

Introduction to Data Management

Lecture #4 (E-R → Relational Translation)

Instructor: Mike Carey mjcarey@ics.uci.edu

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

-

Announcements

- * Today's plan:
 - From E-R schemas to relational schemas
 - Relational data model tour
 - E-R → relational schema translation
- * Reminders:
 - Sign up on Piazza! (Still missing 25 or so?)
 - HW #1 and Project Part 1 both available!
- ❖ Any lingering Q's from last time?

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Relational Database: Definitions

- Relational database: a set of relations
- Relation: consists of 2 parts:
 - *Instance*: a table, with rows and columns.
 #Rows = cardinality, #fields = degree or arity.
 - *Schema*: specifies name of relation, plus name and type of each column.
 - E.g. Students(*sid*: string, *name*: string, *login*: string, *age*: integer, *gpa*: real).
- ❖ Can think of a relation as a *set* of rows or *tuples* (i.e., all rows are distinct) in the pure relational model (*vs.* reality of SQL ☺)

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

3

Example Instance of Students Relation

sid	name	login	age	gpa	
53666	Jones	jones@cs	18	3.4	
53688	Smith	smith@eecs	18	3.2	
53650	Smith	smith@math	19	3.8	

- Cardinality = 3, degree = 5, all rows distinct
- Do all columns in a relation instance have to be distinct?

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Relational Query Languages

- * A major strength of the relational model: supports simple, powerful *querying* of data.
- Queries can be written intuitively, and the DBMS is responsible for efficient evaluation.
 - The key: precise (and set-based) semantics for relational queries.
 - Allows the optimizer to extensively re-order operations, and still ensure that the answer does not change.

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

5

The SQL Query Language

- * Developed by IBM (system R) in the 1970s
- ❖ Need for a standard since it is used by many vendors (Oracle, IBM, Microsoft, ...)
- ANSI/ISO Standards:
 - SQL-86
 - SQL-89 (minor revision)
 - SQL-92 (major revision, very widely supported)
 - SQL-99 (major extensions, current standard)

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

The SQL Query Language

❖ To find all 18 year old students, we can write:

SELECT *
FROM Students S
WHERE S.age=18

sid	name	login	age	gpa
53666	Jones	jones@cs	18	3.4
53688	Smith	smith@ee	18	3.2

• To find just names and logins, replace the first line: SELECT S.name, S.login

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

7

Querying Multiple Relations

What does the following query compute?

SELECT S.name, E.cid FROM Students S, Enrolled E WHERE S.sid=E.sid AND E.grade="A"

Given the following instances of Students and Enrolled:

sid	name	ame login		gpa
53666	Jones	jones@cs	18	3.4
53688	Smith	smith@eecs	18	3.2
53650	Smith	smith@math	19	3.8

sid	cid	grade
53831	Carnatic101	C
53831	Reggae203	В
53650	Topology112	Α
53666	History105	В

We will get:

S.name	E.cid
Smith	Topology112

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Creating Relations in SQL

- Create the Students relation. Observe that the type (domain) of each field is specified and enforced by the DBMS whenever tuples are added or modified.
- As another example, the Enrolled table holds information about courses that students take.

CREATE TABLE Students
(sid: CHAR(20),
name: CHAR(20),
login: CHAR(10),
age: INTEGER,
gpa: REAL)

CREATE TABLE Enrolled (sid: CHAR(20), cid: CHAR(20), grade: CHAR(2))

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

9

Destroying and Altering Relations

DROP TABLE Students

❖ Destroys the relation Students. The schema information *and* the tuples are deleted.

ALTER TABLE Students
ADD COLUMN firstYear: integer

❖ The schema of Students is altered by adding a new field; every tuple in the current instance is extended with a *null* value in the new field.

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Adding and Deleting Tuples

Can insert a single tuple using:

INSERT INTO Students (sid, name, login, age, gpa) VALUES (53688, 'Smith', 'smith@ee', 18, 3.2)

Can delete all tuples satisfying some condition (e.g., name = Smith):

> DELETE FROM Students S WHERE S.name = 'Smith'

► Powerful variants of these commands are available; more later!

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Integrity Constraints (ICs)

- * IC: condition that must be true for *any* instance of the database; e.g., *domain constraints*.
 - ICs are specified when schema is defined.
 - ICs are checked when relations are modified.
- ❖ A *legal* instance of a relation is one that satisfies all specified ICs.
 - DBMS should not allow illegal instances.
- If the DBMS checks ICs, stored data is more faithful to real-world meaning.
 - Avoids data entry errors (centrally), too!

