Relational Model

INF 551 Wensheng Wu

Lecture Outline

- Relational model
- Translating ER into relational model

Motivations & comparison of ER with relational model ...

Database Modeling & Implementation

ER Model vs. Relational Model

- Both are used to model data
- ER model has many concepts
 - entities, relationships, is-a, etc.
 - well-suited for capturing the app. requirements
 - not well-suited for computer implementation
- Relational model
 - has just a single concept: relation
 - world is represented with a collection of tables
 - well-suited for efficient manipulations on computers

The basics of the relational model ...

An Example of a Relation

Domains

- Each attribute has a type
- Must be atomic type
- Called domain
- Examples:
 - Integer
 - String
 - Real

– ...

Schemas vs. instances (very important, make sure you know the difference)

Schemas

Schema: describe the structure of data

The Schema of a Relation:

- Relation name plus attribute names
- E.g. Product(Name, Price, Category, Manufacturer)
- In practice we add the domain for each attribute

The Schema of a Database

- A set of relational schemas
- E.g. Product(Name, Price, Category, Manufacturer),
 Vendor(Name, Address, Phone),

.

Instances

Schema instance = data

- Relational schema = R(A1, ..., Ak):
 Instance = relation (of "type" R) with a collection of tuples
 - Each has k values from the domains of their corresponding attributes

• Database schema = R1(...), R2(...), ..., Rn(...)
Instance = n relations, of types R1, R2, ..., Rn

Example

Relational schema:Product(Name, Price, Category, Manufacturer) **Instance:**

Name	Price	Category	Manufacturer
gizmo	\$19.99	gadgets	GizmoWorks
Power gizmo	\$29.99	gadgets	GizmoWorks
SingleTouch	\$149.99	photography	Canon
MultiTouch	\$203.99	household	Hitachi

Updates

The database maintains a current database state.

Updates to the data:

- 1) add a tuple
- 2) delete a tuple
- 3) modify the values of some attributes in a tuple

Updates to the data happen very frequently.

Updates to the schema: relatively rare. Rather painful. Why?

Schemas and Instances

- Analogy with programming languages:
 - Schema = type/class
 - Instance = value/instance
- Important distinction:
 - Database Schema = stable over long periods of time
 - Database Instance = changes constantly, as data is inserted/updated/deleted

How should we talk about relations (that is, represent them)?

Two Mathematical Definitions of Relations

Product(Name, Price, Category, Manufacturer)

Relation as a subset of Cartesian product

- Tuple = element of string x int x string x string
- E.g. t = ("gizmo", 19, "gadgets", "GizmoWorks")
- Relation = subset of string x int x string x string
- Order in the tuple is important!
 - ("gizmo", 19, "gadgets", "GizmoWorks")
 - ("gizmo", 19, "GizmoWorks", "gadgets")
- No (explicit) attributes (in tuple expression)

Relation as a set of functions

- Fix the set of attributes
 - A={name, price, category, manufacturer}
- A tuple = function t: $A \rightarrow$ attribute domains
- Relation = a set of tuples/functions
- E.g. t(name) = "gizmo", t(price) = 19, t(category) = "gadgets", t(manufacturer) = "GizmoWorks"
- Order in a tuple is **not** important
- Attribute names are important

Examples of Insert

- Positional tuples, without specifying attribute names
 - E.g., insert into Employee values (123, 'john', 35, 'los angeles)

- Relational schemas with attribute names
 - E.g., insert into Employee(id, name) values (123, 'john')

Now the fun part: translating from ER to relational model

Translating ER Diagram to Rel. Model

• Basic cases

- entity set E => relation with attributes of E
- relationship R => relation with attributes being keys
 of related entity sets + attributes of R

Special cases

- combining two relations
- translating weak entity sets
- translating is-a relationships and subclasses

Basic cases ...

Entity Sets to Relations

Product:

Name	Category	Price
gizmo	gadgets	\$19.99

Relationships to Relations

Relation Makes (watch out for attribute name conflicts)

-	Product-name	Product-Category	Company-name	Starting-year
-	gizmo	gadgets	gizmoWorks	1963

Relationship to Relation: Another Example

Special cases:

- 1) many-one relations
- 2) weak entity sets
- 3) is-a cases

Combining Two Relations

name	category	price	StartYear	companyName
gizmo	gadgets	19.99	1963	gizmoWorks

Combining Relations

 Combine relation for an m-1 relationship R with the relation for the entity set on the many side of R

- Example: combine Drinkers(name, addr) and Favorite(drinker, beer) => Drinkers(name, addr, favoriteBeer).
 - But any drawback from doing this?

