Why Study the Relational Model?

- Most widely used model.
 - Vendors: IBM, Microsoft, Oracle, Sybase, etc.
- "Legacy systems" in older models
 - E.G., IBM’s IMS
- Competitor in the early 90s: object-oriented model
 - A synthesis: object-relational model
 - Oracle, DB2
- XML

Relational Database: Definitions

- Relational database: a set of relations
- Relation: made up of two parts:
 - Schema: specifies name of relation, plus name and type of each column.
 - E.G. Students(id: string, name: string, login: string, age: integer, gpa: real)
 - Instance: a table, with rows and columns.
 - #Rows = cardinality, #fields = degree/arity.
- Can think of a relation as a set of rows or tuples (i.e., all rows are distinct).
Example Instance of Students Relation

<table>
<thead>
<tr>
<th>sid</th>
<th>name</th>
<th>login</th>
<th>age</th>
<th>gpa</th>
</tr>
</thead>
<tbody>
<tr>
<td>53666</td>
<td>Jones</td>
<td>jones@cs</td>
<td>18</td>
<td>3.4</td>
</tr>
<tr>
<td>53688</td>
<td>Smith</td>
<td>smith@eecs</td>
<td>18</td>
<td>3.2</td>
</tr>
<tr>
<td>53650</td>
<td>Smith</td>
<td>smith@math</td>
<td>19</td>
<td>3.8</td>
</tr>
</tbody>
</table>

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

Logical DB Design: ER to Relational

- Entity sets to tables.

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

Example Instance

<table>
<thead>
<tr>
<th>ssn</th>
<th>name</th>
<th>lot</th>
</tr>
</thead>
<tbody>
<tr>
<td>0983763423</td>
<td>John</td>
<td>10</td>
</tr>
<tr>
<td>9384392483</td>
<td>Jane</td>
<td>10</td>
</tr>
<tr>
<td>3743923483</td>
<td>Jill</td>
<td>20</td>
</tr>
</tbody>
</table>
Integrity Constraints (ICs)

- **IC**: condition that must be true for *any* instance of the database
 - Domain constraints
 - Key constraints
 - Foreign key constraints (later)
- A *legal* instance of a relation is one that satisfies all specified ICs.
 - DBMS should not allow illegal instances
 - Avoids data entry errors too!

Primary Key Constraints

- A set of fields is a **superkey** for a relation if:
 1. No two distinct tuples can have same values in all fields
- A set of fields is a **key** if:
 1. The set of fields is a superkey
 2. No proper subset of the set of fields is a superkey
- If there’s >1 key for a relation, one of the keys is chosen (by DBA) to be the **primary key**.
- E.g., ssn is a key for Employees. (What about name?) The set {ssn, name} is a superkey.

What does this mean?

```sql
CREATE TABLE Enrolled
(sid CHAR(20),
cid  CHAR(20),
grade CHAR(2),
PRIMARY KEY  (sid,cid) )
```
Candidate Keys

- Possibly many *candidate keys* (specified using *UNIQUE*), one of which is chosen as the *primary key*.

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

- Each student is enrolled in at most one course
- No two students in a course get the same grade

Where do ICs Come From?

- ICs are based upon the semantics of the real-world 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.

ER to Relational (contd.)
Relationship Sets to Tables

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

CREATE TABLE Departments
(did INTEGER,
 dname CHAR(20),
 budget FLOAT,
 PRIMARY KEY (did))

