

4. Rela	ační model dat	
4.1. Rel	lační struktura dat	3
4.2. Inte	egritní pravidla v relačním modelu	9
4.2.1.	Primární klíč	9
4.2.2.	Cizí klíč	11
4.2.3.	Relační schéma databáze	13
4.3. Rel	lační algebra	15
4.4. Rel	lační kalkul	22
4.4.1.	N-ticový relační kalkul (NRK)	23
4.4.2.	Doménový relační kalkul (DRK)	25
Literatu	ra	26

J. Zendulka: Databázové systémy – 4 Relační model dat

1970 - E.F.Codd: "A relational data model for large shared data banks"

- Přínos publikace:
 - > Oddělení logické struktury dat od implementace
 - > Transparentnost přístupových metod při manipulacích s daty,
 - ➤ Poskytnutí matematické podpory pro manipulaci s daty
 - Poskytnutí matematické podpory k omezení redundance při návrhu logické struktury databáze
- Složky relačního modelu dat
 - > Relační datová struktura
 - > Obecná integritní omezení pro relační databáze
 - ➤ Manipulace s daty v relační databázi

4.1. Relační struktura dat

Doména - pojmenovaná množina skalárních hodnot téhož typu.

Př) Doména názvů měst

Skalární hodnota - nejmenší sémantická jednotka dat, atomická (vnitřně nestrukturovaná).

Př) Josef Novák

J. Zendulka: Databázové systémy – 4 Relační model dat

Složená doména – doména složená z několika jednoduchých domén. Př) (Josef, Novák)

- Každý atribut je definován na nějaké doméně (A_i:D_i). Jednoduchý atribut na jednoduché, složený na složené.
- Domény omezují porovnávání hodnot.

Poznámka: Většina SŘBD pojem domén nepodporuje vůbec nebo jen částečně (pojmenované standardní datové typy).

```
Př) SQL/92, ne Oracle, SQLBase
 CREATE DOMAIN Města CHAR[20] DEFAULT '???'
 CREATE TABLE Zákazník (..., město Města, ...)
```

J. Zendulka: Databázové systémy – 4 Relační model dat

Relace

Relace na doménách D_1 , D_2 , ..., D_n je dvojice $\mathbf{R} = (R, R^*)$, kde $R = R(A_1:D_1, A_2:D_2, ..., A_n:D_n)$ je schéma relace a $R^* \subseteq D_1 \times D_2 \times ... \times D_n$ je tělo relace. Schéma relace zapisujeme často zjednodušeně ve tvaru $R(A_1, A_2, ..., A_n)$. Počet atributů n relace se označuje stupeň (řád) relace, kardinalita těla relace $m = |\mathbf{R}^*|$ se označuje kardinalita relace.

- Stupeň relace je konstantní, kardinalita proměnná
- Vztah pojmu "relace" v relačním modelu dat a pojmu "tabulka"

relace	základní abstraktní pojem relačního modelu
tabulka	forma znázornění relace

Poznámka: Název "relační model" a "relační databáze" je odvozen od faktu, že relace je základním abstraktním pojmem modelu a jedinou strukturou databáze na logické úrovni.

J. Zendulka: Databázové systémy – 4 Relační model dat

5

• Alternativní definice - záhlaví + tělo relace

Relace R na doménách D_1 , D_2 , ..., D_n je dvojice R = (H, B), kde H značí záhlaví relace a B tělo relace.

Záhlaví relace je množina:

$$H = \{(A_1:D_1), (A_2:D_2), ..., (A_n:D_n)\}$$
 $A_i \neq A_j$ pro $i \neq j$, A_i ($i = 1, ..., n$) značí atributy a D_i ($i=1, ..., n$) jsou odpovídající domény.

Tělo relace je tvořeno časově proměnnou množinou n-tic:

$$B(t) = \{r_1, r_2, ..., r_m(t)\}, \text{ kde } r_i = \{(A_1:v_{i1}), (A_2:v_{i2}), ..., (A_n:v_{in})\}\$$
 $i = 1, 2, ..., m(t), n - stupeň$ (řád) relace, m - kardinalita relace.

