RELATIONAL DATABASES

08/19/2021

1

OBJECTIVES

- Understand a <u>DBMS</u> and define its components.
- Understand the architecture of a DBMS and its levels.
- Distinguish between different <u>database models</u>.
- Understand the concept of <u>relational database</u> operations on a relation.

UNDERSTAND A DBMS AND DEFINE ITS COMPONENTS

- Database a collection of data that is logically coherent.
- DBMS Database Management System
 - defines, creates, and maintains a database.
 - Allows users controlled access to data in the database.
 - A combination of 5 components:
 - Hardware
 - Software
 - Data
 - Users
 - Procedures

3

RELATIONAL MODEL

- ☐ Data are organized in two-dimensional tables called relations.
- ☐ The tables are related to each other.
- ☐ The most popular model.

No	Name		ID	Nan	ne	Dept-No		Course		
• • • •							•••			
	•••				:::		:::			
				• • • •			•••	•		
		CC	URSES							
NT-	Down No.	STUDENTS								
No	Dept-No	Prof-ID	Unit		ID	N:	lame Cou		reas	
• • • •		• • • •		1	110	146	anie Cou		1303	
• • •		• • • •	• • • •							
• • • •		• • • •	• • • •		• • • •					
• • •		•••	• • • •		• • • •					
• • • •		•••	• • • •		• • • •					
-										

RELATIONAL MODEL

- RDBMS (Relational Database Management System)
- external view
 - The data are represented as a <u>set of relations</u>.
 - A relation is a two-dimensional table.
- This doesn't mean that <u>data are stored as tables!</u> The <u>physical storage of</u> the data is independent of the way the data are logically organized.

5

RELATION

Name – each relation in a relational database should have a name that is unique among other relations.

Attribute – each column in a relation.

The <u>degree</u> of the <u>relation</u> – the total <u>number of attributes</u> for a relation.

Tuple – each row in a relation.

The cardinality of the relation – the total number of rows in a relation.

OPERATIONS ON RELATIONS

- ☐ In a relational database, we can define several operations to create new relations out of the existing ones.
- ☐ Basic operations:

Insert Delete Update Select Project Join Union Intersection Difference

7

INSERT OPERATION

- ☐ A unary operation.
- ☐ Insert a new tuple into the relation.

COURSES No **Course-Name** Unit Unit No **Course-Name** CIS15 Intro to C 5 5 CIS15 Intro to C CIS17 Intro to Java 5 Insert CIS17 Intro to Java 5 CIS19 UNIX 4 CIS19 | UNIX 4 CIS51 Networking 5 CIS51 | Networking 5 CIS52 TCP/IP Protocols 6

DELETE OPERATION

- ☐ A unary operation.
- ☐ Delete a tuple defined by a criterion from the relation.

a

UPDATE OPERATION

- ☐ A unary operation.
- ☐ Changes the <u>value of some attributes</u> of a tuple.

ES							
Course-Name	Unit				No	Course-Name	Unit
Intro to C	5	r			CIS15	Intro to C	5
Intro to Java	5	-	Update	_	CIS17	Intro to Java	5
UNIX	4				CIS19	UNIX	4
Networking	5	E.		-	CIS51	Networking	6
TCP/IP Protocols	6				CIS52	TCP/IP Protocols	6
	Course-Name Intro to C Intro to Java UNIX Networking	Course-NameUnitIntro to C5Intro to Java5UNIX4Networking5	Course-Name Unit Intro to C 5 Intro to Java 5 UNIX 4 Networking 5	Course-Name Unit Intro to C 5 Intro to Java 5 UNIX 4 Networking 5	Course-Name Unit Intro to C	Course-Name Unit Intro to C Intro to Java UNIX Networking Unit Solution Lipidate Update Update CIS15 CIS17 CIS19 CIS51	Course-NameUnitNoCourse-NameIntro to C5Intro to JavaCIS15Intro to CIntro to Java5UpdateCIS17Intro to JavaUNIX4UNIXCIS19UNIXNetworking5Networking

PROJECT OPERATION

- ☐ A unary operation.
- ☐ It is applied to one single relation and creates another relation.
- The <u>attributes in the resulting relation</u> are a <u>subset of the attributes</u> in the original relation.

COURSES

No	Course-Name	Unit				No	Unit
CIS15	Intro to C	5			ı	CIS15	5
CIS17	Intro to Java	5		Project		CIS17	5
CIS19	UNIX	4		Troject		CIS19	4
CIS51	Networking	5			•	CIS51	5
CIS52	TCP/IP Protocols	6				CIS52	6

11

PRIMARY AND FOREIGN KEYS

The **primary** key of a relational table uniquely identifies each record in the table. It is a column, or set of columns, that allows each row in the table to be uniquely identified.

A foreign key is a field in a relational table that matches the primary key column of another table.

SQL (STRUCTURED QUERY LANGUAGE)

All operations among relational tables can be performed in SQL

- ☐ Standardized by ANSI and ISO for use on <u>relational databases</u>.
- It is a declarative (not procedural) language, which means that the users declare what they want without having to write a step-by-step procedure.
- ☐ First implemented by Oracle in 1979.
- □ SQL allows you to combine the following statements to <u>extract</u> more complex information from database.

17

TOOLS FOR QUERYING AND MANAGING DATA

Some common relational database management systems that use SQL are: Oracle, Sybase, Microsoft SQL Server, Access, Ingres, etc. Although most database systems use SQL, most of them also have their own additional proprietary extensions that are usually only used on their system.

Commonly data science programming languages such as Python and R have facilities to run SQL (at least use the common SQL clauses) to query and manage data.

We will use SAS PROC SQL to query relational tables and define analytic data sets.