Chapter 5: Logical Database Design and the Relational Model

Modern Database Management
6th Edition

Jeffrey A. Hoffer, Mary B. Prescott, Fred R. McFadden

Relation

Definition: A relation is a named, two-dimensional table of data

Table is made up of rows (records), and columns (attribute or field)

Not all tables qualify as relations

Requirements:

- Every relation has a unique name.
- Every attribute value is atomic (not multivalued, not composite)
- Every row is unique (can't have two rows with exactly the same values for all their fields)
- Attributes (columns) in tables have unique names
- The order of the columns is irrelevant
- The order of the rows is irrelevant

NOTE: all relations are in 1^{st} Normal form

Correspondence with ER Model

Relations (tables) correspond with entity types and with many-to-many relationship types

Rows correspond with entity instances and with many-to-many relationship instances

Columns correspond with attributes

NOTE: The word *relation* (in relational database) is NOT the same same the word *relationship* (in ER model)

Key Fields

Keys are special fields that serve two main purposes:

- Primary keys are unique identifiers of the relation in question. Examples include employee numbers, social security numbers, etc. This is how we can guarantee that all rows are unique
- Foreign keys are identifiers that enable a <u>dependent</u> relation (on the many side of a relationship) to refer to its <u>parent</u> relation (on the one side of the relationship)

Keys can be *simple* (a single field) or *composite* (more than one field)

Keys usually are used as indexes to speed up the response to user queries (More on this in Ch. 6)

Chapter 5

Figure 5-3 -- Schema for four relations (Pine Valley Furniture)

Integrity Constraints

Domain Constraints

Allowable values for an attribute. See Table 5-1

Entity Integrity

 No primary key attribute may be null. All primary key fields MUST have data

Action Assertions

Business rules. Recall from Ch. 4

Integrity Constraints

Referential Integrity – rule that states that any foreign key value (on the relation of the many side) MUST match a primary key value in the relation of the one side. (Or the foreign key can be null)

- For example: Delete Rules
 - Restrict don't allow delete of "parent" side if related rows exist in "dependent" side
 - Cascade automatically delete "dependent" side rows that correspond with the "parent" side row to be deleted
 - Set-to-Null set the foreign key in the dependent side to null if deleting from the parent side → not allowed for weak entities

Figure 5-5: Referential integrity constraints (Pine Valley Furniture)

Transforming EER Diagrams into Relations

Mapping Regular Entities to Relations

- 1. Simple attributes: E-R attributes map directly onto the relation
- Composite attributes: Use only their simple, component attributes
- 3. Multi-valued Attribute Becomes a separate relation with a foreign key taken from the superior entity

Figure 5-8: Mapping a regular entity

(a) CUSTOMER entity type with simple attributes

(b) CUSTOMER relation

Figure 5-9: Mapping a composite attribute

Figure 5-10: Mapping a multivalued attribute

Multivalued attribute becomes a separate relation with foreign key

1 - to - many relationship between original entity and new relation

Chapter 5

Transforming EER Diagrams into Relations

Mapping Weak Entities

- Becomes a separate relation with a foreign key taken from the superior entity
- Primary key composed of:
 - Partial identifier of weak entity
 - Primary key of identifying relation (strong entity)

Figure 5-11: Example of mapping a weak entity

(a) Weak entity DEPENDENT

Figure 5-11(b) Relations resulting from weak entity

Transforming EER Diagrams into Relations

Mapping Binary Relationships

- One-to-Many Primary key on the one side becomes a foreign key on the many side
- Many-to-Many Create a *new relation* with the primary keys of the two entities as its primary key
- One-to-One Primary key on the mandatory side becomes a foreign key on the optional side

Figure 5-12: Example of mapping a 1:M relationship

(a) Relationship between customers and orders

Chapter 5

Figure 5-12(b) Mapping the relationship

Figure 5-13: Example of mapping an M:N relationship (a) ER diagram (M:N)

The Supplies relationship will need to become a separate relation

Figure 5-13(b) Three resulting relations

Figure 5-14: Mapping a binary 1:1 relationship

(a) Binary 1:1 relationship

Figure 5-14(b) Resulting relations

Transforming EER Diagrams into Relations

Mapping Associative Entities

- Identifier Not Assigned
 - Default primary key for the association relation is composed of the primary keys of the two entities (as in M:N relationship)
- Identifier Assigned
 - It is natural and familiar to end-users
 - Default identifier may not be unique

Figure 5-15: Mapping an associative entity (a) Associative entity

Figure 5-15(b) Three resulting relations

Transforming EER Diagrams into Relations

Mapping Unary Relationships

- One-to-Many Recursive foreign key in the same relation
- Many-to-Many Two relations:
 - One for the entity type
 - One for an associative relation in which the primary key has two attributes, both taken from the primary key of the entity

Figure 5-17: Mapping a unary 1:N relationship

(b) EMPLOYEE relation with recursive foreign key

Figure 5-18: Mapping a unary M:N relationship

(a) Bill-of-materials relationships (M:N)

(b) ITEM and COMPONENT relations

Transforming EER Diagrams into Relations

Mapping Ternary (and n-ary)
Relationships

- One relation for each entity and one for the associative entity
- Associative entity has foreign keys to each entity in the relationship

Figure 5-19: Mapping a ternary relationship (a) Ternary relationship with associative entity

Figure 5-19(b) Mapping the ternary relationship

Transforming EER Diagrams into Relations

Mapping Supertype/Subtype Relationships

- One relation for supertype and for each subtype
- Supertype attributes (including identifier and subtype discriminator) go into supertype relation
- Subtype attributes go into each subtype; primary key of supertype relation also becomes primary key of subtype relation
- 1:1 relationship established between supertype and each subtype, with supertype as primary table

Figure 5-20: Supertype/subtype relationships

Figure 5-21: Mapping Supertype/subtype relationships to relations

Data Normalization

Primarily a tool to validate and improve a logical design so that it satisfies certain constraints that *avoid unnecessary duplication of data*

The process of decomposing relations with anomalies to produce smaller, *well-structured* relations

Well-Structured Relations

A relation that contains minimal data redundancy and allows users to insert, delete, and update rows without causing data inconsistencies

Goal is to avoid anomalies

- Insertion Anomaly adding new rows forces user to create duplicate data
- Deletion Anomaly deleting rows may cause a loss of data that would be needed for other future rows
- Modification Anomaly changing data in a row forces changes to other rows because of duplication

General rule of thumb: a table should not pertain to more than one entity type

Example – Figure 5.2b

EMPLOYEE2

Emp_ID	Name	Dept_Name	Salary	Course_Title	Date_Completed
100	Margaret Simpson	Marketing	48,000	SPSS	6/19/200X
100	Margaret Simpson	Marketing	48,000	Surveys	10/7/200X
140	Alan Beeton	Accounting	52,000	Tax Acc	12/8/200X
110	Chris Lucero	Info Systems	43,000	SPSS	1/12/200X
110	Chris Lucero	Info Systems	43,000	C++	4/22/200X
190	Lorenzo Davis	Finance	55,000		
150	Susan Martin	Marketing	42,000	SPSS	6/19/200X
150	Susan Martin	Marketing	42,000	Java	8/12/200X

Question – Is this a relation?

Answer – Yes: unique rows and no multivalued attributes

Question – What's the primary key?

Answer – Composite: Emp_ID, Course_Title

Anomalies in this Table

Insertion – can't enter a new employee without having the employee take a class

Deletion – if we remove employee 140, we lose information about the existence of a Tax Acc class

Modification – giving a salary increase to employee 100 forces us to update multiple records

Why do these anomalies exist?

Because we've combined two themes (entity types) into one relation. This results in duplication, and an unnecessary dependency between the entities

Chapter 5

Functional Dependencies and Keys

Functional Dependency: The value of one attribute (the *determinant*) determines the value of another attribute

Candidate Key:

- A unique identifier. One of the candidate keys will become the primary key
 - E.g. perhaps there is both credit card number and SS# in a table...in this case both are candidate keys
- Each non-key field is functionally dependent on every candidate key

5.22 -Steps in normalization

Chapter 5

40

First Normal Form

No multivalued attributes

Every attribute value is atomic

Fig. 5-2a *is not* in 1st Normal Form (multivalued attributes) → it is not a relation

Fig. 5-2b is in 1st Normal form

All relations are in 1st Normal Form

Second Normal Form

1NF plus every non-key attribute is fully functionally dependent on the ENTIRE primary key

- Every non-key attribute must be defined by the entire key, not by only part of the key
- No partial functional dependencies

Fig. 5-2b is NOT in 2nd Normal Form (see fig 5-23b)

Fig 5.23(b) – Functional Dependencies in EMPLOYEE2

EmpID, CourseTitle → DateCompleted **EmpID** → Name, DeptName, Salary

Therefore, NOT in 2nd Normal Form!!

Chapter 5

Getting it into 2nd Normal Form

See p193 – decomposed into two separate relations

Third Normal Form

2NF PLUS *no transitive dependencies* (one attribute functionally determines a second, which functionally determines a third)

Fig. 5-24, 5-25

Figure 5-24 -- Relation with transitive dependency (a) SALES relation with simple data

SALES			
Cust_ID	Name	Salesperson	Region
8023	Anderson	Smith	South
9167	Bancroft	Hicks	West
7924	Hobbs	Smith	South
6837	Tucker	Hernandez	East
8596	Eckersley	Hicks	West
7018	Arnold	Faulb	North

Figure 5-24(b) Relation with transitive dependency

CustID → Name

CustID → Salesperson

CustID → Region

All this is OK (2nd NF)

Chapter 5

BUT

CustID → Salesperson → Region

Transitive dependency (not 3rd NF)

Figure 5.25 -- Removing a transitive dependency (a) Decomposing the SALES relation

SALES1

Cust_ID	Name	Salesperson
8023	Anderson	Smith
9167	Bancroft	Hicks
7924	Hobbs	Smith
6837	Tucker	Hernandez
8596	Eckersley	Hicks
7018	Arnold	Faulb

SPERSON

Salesperson	Region
Smith	South
Hicks	West
Hernandez	East
Faulb	North

Figure 5.25(b) Relations in 3NF

CustID → Name

CustID → Salesperson

Now, there are no transitive dependencies... Both relations are in 3rd NF

Other Normal Forms (from Appendix B)

Boyce-Codd NF

 All determinants are candidate keys...there is no determinant that is not a unique identifier

4th NF

No multivalued dependencies

5th NF

No "lossless joins"

Domain-key NF

The "ultimate" NF...perfect elimination of all possible anomalies