- Vlastnosti relace:
 - > Neexistují duplicitní n-tice,
 - > n-tice jsou neuspořádané
 - > Hodnoty jednoduchých atributů jsou atomické
- "Prohřešky" SQL
 - DISTINCT/ALL(?), NEXT (?)

- Přínos požadavku normalizované relace (v 1NF)
 - Normalizovaná relace je jednodušší, stačí jednodušší operace.

Př) relace Účet

Nenormalizovaná

	účet	
r_číslo	č_účtu	pobočka
4440726/0672	4320286	Jánská
	2075752	Palackého
530610/4532	1182648	Palackého

Normalizovaná

r_číslo	č_účtu	pobočka
4440726/0672	4320286	Jánská
4440726/0672	2075752	Palackého
530610/4532	1182648	Palackého

J. Zendulka: Databázové systémy – 4 Relační model dat

7

- Typy relací
 - pojmenované
 - bázové (reálné)
 - pohledy (virtuální)
 - materializované pohledy (snapshot)- odvozené, ale existující
 - dočasné
 - nepojmenované
 - výsledky dotazů
 - mezivýsledky

Př) SQL/92 - příklad přechodné tabulky pro SQL sezení

CREATE GLOBAL TEMPORARY TABLE Temp (...)

[ON COMMIT {PRESERVE | DELETE} ROWS]

- Shrnutí základních vlastností relační struktury
 - Relační databáze je vnímána uživatelem (aplikací) jako kolekce časově proměnných normalizovaných relací.
 - Veškerá data v relační databázi jsou reprezentována explicitní hodnotou (žádné ukazatele apod.).

4.2. Integritní pravidla v relačním modelu

- omezení plynoucí z reality reprezentované daty v databázi
- Typy integritních omezení:
 - > specifická pro konkrétní aplikaci
 - obecná musí platit v každé databázi daného typu
- obecná omezení v relačním modelu se týkají primárních a cizích klíčů

4.2.1. Primární klíč

atribut, který jednoznačně identifikuje n-tici v relaci

Atribut *k* relace R se nazývá *kandidátním klíčem*, když má tyto dvě časově nezávislé vlastnosti:

- 1. jednoznačnost
- 2. minimalita (neredukovatelnost).
- relaci lze chápat jako paměť s asociativním výběrem
- každá relace má alespoň jeden kandidátní klíč
- atribut, který je součástí kandidátního klíče budeme nazývat klíčový

J. Zendulka: Databázové systémy – 4 Relační model dat

9

Primárním klíčem je jeden z kandidátních klíčů (vybraný), zbývající kandidátní klíče se nazývají alternativní (někdy také sekundární).

- způsob výběru primárního klíče není v relačním modelu specifikován
- existence primárního klíče neimplikuje existenci odpovídajícího indexu
- primární klíč je základním prostředkem adresace n-tic v relačním modelu
 - Př) Použití hodnoty primárního klíče pro adresaci

```
SELECT *
FROM Klient
WHERE r_cislo='440726/0672'

SELECT *
FROM Klient
WHERE jmeno='Jan Novák';
```


Pravidlo integrity entit

U žádné komponenty primárního klíče bázové relace nesmí chybět hodnota (nesmí být NULL).

- entity jsou identifikovatelné → n- tice musí být také
- pravidlo se vztahuje na bázové relace
- pravidlo se týká pouze primárního klíče
- ⇒ Každá n-tice bázové relace musí být v každém okamžiku jednoznačně identifikovatelná hodnotou primárního klíče.

4.2.2. Cizí klíč

Př) transakce.č_účtu - je hodnota 5270817 legální?

