Term	Definition
Key	Minimal set of attributes that uniquely identifies the entity
Superkey	A subset of attributes that uniquely identifies its tuples
Candidate	Relation could have multiple keys called candidate keys
Key	
Primary Key	One of the candidate key chosen
Cardinality	
Degree	

University

Studies in

Student

(1.1)

address

Entity-Relationship Model

Weak Entities

Relationship must exist and be unique for each entity in the set. Weak entities can only be defined for a participation constrained by (1,1) cardinality

Hierarchies:

- Subclass and Superclass e.g. Person → Student
- Inheritance: subclass inherits attributes of superclass
- Specialization: subclass as its own attributes

Recursive Relationship Sets and Roles in Relationships

The Relational Model

No. of columns = Degree

No. of rows = Cardinality

A subset of attributes relation A is a foreign key if it is the primary key relation B Options if tuple *t* in Courses is to be deleted:

- Disallow deletion if some rows in Enrolls refers to t
- Delete all rows in Enrolls that refer to t
- For each row in Enrolls that refer to t, replace cid value with DEFAULT
- For each row in Enrolls that refer to t, replace cid value with NULL, provided cid is not a primary key attribute in Enrolls

Structured Query Language

DDL – Data Definition Language		
CREATE TABLE	CREATE TABLE name (Creates table
)	for name
DEFAULT	name CHAR(24) DEFAULT 'some name'	Default value
PRIMARY KEY	PRIMARY KEY (name, name)	
	<u>OR</u>	
	name CHAR(24) PRIMARY KEY	
REFERENCES	FOREIGN KEY (attribute)	Where to get
FOREIGN KEY	REFERENCES Staff(name)	the attribute
DROP TABLE	DROP TABLE name	Delete table
ALTER TABLE	ALTER TABLE name ADD attribute+domain	Edit columns
	OR ALTER TABLE name DROP attribute	
UNIQUE	name CHAR(24) UNIQUE	For Candidate
NOT NULL	name CHAR(24) NOT NULL	key
CHECK	age NUMERIC CHECK (age > < = value)	Check value
CREATE VIEW	CREATE VIEW NewName	
	AS (some query you want in NewName)	

DML – Data Definition Language					
INSERT INTO.	SERT INTO INSERT INTO name (relation_attributes)				
VALUES		VALUES ('value1', 'value2',)			
DELETE FROM		DELETE FROM name [WHERE]			
UPDATE SE	T	UPDATE name SET attribute = value [WHE	RE]		
ORDER BY		name DESC <u>OR</u> name ASC			
SELECT AS		SELECT name AS newName	Rename		
GROUP BY		Usually models the 'each' noun e.g. each director, in the qn			
		and is similar to what you are SELECT-ing			
HAVING		SELECT a FROM Acts a GROUP BY a.Actor			
		HAVING COUNT (*) > (SELECT COUNT (m.ti			
		FROM Movies m WHI			
		Col appearing in HAVING clause must either			
		BY clause or be an argument of an aggregat			
Arithmetic		WHERE assets * 1.7 < 17 <u>OR</u> SELECT (ratio	ng + 0.2) * 10		
Logical		WHERE qualifier1	AND, OR, NOT		
Connectors		AND qualifier 2			
LIKE		WHERE title LIKE 'W_%S'			
		Symbol '_' stands for single arbitrary char			
		Symbol '%' stands for 0 or more arbitrary char			
UNION		SELECT a FROM Acts a WHERE a.b > 0			
INTERSECT		UNION / INTERSECT / EXCEPT			
EXCEPT		SELECT b FROM Acts b WHERE b.a > 0			
Aggregation	cou	JNT ([DISTINCT] A) $ ightharpoonup$ Number of [unique] val	ues in A col		
operators	cou	JNT ([DISTINCT] $*$) \rightarrow Number of (unique) ro	ws		
SUM ([DISTINCT]		\mathbf{M} ([DISTINCT] A) \Rightarrow Sum of all (unique) value:	CT] A) → Sum of all (unique) values in A column		
		G ([DISTINCT] A) → Average of all (unique) values in A col			
	SUN	۸, AVG, MIN, MAX often appear in SELECT sta	itement		
Set	-v	${f N}$ ${f Q}$ is true iff value ${f v}$ is in the set returned	by Q		
Comparison	arison $-v$ NOT IN Q is true iff value v is not in the set returned by Q				
in WHERE		EXISTS Q is true iff the result of Q is non-empty			
clause	— NOT EXISTS Q is true iff the result of Q is empty				
	 UNIQUE Q is true iff the result of Q has no duplicates 				
	-v op ANY Q is true iff there exists some v' in result of Q s.t. v		esult of Q s.t. v		
op v' is true					
		op ALL Q is true iff for each v' in result of Q,	v op v' is true		
	— o	p ∈ { = , <> , < , <= , > , >=}			