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)
```

Example Instance

<table>
<thead>
<tr>
<th>ssn</th>
<th>name</th>
<th>lot</th>
</tr>
</thead>
<tbody>
<tr>
<td>0983763423</td>
<td>John</td>
<td>10</td>
</tr>
<tr>
<td>9384392483</td>
<td>Jane</td>
<td>10</td>
</tr>
<tr>
<td>3743923483</td>
<td>Jill</td>
<td>20</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>did</th>
<th>dname</th>
<th>budget</th>
</tr>
</thead>
<tbody>
<tr>
<td>101</td>
<td>Sales</td>
<td>10K</td>
</tr>
<tr>
<td>105</td>
<td>Purchasing</td>
<td>20K</td>
</tr>
<tr>
<td>108</td>
<td>Databases</td>
<td>1000K</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>ssn</th>
<th>did</th>
<th>since</th>
</tr>
</thead>
<tbody>
<tr>
<td>0983763423</td>
<td>101</td>
<td>1 Jan 2003</td>
</tr>
<tr>
<td>0983763423</td>
<td>108</td>
<td>2 Jan 2003</td>
</tr>
<tr>
<td>9384392483</td>
<td>108</td>
<td>1 Jun 2002</td>
</tr>
</tbody>
</table>

Foreign Keys, Referential Integrity

- **Foreign key**: 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’.
- **If all foreign key constraints enforced**, referential integrity is achieved, i.e., no dangling references.
 - Not like HTML links!
Enforcing Referential Integrity

- What if a new "Works_In" tuple is added that references a non-existent employee?
 - Reject it!
- What if an Employee tuple is deleted?
 - Also delete all Works_In tuples that refer to it.
 - Disallow deletion of Employee tuple that is referred to.
 - Set ssn to some default value
 - Set ssn in Works_In to null, denoting 'unknown'
- Similar if primary key of Employee tuple is updated

Referential Integrity in SQL/92

- SQL/92 supports all 4 options on deletes and updates.
 - Default is NO ACTION (delete/update is rejected)
 - CASCADE (delete all tuples that refer to deleted tuple)
 - SET NULL / SET DEFAULT

CREATE TABLE Works_In(
 ssn CHAR(11),
 did INTEGER,
 since DATE,
 PRIMARY KEY (ssn, did),
 FOREIGN KEY (ssn) REFERENCES Employees
 ON DELETE CASCADE ON UPDATE SET DEFAULT,
 FOREIGN KEY (did) REFERENCES Departments
 ON DELETE SET NULL ON UPDATE CASCADE)

ER to Relational (contd.)
Relationship Sets to Tables

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

CREATE TABLE Reports_To
 (supervisor_ssn CHAR(11),
 subordinate_ssn CHAR(11),
 FOREIGN KEY (supervisor_ssn) REFERENCES Employees,
 FOREIGN KEY (subordinate_ssn) REFERENCES Employees)

ER to Relational (contd.)

![ER Diagram](image)

Relationship Sets to Tables

CREATE TABLE Contracts
 (supplier_id INTEGER,
 part_id INTEGER,
 department_id INTEGER,
 PRIMARY KEY (supplier_id, part_id, department_id),
 FOREIGN KEY (supplier_id) REFERENCES Suppliers,
 FOREIGN KEY (part_id) REFERENCES Parts,
 FOREIGN KEY (department_id) REFERENCES Departments)
ER to Relational (contd.)

- Each dept has at most one manager, according to the key constraint on Manages.

\[
\begin{array}{c}
\text{name} & \text{since} & \text{dname} & \text{budget} \\
\text{Manages} & & & \\
\end{array}
\]

Relationship Sets to Tables

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

CREATE TABLE Departments
(did INTEGER,
dname CHAR(20),
budget FLOAT,
mgr_ssn CHAR(11),
PRIMARY KEY (did)
FOREIGN KEY (mgr_ssn) REFERENCES Employees)

ER to Relational (contd.)

- Each employee works in at least one department according to the participation constraint on Works_In

\[
\begin{array}{c}
\text{name} & \text{since} & \text{dname} & \text{budget} \\
\text{Manages} & & & \\
\text{Works_In} & & & \\
\end{array}
\]
ER to Relational (contd.)

Relationship Sets to Tables

CREATE TABLE Department (
did INTEGER,
dname CHAR(20),
budget REAL,
mgr_ssn CHAR(11) NOT NULL,
since DATE,
PRIMARY KEY (did),
FOREIGN KEY (ssn) REFERENCES Employees,
ON DELETE NO ACTION)

ER to Relational (contd.)

- A weak entity can be identified uniquely only by considering the primary key of another (owner) entity.
Translating Weak Entity Sets

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

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

Destroying and Altering Relations

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

```sql
DROP TABLE Students
```

- 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.

```sql
ALTER TABLE Students
  ADD COLUMN firstYear: integer
```

Adding and Deleting Tuples

- Can insert a single tuple using:

```sql
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):

```sql
DELETE
FROM Students S
WHERE S.name = 'Smith'
```

- Powerful variants of these commands are available; more later!
Relational Model: Summary

- A tabular representation of data.
- Simple and intuitive, currently the most widely used.
- Integrity constraints can be specified by the DBA, based on application semantics. DBMS checks for violations.
 - Two important ICs: primary and foreign keys
 - In addition, we *always* have domain constraints.
- Rules to translate ER to relational model