Database Management Systems

The Relational Model

Topics

- Definitions
 - Data, Database, Database Management Systems
- Importance of DBMS and Applications
- Data Modeling
- Query and Query Languages
- Concurrency Control
- Transaction
- Relations, Relation Schema and Table, Database Schema
- Nested Structures
- Incomplete Data
- Key Constraint

Data and Information

- Data is the result of a measurement, event or fact.
 - Numbers, characters, symbols, images etc., which can be processed by a computer.
 - Example: John
- Information is the data that has been processed to be meaningful to the person who receives it.
 - Information is the knowledge derived from study, experience (by the senses), or instruction.
 - Example: John is the manager

Databases

- A collection of data which
 - Models the real world entities (Student, employee, etc.)
 - Models the relationships (e.g., Lisa is taking CS 356)
- Therefore, a database includes both data and information

Example

- A University Database is a collection of:
 - Student (entity)
 - Courses (entity)
 - Instructors (entity)
 - Relations such as
 - Which students are taking a given course
 - Who is offering a given course
 - Etc.

Files and Databases

- Databases are using file systems but they extend them as follows:
 - Databases are more efficient (By using indexing, hashing and other optimization tools)
 - Concurrent access to data is safer in databases
 - Data security is better

Database Management Systems (DBMS)

- A Database Management System (DBMS) is a software designed to store and manage databases.
- DBMS
 - Provides access to data
 - Protects data from inconsistency due to multiple concurrent users
 - Provides security
 - and more...

Example Databases

- Airline Reservation System Database
 - List of flights
 - List of seats sold for each flight
 - List of passenger names
 - Concurrent access control (several sale agencies may sell a seat at the same time)
 - Fast search for a flight, passenger, connection, etc.
 - Restrict access to database (Security)

Importance of DBMS

- DBMS provides the possibility of storing and extracting information and data
 - e.g. The Employee-Department relationship
- DBMS can handle data sets of very large sizes
 e.g. Millions of data items in a typical data set
- DBMS can handle the diversity of data sets
 e.g. Numbers, String, Images, Video, Audio, etc.
- Many subjects in computer science include a database (AI, Operating Systems, Multimedia, etc)

Sharing Data

- The data of the various parts often overlap
 e.g. Student affairs and Library in University database
- A database is a resource, shared by various parts
 e.g. Student address and phone number shared by Student affairs and Library
- Sharing reduces redundancy and the probability of inconsistency e.g. Phone number changes are reflected to all departments
- Since sharing is never complete, DBMS provides support for privacy of data
- Sharing also requires that multiple accesses to data are suitably organized

Data Models

- A data model is the method for describing data.
- The *relational* model of data is the most widely used model today.
- A *relation* is basically a table with rows and columns.

Relational Data Model Example

Example: University Database

Query

- In general, a query is a form of questioning, but we will use the term for updating data/information also.
 - e.g. Find all students taking CS 356 in spring 2020 from the University database (Retrieve Query)
 - e.g. Increase the salaries of all employees by 10% in Employee database (Update Query)

Query Languages

- Query languages are used for writing queries.
- Query languages have three types:
 - Text based languages: e.g. SQL
 - Embedded in programming languages like C or C++: e.g. embedded SQL
 - Graphical Interfaced Query Languages: e.g. Microsoft Access

Query Language Example (1)

• SQL

SELECT Course, Room, Floor

FROM Rooms, Courses

WHERE Code = Room

AND Floor="Ground"

Query Language Example (2)

Concurrency Control

- Concurrent execution of user programs may be needed in many applications..
- Concurrency is essential for good DBMS performance.
- Problems: Inconsistency
 - e.g., check is cleared while account balance is being computed

Transactions

- Each instruction given to a database is either executed completely, or cancelled. This is called a transaction.
 - e.g. Instruction given as : "Increase the salary of all employees by 10%".
 - If the system crashes before completing the execution, we will not know whose salary has been updated. (Inconsistency)
 - If the instruction is executed as a transaction, inconsistency will not happen.

Relational Model

- Introduced by E. F. Codd in 1970
- It is based on the mathematical notion of *Relation*
- Is the most widely used model
- Many vendors such as IBM, Informix, Microsoft, Oracle, Sybase, etc.

Relational Model Definitions

- *n-tuple*: an *n-tuple* is an ordered list of *n* elements.
 - e.g. <'A', 11, "Store", 100 > is a 4-tuple
- Cartesian Product of n Sets $D_1 \times D_2 \times ... \times D_n$ is a set of n-tuples where elements of tuples are taken from the sets $D_1, ..., D_n$

Cartesian Product Example

- Set-A: {1,2,3,4,5,6}
- Set-B: {'A','B','C','D'}
- Cartesian Product of Set-A and Set-B is
 - Set-A x Set-B = $\{(1, A'), (1, B'), (1, C'), \ldots, \}$

Relation

- A relation is a subset of the Cartesian product of $D_1 \times D_2 \times ... \times D_n$
- Sets $D_1, D_2, ..., D_n$ are called *domains*
- *n* is the *degree* of the relation
- The number of tuples is called the *cardinality* of the relation