J. Zendulka: Databázové systémy – 4 Relační model dat

11

Atribut *FK* bázové relace **R2** se nazývá *cizí klíč*, právě když splňuje tyto časově nezávislé vlastnosti:

- 1. Každá hodnota FK je buď plně zadaná nebo plně nezadaná.
- 2. Existuje bázová relace R1 s primárním klíčem *PK* takovým, že každá zadaná hodnota *FK* je identická s hodnotou *PK* nějaké n-tice relace R1.
- cizí a odpovídající primární klíč by měly být definovány na téže doméně
- referenční cesta, sebeodkazující relace, referenční cykly
- soulad hodnot cizích a primárních klíčů představuje vztahy mezi nticemi ("drží databázi pohromadě")

Pravidlo referenční integrity

DB nesmí obsahovat žádnou nesouhlasnou hodnotu cizího klíče.

- pravidlo referenční integrity se týká stavu databáze

4.2.3. Relační schéma databáze

Relačním schématem databáze nazýváme dvojici (R, I), kde $R = \{R_1, R_2, ..., R_k\}$ je množina schémat relací a $I = \{I_1, I_2, ..., I_l\}$ je množina integritních omezení.

Někdy jsou lokální integritní omezení rozdělena mezi jednotlivá schémata, tj.

$$R = \{(R_1, I_1), (R_2, I_2), ..., (R_k, I_k)\}$$

(*Přípustnou*) relační databází se schématem (R, I) nazýváme množinu relací R_1 , R_2 , ..., R_k takových, že prvky těla relací splňují všechna integritní omezení z I. Říkáme také, že relace, resp. data jsou konzistentní.

J. Zendulka: Databázové systémy - 4 Relační model dat

13

Diagram schématu databáze

4.3. Relační algebra

Relační algebrou rozumíme dvojici RA = (R, O), kde nosičem R je množina relací a O je množina operací, která zahrnuje:

- tradiční množinové operace (sjednocení, průnik, rozdíl, součin),
- speciální relační operace, mezi které patří projekce, selekce (restrikce), spojení a dělení.
- Tradiční operace

Relace jsou množiny n-tic, proto mají tradiční operace obvyklý význam s respektováním vlastností relací (není libovolná množina).

Sjednocením relací R1 = $(R, R1^*)$ a R1 = $(R, R2^*)$ se schématem R je relace R1 UNION R2 = $(R, R1^* \cup R2^*)$.

Analogicky pro *průnik* (R1 INTERSECT R2) a rozdíl (R1 MINUS R2). Kartézským součinem relací R1 = $(R1, R1^*)$ a R2 = $(R2, R2^*)$ je relace R1 TIMES R2 = $((R1,R2), R1^* \times R2^*)$.

J. Zendulka: Databázové systémy – 4 Relační model dat

15

- Speciální relační operace
 - projekce, selekce (restrikce) unární; spojení, dělení binární
 - > Projekce

Projekce relace R1 na atributy X, Y, ..., Z (je relace R1[X, Y, ..., Z]

se schématem (X, Y, ..., Z) a tělem zahrnujícím všechny n-tice t = (x, y, ..., z) takové, že v $R1^*$ existuje n-tice t s hodnotou atributu X rovnou x, Y rovnou y, ... Z rovnou z.

Př) Klient [r_číslo, jméno]

r_číslo	jméno
440726/0672	Jan Novák
530610/4532	Petr Veselý
601001/2218	Ivan Zeman
510230/048	Pavel Tomek
580807/9638	Josef Mádr
625622/6249	Jana Malá

> Selekce (restrikce)

Necht' θ reprezentuje operátor porovnání dvou hodnot (<, >, <>, =, atd.). θ selekce (restrikce) relace R na atributech X a Y je relace R WHERE X θ Y,

která má stejné schéma jako relace R a obsahuje všechny n-tice $t \in R^*$, pro které platí $x \theta y$, kde x je hodnota atributu X a y hodnota atributu Y v n-tici t.

- na místě buď X nebo Y může být literál

Př) Klient where r číslo = '440726/0672'

r_číslo	jméno	ulice	město
440726/0672	Jan Novák	Cejl 8	Brno

rozšíření podmínky o logické spojky:

R1 WHERE c1 AND c2 \equiv (R1 WHERE c1) INTERSECT (R1 WHERE c2)

- podobně OR, NOT.

J. Zendulka: Databázové systémy – 4 Relační model dat

17

➤ Spojení

Necht' R1 je relace se schématem R1(X1,X2,..,Xm,Y1,Y2,...,Yn) a R2 relace se schématem (Y1,Y2, ...,Yn, Z1,Z2,...,Zk). Uvažujme složené atributy X=(X1,X2,...,Xm), Y=(Y1,Y2,...,Yn) a Z=(Z1,Z2,...,Zk). Potom přirozené spojení relací R1 a R2 je relace

R1 JOIN R2

se schématem (X, Y, Z) a tělem zahrnujícím všechny n-tice t = (x, y, z) takové, že v R1* existuje n-tice t's hodnotou x atributu X a hodnotou y atributu Y a v X2* existuje n-tice t''s hodnotou y atributu Y a hodnotou z atributu Z.

Př) Účet JOIN Transakce

			· ———	
č_účtu	stav	r_číslo	č_účtu	č_transakce
4320286	52000	440726/0672	4320286	1
1182648	10853	530610/4532	4320286	2
č_účtu	stav	r_číslo	č_transak	ce
4320286	52000	440726/0672	1	
4320286	52000	440726/0672	2	

Další typy spojení

Obecné spojení - theta join:

 $R1 [X \theta Y] = df$ (R1 TIMES R2 WHERE $X \theta Y$)

Polospojení (levé): R1 SEMIJOIN R2 = df (R1 JOIN R2) [atributy R1]

Vnější spojení (levé): R1 OUTER JOIN R2

➤ Dělení

Nechť R1 je relace se schématem (X, Y), kde X a Y jsou obecně složené atributy a R2 relace se schématem (Y). Výsledkem dělení relace R1 relací R2 je relace

R1 DIVIDEBY **R2**

se schématem (X) a tělem obsahujícím množinu všech n-tic t = (x) takových, že v $R1^*$ existují n-tice $t_1 = (x, y_1), t_2 = (x, y_2), ..., t_k = (x, y_k),$ kde $y_1, y_2, ..., y_k$ jsou všechny hodnoty atributu Y v n-ticích V $R2^*$.

J. Zendulka: Databázové systémy – 4 Relační model dat

19

Př) Účet [r_číslo, pobočka] DIVIDEBY Pobočka[RENAME název TO pobočka]

r_číslo	pobočka
440726/0672	Jánská
530610/4532	Palackého
440726/0672	Palackého

název	
Jánská	
Palackého	

r_číslo 440726/0672

- Minimální množina operací relační algebry
 - Sjednocení, rozdíl, kartézský součin, projekce, selekce
- Rozšířená relační algebra
 - Definice dalších operací a pojmů (přiřazení, přejmenování (rename), agregační funkce,...)

Poznámka: V literatuře se často používají pro operace relační algebry následující symboly:

σ_{θ} (R)	R WHERE θ
$\Pi_{X,Y}(R)$	R [X, Y]
$R\bowtie S$	R JOIN S
R÷S	R DIVIDEBY S

- Výrazy relační algebry jako dotazovací jazyk
 Jazyk výrazů relační algebry je procedurálním dotazovacím jazykem.
 - Př) "Kteří klienti prováděli transakce v říjnu?"

 (Klient JOIN Účet JOIN Transakce) WHERE datum >= '1.10.2003'

 AND datum <= '31.10.2003'
- Význam relační algebry
 - > vhodný základ pro optimalizaci zpracování dotazů
 - referenční prostředek pro hodnocení vlastností a porovnání relačních dotazovacích jazyků

Databázový jazyk je *relačně úplný* (relationally complete), je-li alespoň tak mocný jako relační algebra.

