


Database Management Systems (BCSC-1003)

Topic: DBMS Keys


Dr. Nikhil Govil

Assistant Professor, Dept. of CEA, GLA University, Mathura.

What are the Keys in DBMS?


• A key in DBMS is an attribute or a set of attributes that help to uniquely identify a tuple (or row) in a relation (or table).

• Keys are also used to establish relationships between the different tables and columns of a relational database. Individual values in a key are called key values.

Why are the Keys Required?


- A key is used in the definitions of various kinds of integrity constraints.
- A table in a database represents a collection of records or events for a particular relation.
- Now there can be thousands and thousands of such records, some of which may be duplicated.
- There should be a way to identify each record separately and uniquely, i.e. no duplicates.
- Keys allow us to be free from this hassle.
- A key could either be a combination of more than one attribute (or columns) or just a single attribute.
- The main motive of this is to give each record a unique identity.

Types of Keys in DBMS


There are broadly nine types of keys in DBMS:

- 1. Primary Key
- 2. Candidate Key or Secondary Key
- 3. Alternate Key
- 4. Super Key
- 5. Composite Key
- 6. Unique Key
- 7. Surrogate Key or Artificial Key
- 8. Foreign Key
- 9. Partial Key

1. Primary Key (PK)


- A Primary Key is an attribute or minimum set of attributes through which we can determine entire table uniquely.
- There can be only one Primary Key in a table.
- Also, the Primary Key cannot have the same values repeating for any row.
- Every value of the Primary Key has to be different with no repetitions.
- The Primary Key constraint put on a column or set of columns will not allow them to have any null values or any duplicates.

2. Candidate Key (CK) or Secondary Key


• Candidate Keys are those attributes that uniquely identify rows of a table.

• The PK of a table is selected from one of the Candidate Keys.

• So, Candidate Keys have the same properties as the PK.

• There can be more than one Candidate Keys in a table.

3. Alternate Key


• A table can have multiple choices for a PK; however, it can choose only one.

• So, all the keys which did not become the Primary Key are called Alternate Keys.

4. Super Key (SK)


• Super Key is the set of all the keys which help to identify rows in a table uniquely.

• This means that all those columns of a table than capable of identifying the other columns of that table uniquely will all be considered super keys.

• Super Key is the superset of a Candidate Key.

• The Primary Key of a table is picked from the Super Key set to be made the table's identity attribute.

5. Composite Key


• Composite Key is a set of two or more attributes that help identify each tuple in a table uniquely.

• The attributes in the set may not be unique when considered separately.

• However, when taken all together, they will ensure uniqueness.

6. Unique Key


• Unique Key is a column or set of columns that uniquely identify each record in a table.

• All values will have to be unique in this key.

• A Unique Key differs from a PK because it can have only one null value, whereas a PK cannot have any null values.

7. Surrogate Key or Artificial Key


- Surrogate Keys is an Artificial Key which aims to uniquely identify each record is called a Surrogate Key.
- This kind of key in DBMS is unique because it is created when we don't have any natural PK.
- They do not lend any meaning to the data in the table.
- Surrogate Key in DBMS is usually an integer.
- Surrogate keys in SQL are allowed when:
 - ❖ No property has the parameter of the Primary Key.
 - ❖ In the table when the Primary Key is too big or complicated.

8. Foreign Key (FK)


• Foreign Key is used to establish relationships between two tables.

• A Foreign Key will require each value in a column or set of columns to match the Primary Key of the referential table.

• Foreign keys help to maintain data and referential integrity.

9. Partial Key


• The set of attributes that are used to uniquely identify a weak entity set is called the Partial key.

• Only a bunch of the tuples can be identified using the partial keys.

• The Partial Key of the weak entity set is also known as a discriminator.

9. Partial Key (Contd ...)


Here we have an apartment as a weak entity and building as a strong entity type connected via 'belongs to' relationship set. Apartment number is not globally unique i.e. more than one apartment may have same number globally but it is unique for a particular building since a building may not have same apartment number. Thus apartment number cannot be primary key of entity Apartment but it is a partial key shown with a dashed line.

References


- Korth, Silbertz and Sudarshan (1998), "Database Concepts", 4th Edition, TMH.
- Elmasri and Navathe (2010), "Fundamentals of Database Systems", 5th Edition, Addision Wesley.
- Date C J," An Introduction to Database Systems", 8th Edition, Addision Wesley.
- M. Tamer Oezsu, Patrick Valduriez (2011). "Principles of Distributed Database Systems", 2nd Edition, Prentice Hall.

Thank you