Example Relation

- Domains:
 - Set-A: {1,2,3,4,5,6}
 - Set-B: {'A','B','C','D','E','F'}
- Relation:
 - $R = \{ (1,'A'),(2,'C'),(3,'B'),(4,'F'),(5,'D'),(6,'E') \}$

which is a subset of Set-A x Set-B

Attribute, Schema, and Table

- We associate a unique name (Attribute) with each domain
- **Relation Schema** is the name of the relation (R) with a list of attributes names $A_1, ..., A_n$
- Table is a set of n-tuples, with a schema so:
 - there is no ordering between n-tuples
 - the n-tuples are distinct from one another (no repetition)

Example

- Domains:
 - $D_1: \{1,2,..,120\}$
 - D₂: {'John', 'Lisa', 'David'}
- Attributes:
 - Age (associated with D₁)
 - Name (associated with D₂)
- Schema:
 - StudentAge (Name, Age)
- Table

StudentAge

Name	Age
John	19
Lisa	22
David	20

Database Schema

• Database schema is a set of relation schemas with different names.

```
e.g. University Database Schema:
{
 Student ( Student Id, name, major, address),
 Course (Code, name, credits ),
 TakesCourse( StudentID, CourseCode, Year)
}
```

Example

Incomplete Data

- The relational model impose a rigid structure to data:
 - information is represented by means of tuples
 - tuples have to conform to relation schemas
- In practice data may have some differences with the schema

Incomplete Data Solution

- In case of Student relation
 - Student(Student ID, Name, Major, Phone, Address)
 some student may have no telephone number.
 We have to leave the phone attribute in that tuple empty.
- An attribute left empty is said to have *Null* value.
- Null value is a special value (not a value of the domain)
 (e.g. Do not use "zero" as Null value for GPA attribute)

Types of Null Value

- Null value is used in three cases
- *Unknown Value:* there is a domain value, but it is not known (student has a birth-place but we do not know it)
- *Not-existent Value:* the attribute is not applicable for the tuple (e.g. in library database, periodicals do not have ISBN)
- *No-information Value:* we don't know whether a value exists or not (phone number of a student)
- DBMSs do not distinguish between the types.

Meaningless Database Examples

• Sometimes data in a tuple can be invalid

Exams	RegNum	Name	Course	Grade	Honours
	6554	Rossi	B01	K	
	8765	Neri	B03	С	
	3456	Bruni	B04	В	honours
	3456	Verdi	B03	Α	honours

Courses	Code	Title
	B01	Physics
	B02	Calculus
	B03	Chemistry

- e.g. same RegNum for two students, invalid grade (K), invalid course code (B04), honors for a B grade,..
- Constraints are used to avoid invalid data

Unique Identification of Tuples

• In each relation we should be able to uniquely identify tuples.

RegNum	Surname	FirstName	BirthDate	DegreeProg
284328	Smith	Luigi	29/04/59	Computing
296328	Smith	John	29/04/59	Computing
587614	Smith	Lucy	01/05/61	Engineering
934856	Black	Lucy	01/05/61	Fine Art
965536	Black	Lucy	05/03/58	Fine Art

- the registration number identifies students:
 - there is no pair of tuples with the same value for RegNum

Key of a Relation (Key Constraint)

• *Key* is a set of attributes that uniquely identifies tuples in a relation

```
e.g. Student ID is the key for Student relation ( No two students have the same ID )
```

```
e.g. ISBN is the key for Book relation (No two books have the same ISBN)
```

Primary Key

- Keys are used for uniquely identifying tuples.
- Therefore non-null key attributes are important.
- A relation may have several keys.
- The key attribute which is not null is selected as the *primary key*

```
e.g. Student Table has the keys:
```

Student ID (can be primary key)

Name, BirthDate (BirthDate can be null)

Referential Key (Foreign Key)

- If a relation includes an attribute which is primary key in another relation, the attribute is called *foreign key*.
- Foreign keys are used for connecting relations to each other.
 e.g.

Instructor (ID, Name, BirthDate, Phone, Office, DeptCode)

Department(DeptCode, Name, Building, Phone)

DeptCode in Instructor relation is a foreign key

Example

D	N	lame	BirthDate	Phone	Office	DeptCode	
00	David		196	5 163	306	11	
01	Mary		197	0 4088	324	11	->-
02	Daniel		196	0 330	314	21	>
03	Emma		195	0 198	307	31	
							>
							>
	DeptCode	Nan	ne	Building	Phone]	-
	DeptCode 11	Nan Computer En		Building A	Phone 333	3	-
		_	gineering				>

Summary

- DBMS is used to maintain, and query large datasets
- Benefits of DBMS are:
 - Sharing data
 - Less redundancy
 - Data consistency
 - Concurrency control
 - Data security
 - Efficiency of handling data
- Disadvantage:
 - Cost
 - ?

Summary

- A database is a set of relations
- Each relation is a set of n-tuples
- Each relation has a schema which defines its structure
- An element of an n-tuple can have null value
- Primary key is used to identify tuples in a relation
- Foreign keys are used to connect relations

Questions?