smith@math	18	3.4 3.2 3.8

• To find just names and logins, replace the first line:

SELECT S.name, S.login

Querying Multiple Relations

• What does the following query compute?

SELECT S.name, E.cid FROM Students S, Enrolled E
WHERE S.sid=E.sid AND E.grade='A'

Given the following instance of Enrolled

sid	cid	grade
53831	Carnatic101	C
53831	Reggae203	В
	Topology112	A
53666	History105	В

we get:

Semantics of a Query

- A *conceptual evaluation method* for the previous query:
 - 1. do FROM clause: compute ${\it cross-product}$ of Students and Enrolled
 - 2. do WHERE clause: Check conditions, discard tuples that fail
 - 3. do SELECT clause: Delete unwanted fields
- Remember, this is conceptual. Actual evaluation will be *much* more efficient, but must produce the same answers.

Cross-product of Students and Enrolled Instances

S.sid	S.name	S.login	S.age	S.gpa	E.sid	E.cid	E.grade
53666	Jones	jones@cs	18	3.4	53831	Carnatic101	C
53666	Jones	jones@cs	18	3.4	53832	Reggae203	В
53666	Jones	jones@cs	18	3.4	53650	Topology112	A
53666	Jones	jones@cs	18	3.4	53666	History105	В
53688	Smith	smith@ee	18	3.2	53831	Carnatic101	C
53688	Smith	smith@ee	18	3.2	53831	Reggae203	В
53688	Smith	smith@ee	18	3.2	53650	Topology112	A
53688	Smith	smith@ee	18	3.2	53666	History105	В
53650	Smith	smith@math	19	3.8	53831	Carnatic101	C
53650	Smith	smith@math	19	3.8	53831	Reggae203	В
53650	Smith	smith@matl	19	3.8	53650	Topology112	A
53650	Smith	smith@math	19	3.8	53666	History 105	В

Relational Model: Summary

- · A tabular representation of data.
- · Simple and intuitive, currently the most widely used
 - Object-relational features in most products
 - XML support added in SQL:2003, most systems
- · Integrity constraints can be specified by the DBA, based on application semantics. DBMS checks for violations.
 - Two important ICs: primary and foreign keys
 - In addition, we always have domain constraints.
- · Powerful query languages exist.
 - SQL is the standard commercial one • DDL - Data Definition Language
 - DML Data Manipulation Language