The Relational Data Model

Davood Rafiei

Original material Copyright 2001-2022 (some material from textbooks and other instructors)

Data Model

- Need a model for describing
 - The structure of data and constraints
 - Operations on data
- Describe data at some abstraction layer (schema)
 - External
 - Conceptual
 - Physical

Need a Data Model

```
100, John Doe, CS, 7801112222, Edmonton 200, Jane Doe, Math, 7801113333, Edmonton 100, Adam Smith, Physics, 4031112222, Calgary
```

```
100:John Doe:CS:7801112222:Edmonton$$200:Jane Doe:Math:78011133
33:Edmonton$$100:Adam Smith:Physics:4031112222:Calgary
```


Physical Level

- Data description: e.g.
 - Student data is stored in tracks 4 to 15 of Cylinder 3.
 - Student data is sorted on student id.
 - Course data is stored in an ASCII file named courses.dat
 - Records are separated by new-line characters.
 - Fields are separated by commas.
- Data manipulation: e.g.
 - Read all data in track 2 of cylinder 4.
 - Find John's record in the data just read.
 - Update John's record.
 - Write back the data in track 2 of cylinder 4.

Physical Level (Cont)

- Problems of working with data: Routines hard-coded to deal with physical representation.
 - Difficult to change the physical representation.
 - Application code becomes complex since it must deal with details.
 - Rapid implementation of new features impossible.

Conceptual Level

- Hides details.
 - In the relational model, the conceptual schema presents data as a set of tables.
- Mapping from conceptual to physical schema done by DBMS.
- Physical schema can be changed without changing applications.
 - Referred to as physical data independence.

Relational Databases

Basic idea:

- Organize data as a set of tables.
- View each table as a set of rows.

Advantages

- simple
- solid mathematical foundation
 - ✓ set theory
- powerful query languages
- efficient query optimizers

Definition

- Relational database: a set of relations (tables)
- Relation: consists of
 - Instance: table content, with rows and columns.
 - ✓ #Rows = cardinality, #fields = degree / arity.
 - Schema: table structure, with name and type of columns.
 - ✓ E.G. Students(sid: char(8), name: char(16), login: char(8), age: int, gpa: float).
- More formally, a relation is a set of rows (or tuples)
 - What does this imply for each tuple?

Example: Students Relation

sid	name	login	age	gpa
10310	Mary	mary@cs	19	3.6
10400	Bob	bob@physics	20	3.2
11001	Bob	bob@math	18	3.8

- Cardinality = 3, degree = 5, all rows distinct
- Domain: the set of values from which the values of an attribute are drawn.
 - e.g. name : char(16), age : {1,..,100}

Querying Relations

- Simple and powerful querying of data.
 - Queries can be written intuitively, and the DBMS is responsible for efficient evaluation.
 - Precise semantics for relational queries.
 - Allows the optimizer to extensively re-order operations, and still ensure that the answer does not change.

Example: Querying Relations in SQL

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

SELECT *
FROM Students S
WHERE S.age=18;

sid	name	login	age	gpa
10310	Mary	mary@cs	19	3.6
10400	Bob	bob@physics	20	3.2
11001	Bob	bob@math	18	3.8

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

Example: Querying Multiple Relations

What does the following query do?

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

Students

sid	name	login	age	gpa
10310	Mary	mary@cs	19	3.6
10400	Bob	bob@physics	20	3.2
11001	Bob	bob@math	18	3.8

Enrolled

sid	cid	grade
10310	CMPUT 201	С
10310	CMPUT 291	В
10400	BIO 101	A
11001	Math 101	В

result:

S.name	E.cid
Bob	BIO 101

Creating Relations in SQL

- Two tables (as examples)
- The type (domain) of each field is specified by user/programmer, and enforced by the DBMS (whenever tuples are added or modified).

```
CREATE TABLE Students
(sid: CHAR(5),
name: CHAR(10),
login: CHAR(15),
age: INT,
gpa: FLOAT);
```

```
CREATE TABLE Enrolled
(sid: CHAR(5),
cid: CHAR(10),
grade: CHAR(2));
```


Adding and Deleting Tuples

Insert a single tuple

```
INSERT INTO Students (sid, name, login, age, gpa) VALUES (11010, 'Andrew', 'andrew@cs', 18, 3.3);
```

 Delete all tuples that satisfy a condition (e.g., name = Bob):

DELETE
FROM Students
WHERE name = 'Bob';

► Will see more powerful versions of these commands later!

Integrity Constraints (ICs)

- Conditions that hold for any instance of the database; e.g., <u>domain constraints</u>.
 - defined when schema is defined.
 - 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, too!

Primary Key Constraints

- A set of fields is a key for a relation if it is both:
 - 1. unique: no two distinct tuples can have same values in all key fields, and
 - 2. minimal: no subset of a key is a key.
- A relation can have more than one key
 - Candidate key: all keys of the relation
 - Primary key: one defined by DBA
- Superkey: 1st condition holds but the 2nd may not
- E.g., sid is a key for Students. What about name? The set {sid, gpa} is a superkey.

