Fundamentals/ICY: Databases 2013/14

Week 5: Monday

John Barnden
Professor of Artificial Intelligence

School of Computer Science University of Birmingham, UK

Reminder (with some re-ordering)

Attribute Determination.

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.

Attribute Determination: Special Case

◆ 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.

- ◆ The determining collection of attributes is called the *determinant* in the determination.
- ♦ Write determination as:
 DAY-NUMBER, MONTH, YEAR → DAY-NAME
- Determination does *not* mean that you have at hand an *algorithm* for working out a dependent attribute from the determinant, although you may do.

E.g. Consider a "father" attribute.

Keys

- ◆ ((((A *key* for a table is, in general, just a determinant: a collection of one or more attributes that determines at least *some other* attribute(s) in that same table.))))
 - CAUTION: But often people use "key" as a sloppy abbreviation for "primary key" (see below) or other notions.
- A *superkey* for a table is a collection of one or more attributes that determines <u>all</u> the other attributes in the table, *i.e.* determines a whole row.
 - Trivially, the collection of all the attributes is a superkey.
- ◆ A *candidate key* is a **minimal superkey** (i.e., you can't remove attributes from it and still have a superkey.)
 - It does **NOT** necessarily mean a **numerically smallest** superkey.

Superkeys & Candidate Keys: Example

- Suppose a "day" entity type has attributes DAY-NAME, DAY-NUMBER, MONTH, YEAR, IS-UK-HOLIDAY, IS-US-HOLIDAY, ...
- ◆ Then DAY-NAME, DAY-NUMBER, MONTH, YEAR would be a superkey for the day type.
- ◆ But it's **not a candidate key** because DAY-NUMBER, MONTH, YEAR is also a superkey.
- ◆ This smaller collection is a candidate key because no subcollection of it uniquely identifies a day.

Primary Keys

- A *primary key* for a table (entity type) is a **candidate** key that **the DB designer** has chosen as being the main way of uniquely identifying a row (entity). Extra restriction: Its attributes are not allowed to have null values.
 - It could be that there's only one candidate key in practice anyway, such as a person's ID number.
- Primary keys are the main way of identifying target entities in entity relationships, *e.g.*, the way to identify someone's employing organization.
- For efficiency (and correctness) reasons, the simpler that primary keys are, the better.
 - Identity numbers (of people, companies, products, courses, etc.), or combinations of them with one or two other attributes, are the typical primary keys in examples in the textbook and handouts.

Relationships and Foreign Keys

- ◆ Standardly, a relationship is represented by means of foreign keys.
- ◆ A foreign key in a table T is a chosen collection of attributes intended to match the attributes that constitute (usually) the primary key in *another* table, U, and thereby to refer to entities in U.

Intuitively, the foreign key in T is U's "ambassador" [my word] in T.

Primary & Foreign Keys

PERS-ID	NAME	PHONE	EMPL. ID	AGE
9568876	Chopples	0121-414-3816	E22561	37
2544799	Blurp	01600-719975	E85704	21
1698674	Rumpel	07970-852657	E22561	88

Primary keys are underlined

PHONE	TYPE	STATUS
0121-414-3816	office	OK
01600-719975	home	FAULT
0121-440-5677	home	OK
07970-852657	mobile	UNPAID

Foreign keys are in italics

DAME AND	EMPL. ID	EMPL. NAME	ADDRESS	NUM. EMPLS	SECTOR
	E48693	BT	BT House, London,	1,234,5678	Private TCOM
TANK S	E85704	Monmouth School for Girls	Hereford Rd, Monmouth,	245	Private 2E
	E22561	University of Birmingham	Edgbaston Park Rd,	4023	Public HE

Composite Primary and Foreign Keys

People

PERS-ID	NAME	AREA CODE	PHONE BODY	EMPL ID	AGE
9568876	Chopples	0121	414-3816	E22561	37
2544799	Blurp	01600	719975	E85704	21
1698674	Rumpel	07970	852657	E22561	88

Phones

AREA CODE	PHONE BODY	TYPE	STATUS
0121	414-3816	office	OK
01600	719975	home	FAULT
0121	440-5677	home	OK
07970	852657	mobile	UNPAID

1:1 Connectivity between Tables

People

	PERS-ID	NAME	PHONE	EMPL ID	AGE
	9568876	Chopples	0121-414-3816	E22561	37
The second	2544799	Blurp	01600-719975	E85704	21
	1698674	Rumpel	07970-852657	E22561	88
A CONTRACTOR	5099235	Biggles		E22561	29

Note: the representation is still asymmetric in that the People table mentions phones but not vice versa – symmetry would create extra redundancy.

1:1: that is, no more than one phone allowed per person, and vice versa.

Phones

PHONE	TYPE	STATUS
0121-414-3816	office	OK
01600-719975	home	FAULT
0121-440-5677	home	OK
07970-852657	mobile	UNPAID

NB: Biggles has no phone listed, and 0121-440-5677 has no person recorded. Suggests a <u>possible</u> reason for not combining such tables.

1:M Connectivity between Tables

People

PERS-ID	NAME	PHONE	EMPL ID	AGE
9568876	Chopples	0121-414-3816	E22561	37
2544799	Blurp	01600-719975	E85704	21
1698674	Rumpel	07970-852657	E22561	88
1800748	Dunston	0121-414-3886	E22561	29

More than one employee allowed per organization, but no more than one employer per person.

NOTE direction of use of the foreign key. Why so??

Organizations

EMPL ID	EMPL NAME	ADDRESS	NUM EMPLS	SECTOR
E48693	BT	BT House, London,	1,234,5678	Private TCOM
E85704	Monmouth School	Hereford Rd, Monmouth,	245	Private 2E
E22561	University of Birmingham	Edgbaston Park Rd,	3023	Public HE