Database Models

Relational Model, Schemas, SQL Semistructured Model, XML

This presentation uses slides available from http://infolab.stanford.edu/~ullman/fcdb/aut07/index.html#lecture

Do You Know SQL?

Explain the difference between:

SELECT b FROM R WHERE a<10 OR a>=10; and SELECT b

FROM R;

And How About These?

SELECT a FROM R, S WHERE R.b = S.b; SELECT a FROM R WHERE b IN (SELECT b FROM S);

Interesting Stuff About Databases

- It used to be about boring stuff: employee records, bank records, etc.
- Today, the field covers all the largest sources of data, with many new ideas.
 - Web search.
 - Data mining.
 - Scientific and medical databases.
 - Integrating information.

.

More Interesting Stuff

- Database programming centers around limited programming languages.
 - Only area where non-Turing-complete languages make sense
 - Leads to very succinct programming, but also to unique query-optimization problems

Still More ...

- You may not notice it, but databases are behind almost everything you do on the Web.
 - Google searches.
 - Queries at Amazon, eBay, etc.

And More...

- Databases often have unique concurrency-control problems
 - Many activities (transactions) at the database at all times.
 - Must not confuse actions, e.g., two withdrawals from the same account must each debit the account.

7

What is a Data Model?

- Mathematical representation of data.
 - Examples: relational model = tables; semistructured model = trees/graphs.
- Operations on data.
- Constraints.

8

Attributes (column headers) Tuples (rows) Bud Lite Relation is a Table Attributes (column headers) Tuples (rows) Bud Lite Anheuser-Busch Beers Relation name

Schemas

- ◆ Relation schema = relation name and attribute list.
 - Optionally: types of attributes.
 - ▶ Example: Beers(name, manf) or Beers(name: string, manf: string)
- ◆ *Database* = collection of relations.
- ◆ Database schema = set of all relation schemas in the database.

10

Why Relations?

- ◆Very simple model.
- ♦ Often matches how we think about data.
- Abstract model that underlies SQL, the most important database language today.

1

Our Running Example

Beers(<u>name</u>, manf)
Bars(<u>name</u>, addr, license)
Drinkers(<u>name</u>, addr, phone)
Likes(<u>drinker</u>, <u>beer</u>)

Sells(<u>bar</u>, <u>beer</u>, price)

Frequents(<u>drinker</u>, <u>bar</u>)

- ◆Underline = *key* (tuples cannot have the same value in all key attributes).
 - Excellent example of a constraint.

Database Schemas in SQL

- SQL is primarily a query language, for getting information from a database.
- But SQL also includes a data-definition component for describing database schemas.

13

Creating (Declaring) a Relation

◆Simplest form is:

);

◆To delete a relation:

DROP TABLE <name>;

1-

Elements of Table Declarations

- Most basic element: an attribute and its type.
- ◆The most common types are:
 - INT or INTEGER (synonyms).
 - ▶ REAL or FLOAT (synonyms).
 - CHAR(n) = fixed-length string of n characters.
 - ▶ VARCHAR(*n*) = variable-length string of up to *n* characters.

Example: Create Table

```
CREATE TABLE Sells (
bar CHAR(20),
beer VARCHAR(20),
price REAL
);
```

16

SQL Values

- Integers and reals are represented as you would expect.
- Strings are too, except they require single quotes.
 - Two single quotes = real quote, e.g.,
 'Joe''s Bar'.
- Any value can be NULL.

11

Dates and Times

- ◆DATE and TIME are types in SQL.
- ◆The form of a date value is: DATE 'yyyy-mm-dd'
 - Example: DATE '2007-09-30' for Sept. 30, 2007.

Times as Values

◆The form of a time value is: TIME 'hh:mm:ss'

with an optional decimal point and fractions of a second following.

Example: TIME '15:30:02.5' = two and a half seconds after 3:30PM.

15

Declaring Keys

- An attribute or list of attributes may be declared PRIMARY KEY or UNIQUE.
- Either says that no two tuples of the relation may agree in all the attribute(s) on the list.
- There are a few distinctions to be mentioned later.

2

Declaring Single-Attribute Keys

- ◆ Place PRIMARY KEY or UNIQUE after the type in the declaration of the attribute.
- Example:

```
CREATE TABLE Beers (
name CHAR(20) UNIQUE,
manf CHAR(20)
);
```

Declaring Multiattribute Keys

- ◆ A key declaration can also be another element in the list of elements of a CREATE TABLE statement.
- This form is essential if the key consists of more than one attribute.
 - May be used even for one-attribute keys.

22

Example: Multiattribute Key

◆ The bar and beer together are the key for Sells:

```
CREATE TABLE Sells (
bar CHAR(20),
beer VARCHAR(20),
price REAL,
PRIMARY KEY (bar, beer)
);
```

2

PRIMARY KEY vs. UNIQUE

- There can be only one PRIMARY KEY for a relation, but several UNIQUE attributes.
- No attribute of a PRIMARY KEY can ever be NULL in any tuple. But attributes declared UNIQUE may have NULL's, and there may be several tuples with NULL.


Semistructured Data

- Another data model, based on trees.
- Motivation: flexible representation of data.
- Motivation: sharing of documents among systems and databases.

25

Graphs of Semistructured Data

- ◆Nodes = objects.
- ◆Labels on arcs (like attribute names).
- Atomic values at leaf nodes (nodes with no arcs out).
- Flexibility: no restriction on:
 - Labels out of a node.
 - Number of successors with a given label.


XML

- ◆XML = Extensible Markup Language.
- While HTML uses tags for formatting (e.g., "italic"), XML uses tags for semantics (e.g., "this is an address").
- Key idea: create tag sets for a domain (e.g., genomics), and translate all data into properly tagged XML documents.

28

XML Documents

- ◆Start the document with a *declaration*, surrounded by <?xml ... ?> .
- Typical:
- <?xml version = "1.0" encoding
 = "utf-8" ?>
- Balance of document is a root tag surrounding nested tags.

2

Tags

- ◆Tags, as in HTML, are normally matched pairs, as <FOO> ... </FOO>.
 - Optional single tag <FOO/>.
- Tags may be nested arbitrarily.
- XML tags are case sensitive.

Attributes

- ◆Like HTML, the opening tag in XML can have attribute = value pairs.
- Attributes also allow linking among elements (discussed later).

32

Bars, Using Attributes <?xml version = "1.0" encoding = "utf-8"?> <BARS> <BAR name = "Joe's Bar"> <BEER name = "Bud" price = 2.50 /> <BEER name = "Miller" price = 3.00 /> </BAR> <BAR> ... name and price are attributes Notice Beer elements have only opening tags with attributes. 33

Attributes

- Opening tags in XML can have attributes.
- ◆In a DTD,

<!ATTLIST E...>

declares an attribute for element *E*, along with its datatype.