Primary and Candidate Keys in SQL

- A table can have many candidate keys (specified using UNIQUE), but only one primary key.
- "Given a student and a course in Enrolled1, there is a single grade."
- What are the constraints in Enrolled2?
- Used carelessly, an IC can prevent the storage of database instances that arise in practice!

```
CREATE TABLE Enrolled1
 (sid CHAR(8),
  cid CHAR(8),
  grade CHAR(2),
  PRIMARY KEY (sid,cid));
CREATE TABLE Enrolled2
  (sid CHAR(8),
 cid CHAR(8),
 grade CHAR(2),
 PRIMARY KEY (sid),
 UNIQUE (cid, grade));
```


Foreign Keys, Referential Integrity

- Foreign key: Set of fields in one relation that `refers' to a tuple in another relation; a FK must correspond to a key (primary or candidate) of the other relation (like a `logical pointer').
 - E.g. sid in Enrolled is a foreign key referring to Students:
 ✓ Enrolled(sid: char(8), cid: char(8), grade: char(2))
 - <u>Referential integrity</u> is achieved if all foreign key constraints are enforced, i.e., no dangling references.
 - Can you name a data model w/o referential integrity?

Foreign Keys in SQL

 Only students listed in the Students relation should be allowed to enroll in courses.

```
CREATE TABLE Enrolled (sid CHAR(8), cid CHAR(8), grade CHAR(2), PRIMARY KEY (sid,cid), FOREIGN KEY (sid) REFERENCES Students);
```

Enrolled Enrolled

Lilloned					
sid	cid	grade			
10310	CMPUT 201	C ~	_		
10310	CMPUT 291	В -			
10400	BIO 101	Α –			
11001	Math 101	В –			

Students

	sid	name	login	age	gpa
	10310	Mary	mary@cs	19	3.6
	10400	Bob	bob@physics	20	3.2
•	11001	Bob	bob@math	18	3.8

Enforcing Referential Integrity

- sid in Enrolled is a foreign key that references Students.
- What if an Enrolled tuple with a non-existent student id is inserted?
 - Reject it!
- What if a tuple in Students is deleted?
 - Delete all Enrolled tuples that refer to it.
 - Disallow deletion of a Students tuple that 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/92

- SQL/92 (and SQL/99) supports all options on deletes and updates.
 - Default is NO ACTION (delete/update is rejected)
 - CASCADE (also delete all tuples that refer to deleted tuple)
 - SET NULL / SET DEFAULT (sets foreign key value of referencing tuple)

CREATE TABLE Enrolled
(sid CHAR(8),
cid CHAR(8),
grade CHAR(2),
PRIMARY KEY (sid,cid),
FOREIGN KEY (sid)
REFERENCES Students
ON DELETE CASCADE
ON UPDATE SET NULL);

SQLite also has RESTRICT which is very similar to NO ACTION

Where do ICs Come From?

- ICs are based upon the semantics of the realworld enterprise that is being described in the database relations.
 - An IC is a statement about all possible instances!
 - We cannot infer that an IC is true by looking at an instance.
 - From 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.

Levels of Abstraction

External Level

- Applications can access data through some views
 - Different views of data for different categories of users
 - A view is computed (from data in the conceptual level)
- Mapping from external to conceptual schema is done by DBMS.
- Conceptual schema can be changed without changing applications:
 - Referred to as logical data independence.

Views

 A <u>view</u> is just a relation, but we store a definition, rather than a set of tuples.

CREATE VIEW YoungActiveStudents (name)
AS SELECT S.name
FROM Students S, Enrolled E
WHERE S.sid = E.sid and S.age<21;

❖ Views can be dropped using the DROP VIEW command.

Views and Security

- Views can be used to present necessary information (or a summary), while hiding details in underlying relation(s).
 - Given YoungActiveStudents, but not Students or Enrolled, we can find young students who are enrolled, but not the cid's of or grade's in the courses they are enrolled in.

Relational Model: Summary

- A tabular representation of data.
- Simple and intuitive, currently the most widely used.
- Integrity constraints can be specified by the DBA, based on application semantics. DBMS checks for violations.
 - Two important ICs: primary and foreign keys
 - In addition, we always have domain constraints.
- Powerful and natural query languages exist.

Relational Model: Summary

- Most widely used model.
 - Vendors: IBM, Informix (bought by IBM), Microsoft, Oracle, Sybase (bought by SAP), SQLite, etc.
- Old competitors:
 - hierarchical model, network model
- Recent competitors:
 - object-oriented model
 - ✓ ObjectStore, Versant, Ontos
 - ✓ A synthesis emerging: object-relational model
 - ✓ Informix Universal Server, O2, Oracle, DB2
 - XML graph model

