Relational Databases: Reminders

Responsible:

Dr. Tegawendé F. BISSYANDE

tegawende.bissyande@uni.lu

Course Author:

Eduardo Cunha de Almeida

eduardo@inf.ufpr.br

Teacher Assistant:

Médéric Hurier

mederic.hurier@uni.lu

Course Features

• Sep. 20th - Introduction to Big Data

Part 1. Databases and Query Models for Big Data

- Sep. 27th Relational Databases: Reminders
- Oct. 4th Relational Databases: Internals
- Oct. 11th NoSQL Databases
- Oct. 18th MapReduce Model
- Oct. 25th Hadoop and Spark
- Nov. 8th **Datalog Model**

Part 2. Data Analysis and Machine Learning

- Nov. 15th Statistics and Probabilities
- Nov. 22th Communication and Visualization
- Nov. 29th Features Engineering and Supervised Learning
- Dec. 5st Unsupervised and Reinforcement Learning
- Dec. 12th Homework Time

Section Features

- Definitions
- Conceptual Design
- Relational Model
- From Conceptual to Relational
- Structured Query Language (SQL)

Definitions

What is a database?

A database is an organized collection of data

[Navathe and Elmasri, 94]

- has coherence (no random sets)
- represents aspects of reality
- is built for specific projects

Database Genealogy

[Felix Naumann, 13]

Genealogy of Relational Database Management Systems

Database VS File System

Self-descriptive nature:

- DB defines its data structures and constraints
- Data abstraction:
 - DB does not require programs to describe data
- Multiple view:
 - DB has different perspective to visualize data
- Sharing:
 - DB allows concurrent access

Database Actors

- Users:
 - Works on top of databases
- Analyst:
 - Determines the users' requisites
- Designer:
 - Designs the DB for specific projects
- Database Administrator (DBA):
 - Manages the database structures and resources

3-Tiers Architecture: Client/Server

[Valduriez, 92]

Database Abstraction

Today's lecture

Conceptual Design

Why do we need database design?

Agree on structure the database before implementation

- Entities
- Relationships
- Constraints of the domain

Conceptual Design

Entity/Relationship Model (E/R)

Requirements => Design => Implementation

Different from UML conceived to support OO design!!!

E/R Diagrams

Entities

project

• "Something" from the real word with independent existence

Attributes

Name

• Properties of an entity

Relationship

Association between entities

Entities, attributes and keys

Every entity has a minimal set of uniquely identifying attributes (i.e <u>key</u>)

Types of attributes

• Simple or Composite

Multivalued

• e.g. Ph.D., M.S., B.S.

Types of attributes

Derived

• Requires some computation

Key

• Identify uniquely an entity

Relationships

Connect entities together (in general identified by a verb)

• 1:N relationship (the norm in the design)

Relationship cardinality

• 1:1 relationship (rare, may belong to the same table)

• N:M relationship (not so rare, but try to avoid)

Relationship's Attributes

An attribute of a relationship only exists due to such association

Multi-way Relationships

• Ternary relationship

Multi-way Relationships

Ternary to binary relationship

Weak Entities

- Cannot be identified by its attributes alone
- Requires a foreign key in conjunction with its attributes

Modeling Hierarchy

Data is naturally hierarchical (such as the world)

But mot all database systems implement inheritance!

Relational Model

Relational Model

- Created by Edgar Codd in 1969
- Based on mathematical relations
 - Set of tuples grouped into relations

Attributes (Columns)

• Data type:

o integer, float, string, date/time, binary

SSN	Name	Age	Email	De	pt	
123	John	30	john@mail	2		
124	Mary	34	mary@mail	3		
333	Peter	40	peter@mail	3	-	Domain

Constraints

• Domain: every element respects its domain

$$\circ$$
 E.g., Dom(dept) = $\{1, 2, 3, 4, 5\}$

SSN	Name	Age	Email	Dept
123	John	30	john@mail	2
124	Mary	34	mary@mail	3
333	Peter	40	peter@mail	3

Domain

Constraints

• Entity integrity: No primary keys can be null

Primary Key

<u>SSN</u>	Name	Age	Email	Dept	
123	John	30	john@mail	2	
NULL	Mary	34	mary@mail	3	
NULL	Peter	40	peter@mail	3	L

Tuples cannot be identified

Constraints

• Referential Integrity: enforces consistency between two relations

Examples of constraint violation

Table: Employee

SSN	Name	Age	Email	Dept
123	John	30	john@mail	2
124	Mary	34	mary@mail	3
333	Peter	40	peter@mail	3

- Insert(null, 'Gail', 32, gail@mail, 3) into employee
- Insert(123, 'Gail', 32, gail@mail, 3) into employee
- Insert(125, 'Gail', 32, gail@mail, 'A') into employee
- Insert(125, 'Gail', 32, gail@mail, 3) into employee

Database Normalization

The process of organizing a relational database to reduce data redundancy and improve data integrity

UNF, 1NF, 2NF, 3NF, 4NF, 5NF, 6NF

- A database is often described as "normalized" if it meets Third Normal Form (3NF)
- Most 3NF tables are free of insertion, update, and deletion anomalies

From Conceptual to Relational

General Algorithm

- 1. Every entity becomes a relation with a key
- 1. Relationship 1:N sets a key to the N relation
- 1. Relationship N:M creates a new relation with the keys from both sides

Example

Example

Table: project

Attr.	Type
<u>PID</u>	integer
nameOfProject	string
local	string

Table: supplier

Attr.	Туре
SID	integer
nameOfSup	string
/	1

Table: supply

<u>Attr.</u>	Type
quantity	integer
product	string
<u>PID</u>	integer
SID	integer

Structured Query Language (SQL)

SQL in a nutshell

- Programming language to manipulate data
- Declarative nature (what instead of how)
- Different versions:
 - 0 86, 89, 92, 99, 03, ...
- Different aspects:
 - DDL (Definition), DML (Manipulation),
 DCL (Control), DTL (Transaction),
 DQL (Query)

SELECT

Select [attributes]
From [relation]
Where [condition]

For instance:

Select SSN, name **From** Employee **Where** age<40; Select SSN, name
From Employee
Where age<40
and depto=2;

Select SSN, name From Employee Where age = 40 and age = 50;

Select SSN, name From Employee Where age = 40 or age = 50;

Select SSN, name From Employee Where age between 40 and 50;

• Consider the operators >, <, >=, <=

Joining Relations (Join operator) [SQL92]

Select p.nameOfProj, s.quantity From Project p, Supply s Where p.pid=s.pid;

Select p.nameOfProj, s.quantity, r.nameOfSup **From** Project p, Supply s, Supplier, r **Where** p.pid=s.pid And s.sid=r.sid;

INSERT

Insert Into [relation]
Values (...)
Where [condition]

For instance:

Insert into employee Values (111, 'Jane', 45);

Insert into

employee(ssn, name, age)

Values (111, 'Jane', 45);

UPDATE

Update [relation]
Set (...)
Where [condition]

For instance:

Update employee **Set** salary=200000;

Update employee Set age=45 Where ssn=111;

DELETE

Delete From [relation] **Where** [condition]

For instance:

Delete from employee **Where** name= 'Jane';

Delete from employee **Where** age between 0 and 18;

Thank You! 15 minutes break

