

Relational Model

- Before refining the ER model, it is necessary to understand the relational model.
- The relational model was formally introduced by Dr. E. F. Codd in 1970 and has evolved since then, through a series of revisions.
- The model provides a simple, yet rigorously defined, concept of how users perceive data.
- The relational model represents data in the form of two-dimensional tables.
- Each table represents some real-world person, place, thing, or event about which information is collected.

Relational Database

- A relational database is a collection of two-dimensional relational tables
- The organization of data into relational tables is known as the logical view of the database.
- A relational table is a flat file composed of a set of named columns and an arbitrary number of unnamed rows.
- The columns of the tables contain information about the
- The rows of the table represent occurrences of the "thing" represented by the table.
- A data value is stored in the intersection of a row and
- Each named column has a domain, which is the set of values that may appear in that column.

A Simple Bibliographic Database

Author

au_id	au_Iname	au_fname	address	city	state
123-456-789	White	John	123 maple way	Clemson	SC
345-234-567	Green	David	345 tiger blvd	Clemson	sc
333-567-987	Dull	Ann	3410 Blonde St.	Berkeley	CA

Title

title_id	title	type	price	pub_id
A1234	PHP Programming	Technical	78.0	2345
B3452	Wall Street Secrets	Business	1000.0	1234
C3648	Is Anger the Enemy?	Psychology	10.99	3566

Publisher

pub_id	pub_name	city	
2345	Low tech warehouse	Columbia	
1234	Dow Jones	New York	
3566	Bob's Publishing	Greenville	

Author_Title

au_id	title_id
333-567-987	A1234
123-456-789	B3452
345-234-567	C3648

Properties of Relational Tables

- Values are atomic: This property implies that columns in a relational table are not repeating group or arrays.
- Column values have the same type: This means that all values in a column come from the same domain.
- Each row is unique: This property ensures that no two rows in a relational table are identical; there is at least one column, or set of columns, the values of which uniquely identify each row in the table
- The sequence of the column is insignificant: The ordering of the columns in the relational table has no meaning. Columns can be retrieved in any order and in various sequences.
- The sequence of the rows is insignificant: The ordering of the rows in the relational table has no meaning.
- Each column has a unique name: In general, a column name need not be unique within an entire database but only within the table to which it belongs.

Relationships and Keys

- A relationship is an association between two or more tables. Relationships are expressed in the data values of the primary and foreign keys.
- A primary key is a column or columns in a table whose values uniquely identify each row in a table.
- A foreign key is a column or columns whose values are the same as the primary key of another table.
- The relationship is made between two relational tables by matching the values of the foreign key in one table with the values of the primary key in another.
- A relationship table is necessary to express the many-tomany relationship between two tables.

Keys enable tables in the database to be related with each other and allow efficiently navigate the database.

Refining ER Diagram (cont.)

- Transform N-ary Relationships into Binary Relationships: Complex relationships cannot be directly implemented in the relational model so they should be resolved early in the modeling process. The strategy is to add a new entity to represent the complex relationship. The complex relationship replaced by an association entity and the original entities are related to this new entity.
- Eliminate redundant relationships: A redundant relationship is a relationship between two entities that is equivalent in meaning to another relationship between those same two entities that may pass through an intermediate entity.

Define Primary Key Attributes

- Attributes are data items that describe an entity.
- The *primary key* is an attribute or a set of attributes that uniquely identify a specific instance of an entity.
- To qualify as a primary key for an entity, an attribute must have the following properties:
 - it must have a non-null value for each instance of the entity
 - the value must be unique for each instance of an entity
 - the values must not change or become null during the life of each entity instance
- An entity may have more than one attribute that can serve as a primary key. Any key or minimum set of keys that could be a primary key is called a *candidate key*.

Once candidate keys are identified, choose one, and only one, primary key for each entity. Candidate keys which are not chosen as the primary key are known as alternate

More on Primary Key

- Composite Keys: A primary key containing more than one attribute is known as a composite key.
- Artificial Keys: Artificial keys are permitted when
 - on attribute has all the primary key properties, or
 - the primary key is large and complex.
- Primary Key Migration: A dependent entity depends on the existence of another entity for its identification. Therefore it inherits the entire primary key from the parent entity. Every entity within a generalization hierarchy inherits the primary key of the root generic entity.

Rules for Primary Key

- Every entity must have a primary key to identify entity instances. That is, the primary key attribute cannot be optional (i.e., have null values).
- The primary key cannot have repeating values. This is called the No Repeat Rule.
- Entities with compound primary keys cannot be split into multiple entities with simpler primary keys. This is called the Smallest Key Rule.
- Two entities may not have identical primary keys with the exception of entities within generalization hierarchies
- The entire primary key must migrate from parent entities to child entities and from supertype, generic entities, to subtype, category entities.