Risk with Many-Many Relationships

• Combining Drinkers with Likes would be a mistake. It leads to redundancy, as:

Handling Weak Entity Sets

Relation Player:

SportTeam	Number	Affiliated University
Trojan	15	USC

- need all the attributes that contribute to the key of Player
- don't need a separate relation for Affiliation. (why?)

Handling Weak Entity Sets

• Relation for a weak entity set must include attributes for its complete key (including those belonging to other entity sets), as well as its own, nonkey attributes.

• A supporting (double-diamond) relationship is redundant and yields no relation.

Another Example

Translating Subclass Entities

Product(name, price, category, manufacturer)

Product

Platforms
required memory

Isa

Software
Product

Product

Educational
Product

Option #1: the OO Approach

4 tables: each object can only belong to a single table One table for each subtree rooted at Product

Product(<u>name</u>, price, category, manufacturer)

EducationalProduct(<u>name</u>, price, category, manufacturer, ageGroup, topic)

SoftwareProduct(<u>name</u>, price, category, manufacturer, platforms, requiredMemory)

EducationalSoftwareProduct(name, price, category, manufacturer, ageGroup, topic, platforms, requiredMemory)

(Values of) all <u>names</u> in different tables are distinct

Option #2: the E/R Approach

Product(<u>name</u>, price, category, manufacturer)

EducationalProduct(<u>name</u>, <u>ageGroup</u>, topic)

SoftwareProduct(<u>name</u>, <u>platforms</u>, <u>requiredMemory</u>)

No need for a relation EducationalSoftwareProduct

The same name value (i.e., product) may appear in several relations

Option #3: The Null Value Approach

Has one table:

```
Product (name, price, category,
manufacturer, age-group, topic, platforms,
required-memory)
```

Some values in the table will be NULL, meaning that the attribute does not make sense for the specific product.

Problem: too many NULLs

Translating Subclass Entities: The Rules

Three approaches:

- 1. Object-oriented: each entity belongs to exactly one class; create a relation for each possible subtree including the root, with all its attributes.
- 2. *E/R style*: create one relation for each subclass, with only the key attribute(s) and attributes attached to that entity set.
- 3. Use nulls: create one relation; entities have null in attributes that don't belong to them.

Example

Object-Oriented

E/R Style

name	manf
Bud	Anheuser-Busch
Summerbrew	Pete's

Beers

name	color	
Summerbrew	dark	
A	Ales	

Using Nulls

name	manf	color
Bud	Anheuser-Busch	NULL
Summerbrew	Pete's	dark

Beers

Comparisons

- O-O approach good for queries like "find the color of ales made by Pete's."
 - Just look in Ales relation.
- E/R approach good for queries like "find all beers (including ales) made by Pete's."
 - Just look in Beers relation.
- Using nulls might waste space if there are *lots* of attributes that are usually null.

Mixed-Type Inheritance in PostgreSQL

• CREATE TABLE cities

(name text, population real, altitude int);

CREATE TABLE capitals
 (state char(2)) INHERITS (cities);

```
-- DROP TABLE public.capitals;


CREATE TABLE public.capitals

(
| -- Inherited from table cities: name text,
| -- Inherited from table cities: population real,
| -- Inherited from table cities: altitude integer,
| state character(2)
|)
| INHERITS (public.cities)

| WITH (
| OIDS=FALSE
|);
| ALTER TABLE public.capitals
| OWNER TO postgres;
```

Example

• insert into capitals(name, population, altitude, state) values('Sancramento', 2000, 112, 'CA');

This is more like OO-approach

Caveat

- PostgreSQL *logically" adds a tuple into cities
 - Cities may be regarded as view
 - View: (select * from "non-capital cities") union
 (select name, population, altitude from capitals)

This is more of ER approach

- delete * from capitals
 - Will remove "logical" tuple from cities as well

Translation Review

- Basic cases
 - entity to table, relationship to table
 - selecting attributes based on keys
- Special cases
 - many-one relation can be merged
 - merging many-many is dangerous
 - translating weak entity sets
 - translating is a hierarchy
 - 3 choices, with trade-offs