Lecture 3

Introduction to RDBMS and Relational Model - 2

Monday, September 10, 2001

- Candidate key
 - General definition:
 - A set of attributes which can uniquely identify each row in the table
 - Relational Model Definition:
 - Let R be a relation. Then candidate key for R is a subset of the set of attributes of R say K, such that:
 - 1 Uniqueness Property: no two distinct tuples of *R* have the same value for *K*.
 - 2 Irreducibility property: no proper subset of *K* has the uniqueness propert.

ID	Name	Age	Department	NIC	
S1	Ahmad	23	Sales	245-77-245367	
S2	Salman	34	Marketing	234-66-245368	
S 3	Karim	21	Sales	255-79-256369	
S4	Tariq	29	Admin	245-71-325370	
S5	Sadiq	32	Sales	245-68-345371	

Possible Candidate Keys:

- · ID
- NIC

- Primary key
 - is a unique identifier for the table, that is, a column or column combination with the property that, at any given time, no two rows of the table contain same value in that column or column combination.
 - One of the candidate keys
- Alternate Keys
 - All candidate keys other than primary key are called alternate keys

ID	Name	Age	Department	NIC	
S1	Ahmad	23	Sales	245-77-245367	
S2	Salman	34	Marketing	234-66-245368	
S3	Karim	21	Sales	255-79-256369	
S4	Tariq	29	Admin	245-71-325370	
S5	Sadiq	32	Sales	245-68-345371	

Primary Key: ID

Alternate Key: NIC

Foreign key

- General definition:
 - A set of attributes in a table whose values are taken from the values of candidate key of some other table
- Relational Model Definition:
 - Let R2 be a relation. Then a foreign key in R2 is a subset is a subset of the set of attributes of R2, say FK, such that:
 - 1 there exists a base relation R1 (R1 and R2 not necessarily distinct) with a candidate key CK and
 - 2 for all time, each value of FK in the current value of R2 is identical to the value of CK in some tuple in the current value of R1

ID	Name	Age	Department	NIC	
S1	Ahmad	/23	Sales	245-77-245367	
S2	Salman	34	Marketing	234-66-245368	
S3	Karim	21	Sales	255-79-256369	
S4	Tariq	\29	Admin /	245-71-325370	
S5	Sadiq	32	Sales	245-68-345371	

	Department	Location		
/	Sales	Floor 1		
	Marketing	Floor 3		
	Admin	Floor 5		

Same values

- Referenced tuple or Target tuple
- Referencing relation
- Referenced relation or Target relation
- Simple key vs Composite key

- Foreign key rules
 - Restricted
 - Cascade
 - possible cases: update, delete
- Integrity accuracy or correctness of data in database
- Integrity Rules
 - inform DBMS of certain constraints in the real world.
 - Weights cant be naegative
 - if city is Lahore then code is 042
- Referential integrity
 database must not contain any unmatced foreign key values
- Nulls
 - candidate keys shouldn't have null values

Assignment # 2

- Consider the relations given below. Provide following information for each of them:
 name of relation, heading of relation, cardinality, degree, domain of each attribute.
- What would be the maximum number of elements in the domain of an attribute in a relation if its cardinality is 13.

						S 1	P1	300
						S1	P2	200
ı					Supplies	S1	P3	400
	Parts				Supplies	S1	P4	200
			0.1	****		S1	P5	100
	P #	P.Name	Color	Weight	City	S1	P6	100
	P1	Nut	Red	12	Lahore	S2	P1	300
	P2	Bolt	Green	17	Karachi	S2	P2	400
	P3	Screw	Blue	17	Multan	S3	P2	200
	P4	Screw	Red	14	Lahore	S4	P2	200
	P5	Cam	Blue	12	Karachi	S4	P4	300
	P6	Cog	Red	19	Lahore	S4	P5	400
						٠,		.00