J. Zendulka: Databázové systémy – 4 Relační model dat

21

4.4. Relační kalkul

- dotazovací jazyk na bázi logiky
- neprocedurální dotazovací jazyk (CO chceme dostat)

Př) "Kteří klienti mají účet u pobočky Jánská?" RA:

(Klient JOIN Účet) WHERE pobočka='Jánská'

RK (zavedený Coddem):

 $\{k | k \in Klient \land \exists u \in \acute{U}\check{c}et (k.r_\check{c}islo=u.r_\check{c}islo \land u.pobo\check{c}ka='Jánská') \}$

- Typy relačního kalkulu
 - > n-ticový relační kalkul (NRK)
 - doménový relační kalkul (DRK)

4.4.1. N-ticový relační kalkul

- Termy
 - > n-ticové proměnné definované na n-ticích relací
 - > odkazy na atributy (např. z.jméno)
 - ➤ konstanty (hodnoty z domény)
- Predikátové symboly {<,>,<=,>=,=,<>} ... θ
- Atomická formul
 - > R(x), kde R je relace a x je n-ticová proměnná
 - \succ x.A θ y.B, resp. x.A θ 'c'
- Formule (WFF Well Formed Formula)
 - > atomická formule
 - > je-li P1 formule, pak i NOT P1 a (P1) jsou formule
 - ≽ jsou-li P1 a P2 formule, pak i
 P1 AND P2, P1 OR P2 a IF P1 THEN P2 jsou formule
 - \triangleright je-li P(x) formule s volnou n-ticovou proměnnou x, pak i EXISTS $x \in R$ (P(x)) a FORALL $x \in R$ (P(x)) jsou formule (s tzv. omezenými kvantifikátory).

J. Zendulka: Databázové systémy – 4 Relační model dat

23

Jazyk NRK jsou výrazy tvaru:

seznam_komponent_volných_proměnných where formule_dotazu

• Problém bezpečnosti výrazů

Výraz je *bezpečný*, pokud všechny hodnoty výsledku jsou vytvořeny z n-tic v databázi.

Př) výraz, který není bezpečný

- x WHERE NOT R(x)
- pro bezpečné výrazy musí být syntaxe omezena

NRK omezený na bezpečné výrazy je ekvivalentní relační algebře.

Př) "Kteří klienti mají účet u pobočky Jánská?"

k WHERE Klient(k) AND EXISTS u ∈ Účet(u.r_číslo = k.r_číslo AND u.pobočka = 'Jánská')

4.4.2. Doménový relační kalkul (DRK)

- Termy
 - > doménové proměnné definované na doménách
 - konstanty (hodnoty z domény)
- Predikátové symboly {<,>,<=,>=,=,<>} ... θ
- Atomická formule:

```
R(A_1:t_1, A_2:t_2, ..., A_n:t_n), t_1 \theta t_1
```

- Formule viz NRK
- Problém bezpečnosti výrazů
 - analogicky jako u NRK

Př) výraz, který není bezpečný x where not R(jméno:x)

Př) "Kteří klienti mají účet u pobočky Jánská?"

rc, j, u, m WHERE Klient(r_číslo: rc, jméno: j, ulice: u, město: m)
AND Účet(r_číslo:rc, pobočka: 'Jánská)'

J. Zendulka: Databázové systémy – 4 Relační model dat

25

Literatura

- 1. Silberschatz, A., Korth H.F, Sudarshan, S.: Database System Concepts. Fourth Edition. McGRAW-HILL. 2001, str. 79 131.
- 2. Pokorný, J.: Dotazovaci jazyky. Science, Veletiny, 1994, str. 21 46.
- 3. Pokorný, J.: Databazová abeceda. Science, Veletiny, 1998, str. 145 148.
- 4. Date C.J.: An Introduction to Database Systems. Sixth edition. Addison-Wesley, 1995, str. 79 218.