

Introduction to Data Management

Instructor: Mike Carey mjcarey@ics.uci.edu

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

1

Today's Reminders

- Continue to follow the course wiki page
 - http://www.ics.uci.edu/~cs122a/
 - Lecture notes live in the Attachments section (at the bottom)
- ♦ Also follow (and live by) the Piazza page
 - https://piazza.com/uci/spring2018/cs122a/home
 - 14 of you are still missing out...! (□ Living dangerously ⊚)
- ❖ The first HW assignment is due Friday
 - Conceptual (E-R) database design for **PHLOG**
- Maximum class size expansion is in progress
 - Hear more about it in the next few days
 - Keep working on your assignments and attending discussions even if you are waitlisted...

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 所有tuples之间key不能相同
 - 2. This is not true for any subset of the key.

 superkey是more than one key的
 Part 2 false? In that case, this is a "superkey".
- If there's > 1 key for a relation, one of the keys is chosen (by DBA) to be the *primary key*.
 superkey里面被DBA选的叫 primary key
 The others are referred to as *candidate keys*.
 没有被选的叫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

Primary and Candidate Keys in SQL

- Possibly many <u>candidate keys</u> (specified using <u>UNIQUE</u>), with one being chosen as the *primary key*.
- Used carelessly, an IC can prevent the storage of database instances that arise in practice!
- * "For a given student + 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 may ever receive the same grade."

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

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))

Foreign Keys, Referential Integrity

- ❖ <u>Foreign key</u>: Set of fields in one relation used to "refer" to a tuple in another relation. (Must refer to the primary key of the other relation.) Like a "logical pointer". —↑relation指向另一个relation 的一个key
- ❖ 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.

没有悬空的参考没有跳过去的reference

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

Foreign Keys in SQL

* Ex: 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)

Enroll	ed		两个图连在一起
a: d	a: d	ana da	Student

	sid	cid	grade		Student					
		Carnatic101	C		_S sid	name	login	age	gpa	
- 1		Reggae203	B •	\Longrightarrow	53666	Jones	jones@cs	18	3.4	
- 1		Topology112	Δ -		53688	Smith	smith@eecs	18	3.2	
- 1		History 105	R	\rightarrow	53650	Smith	smith@math	19	3.8	
ı	33000	1113101 y 103	D ·							

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. Or...
 - 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

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 the being-deleted tuple)
 - SET NULL / SET DEFAULT (sets foreign key value of the refering tuples)

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)

绑定两个table在一起

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

9

Where Do ICs Come From?

- ❖ ICs are based upon the semantics of the realworld enterprise that is being described in the database relations (perhaps via an E-R schema)
- ❖ 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

Logical DB Design: ER to Relational

Entity sets to tables:

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

11

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)

dname budget <u>did</u> lot Worksin **Employees** Departments Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Translating ER Diagrams with Key Constraints

- Map the relationship to a table (Manages):
 - Note that did (alone) is the key!
 - Still separate tables for Employees and Departments.
- * But, since each department has a unique manager, we could choose to fold Manages right into Departments.

(Q: Why do that...?)

CREATE TABLE Manages (ssn CHAR(11), did INTEGER, 关系的时候自己有一个自己的table PRIMARY KEY (did), FOREIGN KEY (ssn) REFERENCES Employees, FOREIGN KEY (did) REFERENCES Departments)

VS.

```
CREATE TABLE Departments2 (
 did INTEGER,
 dname CHAR(20),
 Note: The relationship
 budget REAL,
 mgr_ssn CHAR(11), info has been pushed to
 mgr_since DATE,
 the N-side's entity table!
 PRIMARY KEY (did),
 FOREIGN KEY (mgr_ssn) REFERENCES Employees)
```

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

Review: Participation Constraints ❖ Does every department have a manager? • If so, this is a *participation constraint*: the participation of Departments in Manages is said to be total (vs. partial). • Every did value in Departments table must appear in a row of the Manages table (with a non-null ssn value!!) dname budget ssn **Employees Departments** Manage Works since 16 Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

• We can capture participation constraints involving one entity set in a binary relationship, but little else (without resorting to the use of *triggers*).

```
CREATE TABLE Department2 (
did INTEGER,
dname CHAR(20),
budget REAL,
mgr_ssn CHAR(11) NOT NULL,
mgr_since DATE,
PRIMARY KEY (did),
FOREIGN KEY (mgr_ssn) REFERENCES Employees,
ON DELETE NO ACTION*) (*or: RESTRICT)
```


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

17

Review: Weak Entities

- * A *weak entity* can be identified (uniquely) only by considering the primary key of another (*owner*) entity.
 - Owner entity set and weak entity set must participate in a one-to-many relationship set (1 owner, many weak entities).
 - Weak entity set must have total participation in this *identifying* relationship set.

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

Translating Weak Entity Sets

- ❖ Weak entity set and identifying relationship set are translated into a *single table*.
 - When the owner entity is deleted, all of its owned weak entities must also be deleted.

```
CREATE TABLE Dependents2 (
pname CHAR(20),
age INTEGER,
cost REAL,
ssn CHAR(11) NOT NULL,
PRIMARY KEY (pname, ssn),
FOREIGN KEY (ssn) REFERENCES Employees,
ON DELETE CASCADE)
```

当对应的employee没有的时候,自毁

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

Review: ISA Hierarchies

* As in C++, or other PLs, attributes are inherited. hourly_wages hours_worked

* If we declare A ISA B, then every A entity is also considered to be a B entity.

Contract_Emps

- Overlap constraints: Can employee Joe be an Hourly_Emps as well as a Contract_Emps entity? (Allowed/disallowed)
- Covering constraints: Must each Employees entity be either an Hourly_Emps or a Contract_Emps entity? (Yes/no)

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

From ISA Hierarchies to Relations

- * Most general and "clean" approach (recommended):
 - 3 relations: Employees, Hourly_Emps, and Contract_Emps.
 - *Hourly_Emps*: Every employee recorded in Employees. For hourly emps, *extra* info recorded in Hourly_Emps (*hourly_wages*, *hours_worked*, *ssn*); delete Hourly_Emps tuple if referenced Employees tuple is deleted.
 - Queries about all employees easy; those involving just Hourly_Emps require a join to access the extra attributes.
- ❖ Another alternative: Hourly_Emps and Contract_Emps.
 - *Ex:* Hourly_Emps(<u>ssn</u>, name, lot, hourly_wages, hours_worked)
 - If each employee must be in <u>one</u> of the two subclasses... (*Q: Can we always do this, then? A: Not w/o redundancy!*)

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

21

ISA Hierarchy Translation Options ❖ I. "Delta table" approach (recommended): 自己有自己的 • Emps(<u>ssn</u>, name, lot) 🗆 (All Emps partly reside here) • Hourly_Emps(ssn, wages, hrs_worked) | Things to consider: Expected queries? • *Contract_Emps(ssn, contractid)* PK/unique constraints? II. "Union of tables" approach: Relationships/FKs? Overlap constraints? • Emps(ssn, name, lot) 自己的合上父辈的 Space/time tradeoffs? • Hourly_Emps(ssn, name, lot, wages, hr • *Contract_Emps(ssn, name, lot, contractid)* III. "Mashup table" approach: • *Emps(kind, ssn, name, lot, wages, hrs_worked, contractid)* 全部一起来 然庙用父类 22 Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke