Chapter 2

The Relational Model Transparencies

Chapter 2 - Objectives

- Define the term data model.
- Terminology of relational data model.
- How tables are used to represent data.
- Properties of database relations.
- How to identify candidate, primary, and foreign keys.
- Meaning of entity integrity and referential integrity.

Data Model

- Integrated collection of concepts for describing data, relationships between data, and constraints on the data.
- Has three components:
 - a structural part;
 - a manipulative part;
 - a set of integrity rules.

RM Terminology

- Relation: table with columns and rows.
- Attribute: named column of a relation.
- Domain: set of allowable values for one or more attributes.
- Tuple: a record of a relation.
- Relational Database collection of normalized relations with distinct relation names.

Instances of Branch and Staff (part) Relations

Example Attribute Domains

Attribute	Domain name	Meaning	Domain definition
branchNo	Branch_Numbers	Set of all possible branch numbers.	Alphanumeric: size 4, range B001–B999
street	Street_Names	Set of all possible street names.	Alphanumeric: size 60
staffNo	Staff_Numbers	Set of all possible staff numbers.	Alphanumeric: size 5, range S0001–S9999
position	Staff_Positions	Set of all possible staff positions.	One of Director, Manager, Supervisor, Assistant, Buyer
salary	Staff_Salaries	Possible values of staff salaries.	Monetary: 8 digits, range \$10,000.00–\$100,000.00

Alternative Terminology

- o Relation, attribute, tuple
- o Table, column, record
- o File, field, row
- Combinations thereof.

Properties of Relations

- Table name is distinct from all other table names in the database.
- Each cell of table contains exactly one atomic (single) value.
- Each column has a distinct name.
- Values of a column are all from the same domain.

Properties of Relations

- Each record is distinct; there are no duplicate records.
- Order of columns has no significance.
- Order of records has no significance, theoretically.

Relational Keys

Superkey

 A column, or a set of columns, that uniquely identifies a record within a table.

Candidate Key

- Superkey (K) such that no proper subset is a superkey within the table.
- In each record, values of K uniquely identify that record (uniqueness).
- No proper subset of K has the uniqueness property (irreducibility).

Relational Keys

Primary Key

 Candidate key selected to identify records uniquely within table.

Alternate Keys

 Candidate keys that are not selected to be primary key.

Foreign Key

 Column, or set of columns, within one table that matches candidate key of some (possibly same) table.

Relational Integrity

o Null

- Represents value for a column that is currently unknown or not applicable for record.
- Deals with incomplete or exceptional data.
- Represents the absence of a value and is not the same as zero or spaces, which are values.

Relational Integrity

Entity Integrity

 In a base table, no column of a primary key can be null.

Referential Integrity

 If FK exists in a table, either FK value must match a candidate key value of some record in its home table or FK value must be wholly null.

Relational Integrity

- Business Rules
 - Rules that define or constrain some aspect of the organization.