

Introduction to Data Management *** The "Flipped" Edition ***


Instructor: Mike Carey mjcarey@ics.uci.edu


- Continue watching the wiki page:
 - http://www.ics.uci.edu/~cs122a/
- And the Piazza page:
 - piazza.com/uci/fall2021/cs122aeecs116/home
- Partners: He/she is your "brainstorming buddy"!
 - Individual HW submissions (not team submissions)
 - See the partner-related part of the first HW assignment
- HW#1 is out! (Post questions on Piazza if needed)
 - *SWOOSH.com* (watch out, Zoom & Piazza!)
 - Please don't discuss solutions on Piazza!
- ❖ Quiz timing (for Quiz > 0)
 - Available from Wed 3PM Fri 3PM each week (NEW PLAN!)


Relational Database: Definitions

- * Relational database: a set of *relations*
- * Relation: consists of 2 parts:
 - *Instance*: a table, with rows and columns.
 #rows = cardinality, #fields = degree or arity.
 - *Schema*: specifies name of relation, plus name and type of each column.
 - E.g, Students (*sid*: string, *name*: string, *login*: string, *age*: integer, *gpa*: real).
- ❖ Can think of a relation as a set of rows or tuples (i.e., all rows are distinct) in the pure relational model (vs. reality of SQL ☺)

Example Instance of Students Relation


sid	name	login	age	gpa
53666	Jones	jones@cs	18	3.4
53688	Smith	smith@eecs	18	3.2
53650	Smith	smith@math	19	3.8

Cardinality = 3, degree = 5, all rows distinct


Relational Query Languages

- * A major strength of the relational model: supports simple, powerful *querying* of data.
- * Queries can be written intuitively, and the DBMS is responsible for efficient evaluation.
 - The key: precise (and set-based) semantics for relational queries.
 - Allows the optimizer to extensively re-order operations, and still ensure that the answer does not change.


SQL Query Language (Preview)

- Developed by IBM (System R) in the 1970s
- * Need for a standard, since it is used by many vendors (Oracle, IBM, Microsoft, ...)
- ANSI/ISO Standards:
 - SQL-86
 - SQL-89 (minor revision)
 - SQL-92 (major revision, very widely supported)
 - SQL-99 (major extensions, current standard)


SQL Query Language (Preview)

* To find all 18-year-old students, we can write:

SELECT *
FROM Students S
WHERE S.age=18

sid	name	login	age	gpa
53666	Jones	jones@cs	18	3.4
53688	Smith	smith@ee	18	3.2

• To find just names and logins, replace the first line: SELECT S.name, S.login


Querying Multiple Relations

What does the following query compute?

SELECT S.name, E.cid FROM Students S, Enrolled E WHERE S.sid=E.sid AND E.grade="A"


Given the following instances of Students and Enrolled:

sid	name	login	age	gpa
53666	Jones	jones@cs	18	3.4
53688	Smith	smith@eecs	18	3.2
53650	Smith	smith@math	19	3.8

-	sid	cid	grade
	53831	Carnatic101	C
	53831	Reggae203	В
	53650	Topology112	A
	53666	History105	В

We will get:

S.name	E.cid
Smith	Topology112


Integrity Constraints (ICs)

- ❖ IC: Condition that must be true for any instance of the database; e.g., domain constraints.
 ICs are specified when schema is defined.
 ICs are checked when relations are modified.
- ❖ A *legal* instance of a relation is one that satisfies all specified ICs.

DBMS should not allow illegal instances.

❖ If the DBMS checks ICs, stored data is more faithful to real-world meaning.

Avoids data entry errors (centrally), too!


Primary Key Constraints

- * A set of fields is a **key** for a relation if :
- ER
- 1. No two distinct tuples can have the same values in all key fields, and
- 2. This is not true for any subset of the key.

 Part 2 false? In that case, this is a "superkey".

 If there's > 1 key for a relation, one of the keys is chosen (by DBA) to be the primary key.

 The others are referred to as candidate keys.
- ❖ E.g., sid is a key for Students. (What about name?) The set {sid, gpa} is a superkey.


Primary and Candidate Keys in SQL

- ❖ Possibly several <u>candidate keys</u> (specified using UNIQUE), but one is chosen as the *primary key*.
- Used carelessly, an IC can prevent the storage of database instances that arise in practice!
- * "For a given student + course, there is a single grade." vs. "Students can take only one course and receive a single grade for that course; further, no two students in a course may ever receive the same grade."

```
CREATE TABLE Enrolled
 (sid VARCHAR(20)
  cid VARCHAR(20),
  grade CHAR(2),
  PRIMARY KEY (sid,cid))
CREATE TABLE Enrolled
  (sid VARCHAR(20)
 cid VARCHAR(20),
 grade CHAR(2),
 PRIMARY KEY (sid),
 UNIQUE (cid, grade) ),1
```

Foreign Keys, Referential Integrity

- * Foreign key: Set of fields in one relation used to "refer" to a tuple in another relation. (Must refer to the primary key of the other relation.) Like a "logical pointer".
- ❖ E.g., sid is a foreign key referring to Students:
 - Enrolled(sid: string, cid: string, grade: string)
 - If all foreign key constraints are enforced, <u>referential</u> <u>integrity</u> is achieved, i.e., no dangling references.


Foreign Keys in SQL

* Ex: Only students listed in the Students relation should be allowed to enroll for courses.