Relational Algebra

$\sigma_c(R)$	Select tuples of relation R that satisfy condition c	
$\pi_L(R)$	List attributes L of relation R	
$\rho(R'(N_1 \to N_1', \dots), R)$	Rename. Can also do with $\rho(R',R)$	
$R \cup S / R \cap S / R - S$		
$R_1 \times R_2 / R \otimes_c S$		
R/S	R/S contains all A tuples s.t. for every B tuple in S	
	there is a AB tuple in R	

Armstrong Axioms

Reflexivity: if $Y \subseteq X$, then $X \to Y$ Augmentation: if $X \to Y$, then $XZ \to YZ$

Transitivity: if $X \to Y$ and $Y \to Z$, then $X \to Z$ Union: if $X \to Y$ and $X \to Z$, then $X \to YZ$ Decomposition: if $X \to YZ$, then $X \to Y$ and $X \to Z$

Functional Dependency

Define $X \to Y$	Trivial FD: sid, sname → sid		
$\forall t_1, t_2 \in R$		completely non-trivial: totally	
$t_1.X = t_2.X \Longrightarrow t_1.Y = t_2.Y$		do NOT share attributes	
	Non-trivial ≺		
	,	non-completely non-trivial:	
		share SOME attributes	

Minimal Cover

Given a relation R(A,B,C,D,E,F). The following set F of FDs hold for this table. $F = \{AB \rightarrow CD, C \rightarrow CE, C \rightarrow F, F \rightarrow E, CDF \rightarrow E, DFE \rightarrow A\}$

Step 1: Decompose FDs

 $F = \{AB \rightarrow C, AB \rightarrow D, C \rightarrow C, C \rightarrow E, C \rightarrow F, F \rightarrow E, CDF \rightarrow E, DFE \rightarrow A\}$ **Step 2: Eliminate redundant attributes from LHS of FDs: CHECK CLOSURE** If we replaced $DFE \rightarrow A$ with $DF \rightarrow A$, then we get $DF^+ = \{D, F, A, E\}$ $F = \{AB \rightarrow C, AB \rightarrow D, C \rightarrow F, F \rightarrow E, DF \rightarrow A\}$

Step 3: Eliminate redundant FDs

Remove $C \to E$ since $C^* = \{C, F, E\}$. Hence, we are left with:

 $F=\{AB\to C,AB\to D,C\to F,F\to E,CDF\to E,DFE\to A\}$ $CDF^+=\{C,D,F,E,A\} \text{ If we removed } CDF\to E,CDF^+=\{C,D,F,E,A\}.$ So, we can remove this f.d.

$$F = \{AB \rightarrow C, AB \rightarrow D, C \rightarrow F, F \rightarrow E, DFE \rightarrow A\}$$

Decompositions

Decompositions have to be:

- Lossless: When you
 \oint \text{them back, the original is subset of the result To be lossless, attributes common between two relations must functionally determine all attributes in ONE of the two relations
- Dependency preserving: $\{A \to B, B \to C, A \to C\}$ \Longrightarrow $\{A \to B, B \to C\}$ Computing FD Projections

For
$$F_{XY}$$

Compute $X^+ = X$.., we have $X \to X$.. $\cap XY$

Compute $Y^+ = Y$.., we have $Y \to Y$.. $\cap XY$

So, $F_{XY} = \{X \to xyz, Y \to xyz\}$
 xyz is the common attribute of X .. $\cap XY$

Normal Forms

E.g.

3NF		BCNF		
1.	Trivial	1.	Trivial	
2.	LHS is a superkey	2.	LHS is a superkey	
3.	RHS is a prime attribute (appear in at			
	least one key)			

Decomposition into **BCNF** (only guarantees lossless)

- Let $X \to A$ be an FD in F that violates BCNF
- Decompose R into

$$R_1 = XA$$

$$R_2 = R - A$$

If R₁ or R₂ is not in BCNF, decompose further

(title, director, address, phone, time)

(title director) (title, address, phone, time)

Decomposition into 3NF (lossless and dependency preserving)

- Compute minimal cover of R
- Create schema for each FD in minimal cover
- Choose a key and create i + 1th schema
- Remove redundant schema if one is a subset of another

E.g. Minimal cover of $F=\{AC\rightarrow E,E\rightarrow D,A\rightarrow B\}$, key is AC Schema created: $R_1(A,C,E),R_2(E,D),R_3(A,B),\frac{R_4(A,C)}{3}$ 3NF decomposition is $R_1(A,C,E),R_2(E,D),R_3(A,B)$

```
SQL
```

Find names of suppliers that supplies at least two parts and average cost of it SELECT P.sname, AVG(P.cost)

FROM Part P

GROUP BY P.sname

HAVING COUNT(*) >1

Find names of suppliers who supply at least 5 parts with price > 1000

SELECT S.name

FROM Part P, Supplier S, PartSupp PS

WHERE P.price > 1000 AND P.partkey = PS.partkey AND PS.suppkey = S.suppkey

GROUP BY S.name

HAVING COUNT (DISTINCT P.partkey) > 4

Find Dept no where the avg salary of emp in that dept is > the avg emp

SELECT E.dept_no

FROM Employee E

GROUP BY E.dept_no

HAVING AVG(E.salary) > (SELECT AVG (T1.salary) FROM Employee T1)

Find names of required courses for 'CS' curriculum that 'Smith' did not take

SELECT C.course_name

FROM Couse C, Required R

WHERE R.curriculum = 'CS' AND R.CID = C.CID

AND C.CID NOT IN (SELECT T.CID

FROM Student S, Take T

WHERE S.student name = 'Smith' AND S.SID = T.SID)

Find identifier of all students who never took the course 101 offered by Dept 11 SELECT S.SID

FROM Student S

WHERE NOT EXISTS (SELECT *

FROM Transcript T, Section SE

WHERE SE.dept_id = 11 AND SE.course_no = 101

AND S.SID = T.SID AND T.SEID = SE.SEID)

Find course number and dept_id of all course where no student ever got an 'F'

SELECT C.course_no, D.dept_id

FROM Course C

WHERE NOT EXISTS (SELECT *

FROM Transcript T, Section S

WHERE T.grade = 'F' AND T.SID = S.SID

AND C.course_no = S.course_no)

Find names of all students who are enrolled two classes at the same timing SELECT DISTINCT S.name

FROM Student S

WHERE S.snum IN (SELECT E.snum

FROM Enrolled E1, Enrolled E2, Class C1, Class C2

WHERE E1.enum = E2.enum AND E1.cname <> E2.cname

AND E1.cname = C1.cname AND E2.cname = C2.cname

AND C1.meets_at = C2.meets_at)

TRC / DRC

Find the names of pizzas that come in a 10 inch or a 12 inch size.

TRC:
$$\{T \mid \exists P \in Pizza \ ((P.size = 10 \lor P.size = 12) \land T.name = P.name)\}\$$

DRC:
$$\{\langle N \rangle | \exists C, S(\langle C, N, S \rangle) \in Pizza \land (S = 10 \lor S = 12)\}$$

Find codes of the most expensive pizzas

 $\{T | \exists P1 \in Pizza \forall P2 \in Pizza(P1.price \ge P2.price \land P1.code = P2.code)\}$

$$\{< C1> |\exists C1, P1\forall C2, P2 (< C1, P1>$$

$$\in Pizza \land (\langle C2, P2 \rangle \in Pizza \rightarrow (P1 \geq P2))$$

Find sids of Suppliers who supply every red part

$$\{T|\exists C\in Catalog\ \forall P\in Parts(C.pid=P.pid\ \land\ P.color=red\ \land\ T.sid$$

$$= C.sid$$
)

$$\{< X > \mid < X,Y,Z > \in Catalog \land \forall < A,B,C >$$

$$\in Parts \big(C = red \lor \exists < P, Q, R >$$

$$\in Catalog(Q = A \land P = X))$$

Find sids of Suppliers who supply some red part

$$\{T|\exists C\in Catalog\exists P\in Parts\ (C.pid=P.pid \land P.color=red \land T.sid$$

$$= C.sid$$

$$\{ \langle X \rangle \mid \langle X, Y, Z \rangle \in Catalog \}$$

$$\land \exists P, Q, R \ (\langle P, Q, R \rangle \in Parts \ (Y = P \land R = red)) \}$$

Find the pids of parts supplied by at least two different suppliers

$$\{T|\exists C1 \in Catalog \ \exists C1 \in Catalog \ (C1.sid <> Cs.sid \land C1.pid = C2.pid \land C1.pid = T.pid)\}$$

$$\{ \langle Y \rangle \mid \langle X, Y, Z \rangle \in Catalog \land \exists A, B, C (\langle A, B, C \rangle \in Catalog \land A \langle X \land Y = B) \}$$

Relational Algebra

Find sids of Suppliers who supply every red part

$$(\pi sid, pidCatalog)/(\pi pid\sigma color = redParts)$$

Find sids of Suppliers who supply some red part

$$\pi_{sid}(Catalog \otimes_{pid=pid} (\sigma_{color=red} Parts))$$

List names of suppliers who supply at least two parts

$$\rho(T1, Part)$$

$$\rho(T2, Part)$$

$$\pi_{sname}(\sigma_{nno \leq > nno \land sname = sname}(T1 \times T2))$$

List names of suppliers who supply ALL complex parts whose labor cost is > 100

$$\rho(T1, \pi_{pno}(\sigma_{labor>100}(ComplexPart))$$

$$\pi_{sname,pno}$$
 (Part / T1)

Find the employment numbers of pilots who can fly ALL MD planes

$$\rho\left(B, \pi_{Model_{No}}(\sigma_{Maker=MD}(Plane))\right)$$

$$\rho(A, Can Flv)$$

$$\pi_{Emp\ No}(A) - \pi_{Emp\ no}((\pi_{Emp\ no}(A) \times B) - A)$$