Introduction to Relational Databases

Introduction

- Database collection of persistent data
- Database Management System (DBMS) software system that supports creation, population, and querying of a database

Relational Database

- Relational Database Management System (RDBMS)
 - Consists of a number of tables and single schema (definition of tables and attributes)
 - Students (<u>sid</u>, name, login, age, gpa)
 Students identifies the table
 sid, name, login, age, gpa identify attributes
 sid is primary key

An Example Table

Students (<u>sid</u>: string, <u>name</u>: string, <u>login</u>: string, <u>age</u>: integer, <u>gpa</u>: real)

<u>sid</u>	name	login	age	gpa
50000	Dave	dave@cs	19	3.3
53666	Jones	jones@cs	18	3.4
53688	Smith	smith@ee	18	3.2
53650	Smith	smith@math	19	3.8
53831	Madayan	madayan@music	11	1.8
53832	Guldu	guldu@music	12	2.0

Another example: Courses

Courses (<u>cid</u>, instructor, quarter, dept)

<u>cid</u>	instructor	quarter	dept
Carnatic101	Jane	Fall 06	Music
Reggae203	Bob	Summer 06	Music
Topology101	Mary	Spring 06	Math
History105	Alice	Fall 06	History

Keys

- Primary key minimal subset of fields that is unique identifier for a tuple
 - sid is primary key for Students
 - <u>cid</u> is primary key for Courses
- Foreign key –connections between tables
 - Courses (cid, instructor, quarter, dept)
 - Students (<u>sid</u>, name, login, age, gpa)
 - How do we express which students take each course?

Many to many relationships

• In general, need a new table

Enrolled(cid, grade, studid)

Studid is foreign key that references sid in

Student table

Enrolled

Foreign key

<u>cid</u>	grade	studid
Carnatic101	С	53831
Reggae203	В	53832
Topology112	Α	53650
History 105	В	53666

Student

<u>sid</u>	name	login
50000	Dave	dave@cs
53666	Jones	jones@cs
53688	Smith	smith@ee
53650	Smith	smith@math
53831	Madayan	madayan@mus
53832	Guldu	guldu@music

Relational Algebra

- Collection of operators for specifying queries
- Query describes step-by-step procedure for computing answer (i.e., operational)
- Each operator accepts one or two relations as input and returns a relation as output
- Relational algebra expression composed of multiple operators

Basic operators

- Selection return rows that meet some condition
- Projection return column values
- Union
- Cross product
- Difference
- Other operators can be defined in terms of basic operators

Example Schema (simplified)

- Courses (cid, instructor, quarter, dept)
- Students (<u>sid</u>, name, gpa)
- Enrolled (cid, grade, studid)

Selection

Select students with gpa higher than 3.3 from S1:

$$\sigma_{gpa>3.3}(S1)$$

S1

		1		1		
	sid	name	gpa			
	50000	Dave	3.3		· .	Τ
	53666	Jones	3.4		sid	∣r
L	53688	Smith	3.2		53666	J
Γ	53650	Smith	3.8		53650	5
L				Н		
	53831	Madayan	1.8			
	53832	Guldu	2.0			

sid	name	gpa
53666	Jones	3.4
53650	Smith	3.8

Projection

Project name and gpa of all students in S1:

 $\Pi_{\text{name, gpa}}(S1)$

S1

Sid	name	gpa
50000	Dave	3.3
53666	Jones	3.4
53688	Smith	3.2
53650	Smith	3.8
53831	Madayar	1.8
53832	Guldu	2.0

name	gpa
Dave	3.3
Jones	3.4
Smith	3.2
Smith	3.8
Madayan	1.8
Guldu	2.0

Combine Selection and Projection

 Project name and gpa of students in S1 with gpa higher than 3.3:

Harrie	gpa ypa	/5.5		
Sid	name	gpa		
50000	Dave	3.3	name	gpa
53666	Jones	3.4		3.4
53688	Smith	3.2	Smith	3.8
53650	Smith	3.8	<u> </u>	10.0
53831	Madayar	1.8		
53832	Guldu	2.0		

name	gpa
Jones	3.4
Smith	3.8

Set Operations

- Union (R U S)
 - All tuples in R or S (or both)
 - R and S must have same number of fields
 - Corresponding fields must have same domains
- Intersection (R ∩ S)
 - All tuples in both R and S
- Set difference (R − S)
 - Tuples in R and not S

Set Operations (continued)

- Cross product or Cartesian product (R x S)
 - All fields in R followed by all fields in S
 - One tuple (r,s) for each pair of tuples r ∈ R, s∈ S

Example: Intersection

S1

sid	name	gpa
50000	Dave	3.3
53666	Jones	3.4
53688	Smith	3.2
53650	Smith	3.8
53831	Madayan	1.8
53832	Guldu	2.0

 $S1 \cap S2 =$

1	S2			-
	sid	name	gpa	
	53666	Jones	3.4	
	53688	Smith	3.2	
	53700	Tom	3.5	
	53777	Jerry	2.8	
	53832	Guldu	2.0	

sid	name	gpa
53666	Jones	3.4
53688	Smith	3.2
53832	Guldu	2.0

Joins

- Combine information from two or more tables
- Example: students enrolled in courses:

$$S1_{S1.sid=E.studid}E$$

S1

Sid	name	gpa
50000	Dave	3.3
53666	Jones	3.4
53688	Smith	3.2
53650	Smith	3.8
53831	Madayan	1.8
53832	Guldu	2.0

E

<u>cid</u>	grade	studid
Carnatic101	С	53831
Reggae203	В	53832
Topology112	А	53650
History 105	В	53666

S1 Joins

Sid	name	gpa	
50000	Dave	3.3	
53666	Jones	3.4	
53688	Smith	3.2	
53650	Smith	3.8	/
53831	Madayan	1.8	
53832	Guldu	2.0	

<u>cid</u>	grade	studid
Carnatic101	С	53831
Reggae203	В	53832
Topology112	А	53650
History 105	В	53666

sid	name	gpa	cid	grade	studid
53666	Jones	3.4	History105	В	53666
53650	Smith	3.8	Topology112	А	53650
53831	Madayan	1.8	Carnatic101	С	53831
53832	Guldu	2.0	Reggae203	В	53832

Relational Algebra Summary

- Algebras are useful to manipulate data types (relations in this case)
- Set-oriented
- Brings some clarity to what needs to be done
- Opportunities for optimization
 - May have different expressions that do same thing
- We will see examples of algebras for other types of data in this course

Intro to SQL

- CREATE TABLE
 - Create a new table, e.g., students, courses, enrolled
- SELECT-FROM-WHERE
 - List all CS courses
- INSERT
 - Add a new student, course, or enroll a student in a course

Create Table

CREATE TABLE Enrolled

```
(studid CHAR(20),
cid CHAR(20),
grade CHAR(20),
PRIMARY KEY (studid, cid),
FOREIGN KEY (studid) references Students)
```

Select-From-Where query

"Find all students who are under 18"

SELECT *

FROM Students S

WHERE S.age < 18

Queries across multiple tables (joins)

 "Print the student name and course ID where the student received an 'A' in the course"

SELECT S.name, E.cid

FROM Students S, Enrolled E

WHERE S.sid = E.studid AND E.grade = 'A'

Other SQL features

- MIN, MAX, AVG
 - Find highest grade in fall database course
- COUNT, DISTINCT
 - How many students enrolled in CS courses in the fall?
- ORDER BY, GROUP BY
 - Rank students by their grade in fall database course

Views

- Virtual table defined on base tables defined by a query
 - Single or multiple tables
- Security "hide" certain attributes from users
 - Show students in each course but hide their grades
- Ease of use expression that is more intuitively obvious to user
- Views can be materialized to improve query performance

Views

 Suppose we often need names of students who got a 'B' in some course:

CREATE VIEW B_Students(name, sid, course)

AS SELECT S.sname, S.sid, E.cid FROM Students S, Enrolled E WHERE S.sid=E.studid and E.grade = 'B'

name	sid	course
Jones	53666	History105
Guldu	53832	Reggae203

Indexes

- Idea: speed up access to desired data
- "Find all students with gpa > 3.3
- May need to scan entire table
- Index consists of a set of entries pointing to locations of each search key

Types of Indexes

- Clustered vs. Unclustered
 - Clustered- ordering of data records same as ordering of data entries in the index
 - Unclustered- data records in different order from index
- Primary vs. Secondary
 - Primary index on fields that include primary key
 - Secondary other indexes

Example: Clustered Index

Sorted by sid

		sid	name	gpa
50000	 	50000	Dave	3.3
		53650	Smith	3.8
53600		53666	Jones	3.4
53800		53688	Smith	3.2
		53831	Madayan	1.8
		53832	Guldu	2.0

Example: Unclustered Index

Sorted by sid

Index on gpa

	Ī	SIG	[
1.8	,	50000	
2.0		53650	3
3.2		53666	
3.3		53688	3
3.4		53831	l
3.8		53832	(

sid	name	gpa
50000	Dave	3.3
53650	Smith	3.8
53666	Jones	3.4
53688	Smith	3.2
53831	Madayan	1.8
53832	Guldu	2.0

Comments on Indexes

- Indexes can significantly speed up query execution
- But inserts more costly
- May have high storage overhead
- Need to choose attributes to index wisely!
 - What queries are run most frequently?
 - What queries could benefit most from an index?
- Preview of things to come: SDSS

Summary: Why are RDBMS useful?

- Data independence provides abstract view of the data, without details of storage
- Efficient data access uses techniques to store and retrieve data efficiently
- Reduced application development time many important functions already supported
- Centralized data administration
- Data Integrity and Security
- Concurrency control and recovery

So, why don't scientists use them?

- "I tried to use databases in my project, but they were just too [slow | hard-to-use | expensive | complex]. So I use files".
 - Gray and Szalay, Where Rubber Meets the Sky: Bridging the Gap Between Databases and Science

Some other limitations of RDBMS

- Arrays
- Hierarchical data

Example: Taxonomy of Organisms

Hierarchy of categories:

Kingdom - phylum - class - order - family - genus -

species

– How would you design a relational schema for this?