CREATE TABLE Enrolled (sid VARCHAR(20), cid VARCHAR(20), grade CHAR(2), PRIMARY KEY (sid, cid), FOREIGN KEY (sid) REFERENCES Students)


Enrolled

sid	cid	grade	Students					
	Carnatic101	C		sid	name	login	age	gpa
		B -	**	53666	Jones	jones@cs	18	3.4
		Δ		53688	Smith	smith@eecs	18	3.2
		R	/	53650	Smith	smith@math	19	3.8
53650	Reggae203 Topology112 History105	B - A - B -	7	53688	Smith	smith@eecs	18	3


Enforcing Referential Integrity

- ❖ Consider Students and Enrolled; sid in Enrolled is a foreign key that references Students.
- * What should be done if an Enrolled tuple with a non-existent student id is inserted? (*Reject it!*)
- What should be done if a Students tuple is deleted? Also delete all Enrolled tuples that refer to it. Or... Disallow deletion of a Students tuple if it is referred to. Set sid in Enrolled tuples that refer to it to a default sid. (In SQL, also: Set sid in Enrolled tuples that refer to it to a special value null, denoting `unknown' or `inapplicable'.)
- * Similar if primary key of Students tuple is updated.


Referential Integrity in SQL

SQL/92 and SQL:1999 support all 4 options on deletes and updates.


Default is **NO ACTION** (delete/update is rejected)

CASCADE (also delete all tuples that refer to the being-deleted tuple)

SET NULL / SET DEFAULT

(sets foreign key value of the refering tuples)

CREATE TABLE Enrolled
(sid VARCHAR(20),
cid VARCHAR(20),
grade CHAR(2),
PRIMARY KEY (sid,cid),
FOREIGN KEY (sid)
REFERENCES Students
ON DELETE CASCADE
ON UPDATE SET DEFAULT)


Where Do ICs Come From?

- ❖ ICs are based upon the semantics of the realworld enterprise that is being described in the database relations (perhaps via an E-R schema)
- We can check a database instance to see if an IC is violated, but we can NEVER infer that an IC is true by looking at an instance.
 - An IC is a statement about all possible instances!
 - For example, we know *name* is not a key, but the assertion that *sid* is a key is given to us.
- Key and foreign key ICs are the most common; more general ICs supported too.

Logical DB Design: ER to Relational


Entity sets to tables:


CREATE TABLE Employees (ssn CHAR(11), name VARCHAR(20), lot INTEGER, PRIMARY KEY (ssn))

Notes:

- PRIMARY KEYs are NOT NULL by default
- All other fields are NULL(-able) by default
- One can say NOT NULL


Relationship Sets to Tables


- ❖ In translating a relationship set to a relation, attributes of the relation should include:
 - Keys for each participating entity set (as foreign keys).
 - This set of attributes forms a *superkey* for the relation.

CREATE TABLE Works_In(
ssn CHAR(11),
did INTEGER,
since DATE,
PRIMARY KEY (ssn, did),
FOREIGN KEY (ssn)
REFERENCES Employees,
FOREIGN KEY (did)
REFERENCES Departments)

All descriptive attributes.


Key Constraints (Review)


budget

dname


Departments


did

Ν

 Each dept has at most one manager, according to the <u>key constraint</u> on

Manages.


Translation to relational model?

Translating ER Diagrams with Key Constraints

- Map the relationship to a table (Manages):
 - Note that did (alone) is the key!
 - Still separate tables for Employees and Departments.
- But, since each department has a unique manager, we could choose to fold Manages right into Departments.


(Q: Why do this...?)

```
CREATE TABLE Manages (
ssn CHAR(11),
did INTEGER,
since DATE,
PRIMARY KEY (did),
FOREIGN KEY (ssn) REFERENCES Employees,
FOREIGN KEY (did) REFERENCES Departments)
```

VS.


CREATE TABLE Departments2 (
did INTEGER,
dname VARCHAR(20),
budget REAL,
mgr_ssn CHAR(11),
mgr_since DATE,
PRIMARY KEY (did),

the Notes


FOREIGN KEY (mgr_ssn) REFERENCES Employees)

Properly Reflecting Key Constraints


Ensures unique Foo/Bar pairs

❖ So what are the translated relationship table's keys (etc.) when...

FooBar is M:N? \rightarrow FooBar(fooId, barId, baz)


FooBar is N:1? \rightarrow FooBar(fooId, barId, baz)

Foobar is 1:N? → FooBar(fooId, barId, baz)

Foobar is 1:1? → FooBar(<u>fooId</u>, <u>barId</u>, baz)

Ensures one Bar per Foo entity

(Note: unique)


Review: Participation Constraints

Does every department have a manager?

If so, this is a *participation constraint*: the participation of Departments in Manages is said to be *total* (vs. *partial*).


• Every *did* value in Departments table must appear in a row of the Manages table (with a non-null *ssn* value!!)


Participation Constraints in SQL

* We can capture participation constraints involving the *N-side* entity set in a binary relationship, but little else (without resorting to the use of *triggers*).

```
CREATE TABLE Department2 (
did INTEGER,
dname VARCHAR(20),
budget REAL,
mgr_ssn CHAR(11) NOT NULL,
mgr_since DATE,
PRIMARY KEY (did),
FOREIGN KEY (mgr_ssn) REFERENCES Employees,
ON DELETE NO ACTION*) (*or: RESTRICT)
```


To Be Continued...