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Primary Key Constraints

- ❖ A set of fields is a *key* for a relation if :
 - 1. No two distinct tuples can have same values in all key fields, and
 - 2. This is not true for any subset of the key.
 - Part 2 false? This is called a *superkey*.
 - If there's > 1 key for a relation, one of the keys is chosen (by DBA) to be the *primary key*.
 - The others are referred to as *candidate keys*.
- ❖ E.g., *sid* is a key for Students. (What about *name*?) The set {*sid*, *gpa*} is a superkey.

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

13

Primary and Candidate Keys in SQ1

- Possibly many <u>candidate keys</u> (specified using <u>UNIQUE</u>), one of which is chosen as the *primary key*.
- "For a given student and course, there is a single grade." vs.
 "Students can take only one course, and receive a single grade for that course; further, no two students in a course receive the same grade."
- Used carelessly, an IC can prevent the storage of database instances that arise in practice!

CREATE TABLE Enrolled (sid CHAR(20) cid CHAR(20), grade CHAR(2), PRIMARY KEY (sid,cid))

CREATE TABLE Enrolled (sid CHAR(20) cid CHAR(20), grade CHAR(2), PRIMARY KEY (sid), UNIQUE (cid, grade))

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

- * <u>Foreign key</u>: Set of fields in one relation that is used to `refer' to a tuple in another relation. (Must correspond to primary key of the second relation.) Like a `logical pointer'.
- * E.g. *sid* is a foreign key referring to **Students**:
 - Enrolled(sid: string, cid: string, grade: string)
 - If all foreign key constraints are enforced, <u>referential</u> <u>integrity</u> is achieved, i.e., no dangling references.
 - Can you name a data model w/o referential integrity?
 - Links in HTML!

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

15

Foreign Keys in SQL

Only students listed in the Students relation should be allowed to enroll for courses.

CREATE TABLE Enrolled (sid CHAR(20), cid CHAR(20), grade CHAR(2), PRIMARY KEY (sid, cid), FOREIGN KEY (sid) REFERENCES Students)

Enrolled

sid	cid	grade	Students					
53666	Carnatic101	C		sid	name	login	age	gpa
	Reggae203	В -	\rightarrow	53666	Jones	jones@cs	18	3.4
	Topology112	A _		53688	Smith	smith@eecs	18	3.2
	History105	B	>	53650	Smith	smith@math	19	3.8

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Enforcing Referential Integrity

- Consider Students and Enrolled; sid in Enrolled is a foreign key that references Students.
- What should be done if an Enrolled tuple with a non-existent student id is inserted? (*Reject it!*)
- What should be done if a Students tuple is deleted?
 - Also delete all Enrolled tuples that refer to it.
 - Disallow deletion of a Students tuple if it is referred to.
 - Set sid in Enrolled tuples that refer to it to a *default sid*.
 - (In SQL, also: Set sid in Enrolled tuples that refer to it to a special value *null*, denoting `*unknown*' or `*inapplicable*'.)
- ❖ Similar if primary key of Students tuple is updated.

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

17

Referential Integrity in SQL

- SQL/92 and SQL:1999 support all 4 options on deletes and updates.
 - Default is NO ACTION (delete/update is rejected)
 - CASCADE (also delete all tuples that refer to deleted tuple)
 - SET NULL / SET DEFAULT (sets foreign key value of referencing tuple)

CREATE TABLE Enrolled
(sid CHAR(20),
cid CHAR(20),
grade CHAR(2),
PRIMARY KEY (sid,cid),
FOREIGN KEY (sid)
REFERENCES Students
ON DELETE CASCADE
ON UPDATE SET DEFAULT)

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Where do ICs Come From?

- ❖ ICs are based upon the semantics of the realworld enterprise that is being described in the database relations.
- ❖ We can check a database instance to see if an IC is violated, but we can NEVER infer that an IC is true by looking at an instance.
 - An IC is a statement about *all possible* instances!
 - From example, we know *name* is not a key, but the assertion that *sid* is a key is given to us.
- Key and foreign key ICs are the most common; more general ICs supported too.

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

19

Logical DB Design: ER to Relational

Entity sets to tables:

CREATE TABLE Employees (ssn CHAR(11), name CHAR(20), lot INTEGER, PRIMARY KEY (ssn))

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Relationship Sets to Tables

- In translating a relationship set to a relation, attributes of the relation must include:
 - Keys for each participating entity set (as foreign keys).
 - This set of attributes forms a *superkey* for the relation.

• All descriptive attributes.

CREATE TABLE Works_In(ssn CHAR(11), did INTEGER, since DATE, PRIMARY KEY (ssn, did), FOREIGN KEY (ssn) REFERENCES Employees, FOREIGN KEY (did)

REFERENCES Departments)

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

21

To Be Continued... ⊙

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke