Fundamentals/ICY: Databases 2013/14

Week 4: Friday

John Barnden
Professor of Artificial Intelligence

School of Computer Science University of Birmingham, UK

Typical Approach to Phone Numbers

NAME	PHONE	EMPLOYER	AGE
Chopples	0121-414-3816	E12345	37
Blurp	01600-719975	E54321	21
Rumpel	07970-852657	E12345	88

(There should really be a FIRST NAME as well)

But the following is possible ...

NAME	PHONE ID	EMPLOYER	AGE
Chopples	ABC123	E12345	37
Blurp	ABC137	E54321	21
Rumpel	DEF678	E12345	88

There should really be a FIRST NAME as well

PHONE ID	AREA CODE	BODY
ABC123	0121	414-3816
ABC137	01600	719975
DEF101	0121	440-5677
DEF678	07970	852657

Some Operations on Individual Tables

- Creating a new empty table of a particular "shape" (mainly, particular column names and value-types for the columns)
- ◆ Changing the "shape" of an existing table (e.g., adding/deleting a column, or changing the type of a column)
- Adding a row or rows to a table
- ◆ Deleting a row or rows (question: how identified?)
- Updating values in an individual cell (column specified by name; but how identify the row?)

More Operations on Individual Tables

- ◆ Retrieving values from an individual cell; doing calculations on them
- ◆ Retrieving the values in the cells in some or all columns for some or all rows
- Calculating statistics concerning values in particular columns across all rows, a subset of rows, or several subsets of rows (count, max, min, average, standard deviation, ...)
- Ordering rows in different ways in displays of a table.

Operations on Coordinated Tables

- ◆ Need to be able to combine data from related tables in a variety of ways. *E.g.:*
 - Join tables together in various ways
 - Select things from one table on the basis of information in others
- Need to ensure consistency between related tables. E.g.:
 - Deletion of something in one table may require deletions from or other modifications to other tables.

ENTITIES, RELATIONSHIPS & ATTRIBUTES (Introduction)

Entities

- ◆ Basically, entities are just things of the "important types" that we judged above to merit tables. So we had *entity types* such as:
 - People
 - Employing Organizations
 - Phone Stations (as opposed to just phone numbers as such)
- ◆ So what the entity types are in a given working environment are partly a matter of judgment, as explained earlier.
 - But we'll see that in designing a DB we may need to introduce new, not immediately obvious, entity types.
- "Entities" are, or should be, the things of a type: e.g., individual people. An entity is represented by a row in the appropriate table.

Entity Terminology

Unfortunately:

"entity" is often used to mean entity type.

"entity set" is often used for entity type.

"entity occurrence" is often used to mean individual entity.

Relationships

- These are the relationships between entity types, such as
 - A person being employed by an organization
 - A person having a phone station

Have to think about both directions of a relationship: e.g., both employed-by and employs.

◆ CAUTION: Tables are also called "relations" [hence "relational" DB] (much more on this later). This is to do with the **internals** of tables/entities rather than with "relationships" between entities.

Relationship Connectivity

♠ Relationships are importantly categorized as to uniqueness or multiplicity of entities at either end — "connectivity."

Has big effect on DB design.

- 1:1 ("one to one"): e.g., the <u>people/phone-stations</u> relationship, if each person has at most one phone station and each phone station is assigned to at most one person.
- M:N ("many to many"): e.g., the employs relationship, assuming a person may have more than one employing organization (or none) and an organization may have more than one employee (or none). (Don't take "many" seriously just means possibly more than one.)
- 1:M ("one to many"): e.g., the <u>employs</u> relationship, if an organization may have more than one employee (or none) but a person has at most one employing-org.

Relationship Cardinality

Relationships can be further specified as to "how many entities allowed or required at either end" – cardinality.

Also has significant effect on DB design.

- ◆ In a relationship from entity type A to entity type B, a minimum and a maximum can be specified for the number of B entities for each A entity.
- **◆ A maximum** greater than 1 can only be specified if the relationship from A to B is 1:M or M:N. (So the notions of connectivity and cardinality are not properly separated).
 - E.g., could be specified that a person can only be employed by up to five organizations.
- ♦ Most normally, the important choice for the minimum is between none and one. E.g., the minimum for employed-by could be none, but the minimum for employs could be one. But the minimum number of wheels for a car could be specified to be three.
- ◆ If the minimum is none, then B is optional for A. Otherwise, it is mandatory for A.

Attributes

- Attributes of entities of a given type are the names of the different pieces of information that need to be stored for entities of that type. So they're just the **column names** for the table for the entity type.
 - E.g., entities of the type "people" could have the following attributes: person ID number, last name, first name, phone number, age.
- Note: Attributes include artificial ones like the employer identity numbers (EMPL. NUM.) that we introduced in an example above. These may have no significance outside the DB itself.
- Relationships are represented by associative linking by means of shared attributes. (For now, will always assume that the same attribute name is used in each of the tables involved.)

Attribute Determination

◆ REMEMBER: Rows in a table are uniquely determined (picked out) by the values in some set of columns, i.e. the values of some collection of attributes.

That is, given some values for those attributes, there is at most one entity that has those values for those attributes, at any given time.

- ◆ Hence, that collection of attributes *determines* all the other attributes.
- That is, given some values for the determining attributes, there's at most one value for each of the other attributes, at any given time.

Attribute Determination, contd.

◆ More generally, a collection of one or more attributes *determines* another attribute A if only one value for A is possible given the values for the former attributes.

E.g., the collection DAY-NUMBER, MONTH and YEAR specifying birth-date in a table about people could determine DAY-NAME,

even though it doesn't determine other attributes such as NATIONALITY: several people could have the same birth-date but be of different nationalities.

• We alternatively say that DAY-NAME is functionally dependent on DAY-NUMBER, MONTH and YEAR.