Definitions

- Functional dependency: Attribute B has a functional dependency on attribute A if, for each value of attribute A, there is exactly one value of attribute B.
 - An attribute may be functionally dependent either on a single attribute or on a combination of attributes.
 - Trivial functional dependency: An attribute depends on a superset of
 - itsen:
 Full functional dependency: An attribute is fully functionally dependent on a set of attributes X if it is a) functionally dependent on X, and b) not functionally dependent on any proper subset of X. For instance, (Employee Address) has a functional dependency on (Employee ID, Skill), but not a full functional dependency, for it is also dependent on (Employee ID).
 Transitive dependency: A transitive dependency is an indirect functional.
 - **Transitive dependency:** A transitive dependency is an indirect functional dependency, one in which $X \rightarrow Z$ only by virtue of $X \rightarrow Y$ and $Y \rightarrow Z$.
 - Multivalued dependency: A multivalued dependency is a constraint according to which the presence of certain rows in a table implies the presence of certain other rows.
 - **Join dependency:** A table T is subject to a join dependency if T can always be recreated by joining multiple tables each having a subset of the attributes of T.

Definitions (more)

- Superkey: A superkey is an attribute or set of attributes that uniquely Superkey: A superkey is an attribute or set of attributes that uniquidentifies rows within a table; in other words, two distinct rows are always guaranteed to have distinct superkeys. (Employee ID, Employee Address, Skill) would be a superkey for the "Employees Skills" table; (Employee ID, Skill) would also be a superkey.
- Candidate key: A candidate key is a minimal superkey, that is, a superkey for which we can say that no proper subset of it is also a superkey. {Employee Id, Skill} would be a candidate key for the "Employees' Skills" table.
- Non-prime attribute: A non-prime attribute is an attribute that does not occur in any candidate key. Employee Address would be a non-prime attribute in the "Employees' Skills" table.
- Primary key: Most DBMSs require a table to be defined as having a primary key, whost bolivios require a shall to be defined as having, a single unique key, rather than a number of possible unique keys. A primary key is a candidate key which the database designer has designated for this purpose.

First Normal Form (1NF)

- A relation (table) must not have any duplicate records. In other words, it must have at least one candidate key.
- Every column must be atomic, i.e. single-valued with respect to its datatype. In other words, a column may represent exactly one member from its domain.
 - For example, a date column carrying two dates is a 1NF violation. On the other hand, a datatype may be arbitrarily complex. Therefore, a hypothetical date-range datatype might indeed carry two dates (or rather, one date range) without violating 1NF
 - Sometimes this second requirement is expressed as "there may not be repeating groups", leading to some prevalent misconceptions. The first misconception is that 1NF precludes a series of columns repeating the same domain. The second misconception is that 1NF does not allow embedded lists.
 - Note: 1NF is not well defined through years and will be still ambiguous. (http://en.wikipedia.org/wiki/First_normal_form).

Second Normal Form (2NF)

- The table (relation) must be in 1NF.
- Functional dependencies of non-prime attributes on candidate keys are full functional dependencies. If a nononly a part (subset) of a candidate key, this table is not in 2NF. prime attribute of a table is functionally dependent on
 - For example, in an "Employees' Skills" table with attributes Employee ID, Employee Address, and Skill, the combination of Employee ID and Skill uniquely identifies records within the table. However, Employee Address depends on only Employee ID. Thus, this table is not in 2NF.
- Note: if every candidate key in a 1NF table contains only one attribute, this table is in 2NF.
 - http://en.wikipedia.org/wiki/Second_normal_form

Third Normal Form (3NF)

- The table must be in 2NF.
- No non-prime attribute is transitively dependent on a candidate key. If a non-prime attribute is only indirectly dependent (transitively dependent) on a candidate key, this table is not in 3NF.
 - Is table is not in SNF.

 For example, consider a "Departments" table with attributes
 Department ID, Department Name, Manager ID, and Manager
 Hire Date; and suppose that each manager can manage one or
 more departments. (Department ID) is a candidate key. Although
 Manager Hire Date is functionally dependent on the candidate
 key (Department ID), this is only because Manager Hire Date
 depends on Manager ID, which in turn depends on Department
 ID. This transitive dependency means the table is not in 3NF.

- For any functional dependency $X \rightarrow A$, at least one of the following conditions holds:
- 1) X contains A, or 2) X is a superkey, or 3) A is a prime attribute (i.e., A is contained within a candidate key)

(http://en.wikipedia.org/wiki/Third_normal_form)

Boyce-Codd Normal Form (BCNF)

- A table is in Boyce-Codd normal form (BCNF) if and only if, for every one of its non-trivial functional dependencies $X \rightarrow Y$, X is a superkey. i.e., X is either a candidate key or a superset thereof.
- BCNF is slightly more stringent than 3NF. When X is neither a candidate key nor a superset of a candidate key, a table can still be a 3NF as long as Y is a prime attribute. But this case is very rare.
- 2NF prohibits partial functional dependencies of non-prime attributes on candidate keys.
- 3NF prohibits transitive functional dependencies of nonprime attributes on candidate keys.
- BCNF does not permit any functional dependency in which the determinant set of attributes is not a candidate key (or superset of a candidate key).

(http://en.wikipedia.org/wiki/Boyce-Codd normal form)

