

Introduction to Relational Database Model

Duration: 1hr


Detailed Syllabus

2.1. Introduction to Relational Data Model

Review of database models

Definition of Relation

Attribute

Tuple

Domain

Instance

Cardinality

Degree

Schema

Constrains


BIT

The Relational Model

Relational Model [Properties]

- Each relation (or table) in a database has a unique name
- An entry at the intersection of each row and column is atomic (or single-valued);
- there can be no multi-valued attributes in a relation
- Each row is unique;
- no two rows in a relation are identical
- Each attribute (or column) within a table has a unique name


BIT

The Relational Model

Properties Cont'd

- The sequence of columns (left to right) is insignificant;
- the columns of a relation can be interchanged without changing the meaning or use of the relation
- The sequence of rows (top to bottom) is insignificant;
- rows of a relation may be interchanged or stored in any sequence


The Relational Model...

- The relational model of data has three major components:
 - Relational database objects
 allows to define data structures
 - Relational operators
 allows manipulation of stored data
 - Relational integrity constraints
 allows to defines business rules and ensure data integrity


The Relational Objects

Location


The Relational Objects...

Database


The Relational Objects...

- Database
 - A collection of tables and associated indexes


The Relational Objects...

- Relation
 - A named, two dimensional table of data
- Database
 - A collection of databases, tables and related objects organised in a structured fashion.
 - Several database vendors use schema interchangeably with database


Relational Objects...

Data is presented to the user as tables:

Tables are comprised of *rows* and a fixed number of named *columns*.

Table

Row

Row

Row

Column 1	Column 2	Column 3	Column 4


Relational Objects...

Data is presented to the user as tables:

Columns are attributes describing an entity. Each column must have an unique name and a data type.

Employee

Name	Designation	Department	

Row

Row

Row

Structure of a relation (e.g. Employee)

Employee(Name, Designation, Department) 12


Relational Objects...

Data is presented to the user as tables:

Rows are records that present information about a particular entity occurrence

Employee

Row

Row

Row

Name	Designation	Department	
De Silva	Manager	Personnel	
Perera	Secretary	Personnel	
Dias	Manager	Sales	


Relational model terminology

- Row is called a 'tuple'
- Column header is called an 'attribute'
- Table is called a 'relation'
- The data type describing the type of values that can appear in each column is called a 'domain'
- Eg:- Names: the set of names of persons
 Employee_ages: value between 15 & 80 years old
 The above is called 'logical definitions of domains'.
 A data type or format can also be specified for each domain.

Eg: The employee age is an integer between 15 and 80


BIT

Characteristics of relations

- Ordering of tuples
 - Tuples in a realtion don't have any particular order. How ever in a file they may be physically ordered based on a criteria, this is not there in relational model
- Ordering of values within tuple
 - Ordering of values within a tuple are unnecessary, hence a tuple can be considered as a 'set'.
 - But when relation is implemented as a file attributes may be physically ordered


Values in a tuple are atomic

Relational constraints


Domain constraints

 specifies that the value of each attribute 'A' must be an atomic value. And from the specified domain

Key constraints

- There is a sub set of attributes of a relational schema with the property that no two tuples should have the same combination of values for the attributes.
- Any such subset of attributes is called a 'superkey'
- A 'superkey' can have redundant attributes. A key is a minimul superkey
- If a realtion has more than one key, they are called candidate keys
- One of them is chosen as the primary key

