

관계 모델 개요

- 관계 데이터 모델: 1970년 Codd 에 의해 제안
- 관계 데이터베이스 시스템: 70년대 중반
 - ❖ IBM : System R
 - U.C. Berkeley: Ingres
- 현재 사용중인 주된 데이터베이스 시스템
 - ❖ IBM의 DB2 계열
 - Informix, Oracle, Sybase
 - ❖ Microsoft 의 Access, SQL Server
 - 장점
 - ❖ 단순한 데이터 표현법
 - ❖ 복잡한 질의도 쉽게 표현

제 3 장. 관계 모델

도메인 제약조건

- 도메인 제약조건(domain constraints)
 - ❖ 각 field의 값은 주어진 domain에 속하는 값으로 제한
 - ❖ 프로그래밍 언어의 data type 와 같은 개념
- ullet relation schema $: \mathcal{R}(f_1 : \mathcal{D}_1, \ \dots \ , f_n : \mathcal{D}_n)$ 일 때
 - ❖ 도메인 D_i 에 속한 값 : d_i
 - ❖ R의 한 instance

$$\{\langle f_1:d_1,\ldots,f_n:d_n\rangle|\ d_1\in\mathcal{D}_1,\ldots,\ d_n\in\mathcal{D}_n\}$$

Ex) <sid: 50000, name: Dave, login: dave@cs, age: 19, gpa: 3.3>

제 3 장. 관계 모델

~ 5 ~

SQL로 relation 생성

- table 생성, 삭제, 수정: 데이터 정의어(DDL) 사용
- 새로운 table 생성 : CREATE TABLE 문 사용

CREATE TABLE Students (sid NUMBER(5), name CHAR(30), login CHAR(20), age INTEGER, gpa REAL)

sid	name	login	age	gpa
53688	Smith	smith@ee	18	3.2

● INSERT 명령 : 새 tuple 입력

INSERT INTO Students (sid, name, login, age, gpa)
VALUES (53688, 'Smith', 'smith@ee', 18, 3.2)

제 3 장. 관계 모델

• DELETE 명령

❖ 해당 tuple 삭제

DELETE FROM Students
WHERE name = 'Smith'

	sid	name	login	age	gpa
	50000	Dave	dave@cs	19	3.3
1	53666	Jones	joens@cs	18	3.4
	53861	Madayan	madayan@music	11	1.8
١	53832	Guldu	guldu@music	12	2.0

• UPDATE 명령

❖ 이미 있는 field 값 수정

sid		la min		
SIG	name	login	age	gpa
50000	Dave	dave@cs	19	3.2
53666	Jones	joens@cs	18	3.3
53688	Smith	smith@ee	18	3.2
53650	Smith	smith@math	19	3.7
53861	Madayan	madayan@music	11	1.8
53832	Guldu	auldu@music	12	2.0

UPDATE Students

SET q

gpa = gpa - 0.1

WHERE gpa >= 3.3

테이블 생성 및 관리는 6장에서 자세히 다룸

제 3 장. 관계 모델

~ 7 ~

무결성 제약조건

- 무결성 제약조건(integrity constraints: IC) :부정확 한 정보가 입력되는 것을 방지하는 조건
 - ❖ 데이터베이스 schema 정의시 IC 표시
 - ❖ 데이터베이스 수정 실행될 때, IC 위반하는지를 검사
 - ❖ 위반하는 데이터 변경은 불허됨
 - * 예)
 - ▶ domain 제약조건
 - ▶ key 제약조건
 - ▶ 외래 key 제약조건

제약조건은 10장에서 자세히 다룸

제 3 장. 관계 모델

CREATE TABLE Students (sid NUMBER (5), name CHAR(30), login CHAR(20), INTEGER, age REAL, gpa (name, age), UNIQUE PRIMARY KEY (sid)) • 한 relation은 여러 개의 후보 key를 가질 수 있음 ❖ UNIQUE 로 표시 ❖ 예) {name, age} 후보 key ● 여러 개의 후보 key 중, 기본(primary) key는 하나 ● 개체 뮤결성(entity integrity) : 기본 key는 유일하여야 하고, 널이 될 수 없음 제 3 장. 관계 모델

```
CREATE TABLE Enrolled ( studid
 NUMBER (5),
 CHAR(20),
 grade
 CHAR(10),
 PRIMARY KEY (studid, cid))
• 한 학생이 여러 과목 수강 가능
• 주어진 학생과 과목에 대해서 평점은 하나
 CREATE TABLE Enrolled ( studid
 NUMBER(5),
 cid
 CHAR(20),
 grade
 CHAR(10),
 PRIMARY KEY (studid),
 (cid, grade))
 UNIQUE
  학생들은 한 과목씩 만 수강할 수 있으며, 평점도 하나
● 한 과목에서 같은 평점을 두 학생이 받을 수는 없다
 제 3 장. 관계 모델
 ~ 11 ~
```


foreign key: 다른 relation의 primary key를 참조할 목적으로 가지고 있는, relation의 field 집합 foreign key 제약조건 피참조 relation의 primary key에 존재하지 않는 값이 참조 relation에서 foreign key로 존재하면 안됨 참조 무결성(referential integrity) * foreign key 제약조건을 준수하는 상태

- o (川) Enrolled(studid:number, cid:string, grade:string)
 - ❖ studid는 Student 테이블을 참조하는 외래 키

외래(foreign) key 제약조

제 3 장. 관계 모델

ER에서 관계모델로

- primary key는 개체집합과 관계집합을 table로 표 현하는 것을 허용
- ER-diagram을 table의 집합으로 표현 가능
- 각 개체집합과 관계집합에 대 유일한 table 존재
- 각 table은 attribute와 관계되는 여러 column을 가짐
- ER을 table로 바꾸는 것은 relational database 설계를 위한 기초

제 3 장. 관계 모델

~ 23 ~


```
개체(weak entity)를
 name
 cost
 eno
 pname
 age
 Policy
• 약개체 table의 attribute : 약개체 attribute + 소유자개체의 primary key
  + 설명용 attribute
• table의 primary key: (약개체의 부분 key, 소유자개체의 primary key
● 존재종속 개념 : 소유자개체가 삭제되면 관련된 모든 약개체 들도 삭제
 CREATE TABLE Dep_Policy ( pname
 CHAR(20),
 INTEGER,
 age
 REAL,
 cost
 eno
 CHAR(11),
 PRIMARY KEY (pname, eno),
 eno name sal
 FOREIGN KEY (eno) REFERENCES Emp
 ON DELETE CASCADE)
 제 3 장. 관계 모델
 ~ 37 ~
```


```
eno name sal
 cid
상위 level에 대한 table 생성하지 않음
 ❖ 시간제직원, 계약제직원 의 두 relation으로만 표시
 Hourly_Emp = (eno, name, sal, wage, hours) :
superclass(직원)의 모든 attribute도 포함
 CREATE TABLE Hourly_Emp ( eno
 CHAR(11),
 CHAR(10),
 name
 sal
 INTEGER,
 wage
 INTEGER,
 hours
 REAL,
 PRIMARY KEY (eno))
 제 3 장. 관계 모델
 ~ 39 ~
```


