

The Relational Model

Chapter 3

Instructor: Vladimir Zadorozhny

vladimir@sis.pitt.edu

Information Science Program

School of Information Sciences,

University of Pittsburgh

Why Study the Relational Model?

- ❖ Most widely used model.
 - Vendors: IBM, Informix, Microsoft, Oracle, Sybase, etc.
- ❖ “Legacy systems” in older models
 - E.G., IBM’s IMS
- ❖ Recent competitor: object-oriented model
 - ObjectStore, Versant, Ontos
 - A synthesis emerging: *object-relational model*
 - Informix Universal Server, UniSQL, O2, Oracle, DB2

Relational Database: Definitions

- ❖ *Relational database*: a set of *relations*
- ❖ *Relation*: made up of 2 parts:
 - *Instance* : a *table*, with rows and columns.
#Rows = *cardinality*, #fields = *degree / 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).

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?

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 semantics for relational queries.
 - Allows the optimizer to extensively re-order operations, and still ensure that the answer does not change.

The SQL Query Language

- ❖ Developed by IBM (system R) in the 1970s
- ❖ Need for a standard since it is used by many vendors
- ❖ Standards:
 - SQL-86
 - SQL-89 (minor revision)
 - SQL-92 (major revision)
 - SQL-99 (major extensions, current standard)

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
```

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"
```

Students:

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

Enrolled:

sid	cid	grade
53831	Carnatic101	C
53831	Reggae203	B
53650	Topology112	A
53666	History105	B

Result:

S.name	E.cid
Smith	Topology112

Creating Relations in SQL

- ❖ Creates the Students relation. Observe that the type (**domain**) of each field is specified, and enforced by the DBMS whenever tuples are added or modified.

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

- ❖ As another example, the Enrolled table holds information about courses that students take.

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

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.

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!*

Modifying Tuples

- ❖ Increment the age and decrement the gpa of the student with *sid* 5368:

```
UPDATE Students S
SET S.age = S.age + 1 and S.gpa = S.gpa - 1
WHERE S.sid = 5368
```

- ❖ Give a 1% increase to the gpa of all students with the gpa more or equal to 3.3:

```
UPDATE Students S
SET S.gpa = S.gpa*1.01
WHERE S.gpa >= 3.3
```

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, too!

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? 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., *sid* is a key for Students. (What about *name*?) The set {*sid*, *gpa*} is a superkey.

Primary and Candidate Keys in SQL

- ❖ Possibly many candidate keys (specified using **UNIQUE**), 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.”

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

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’.
- ❖ E.g. *sid* is a foreign key referring to **Students**:
 - Enrolled(*sid*: string, *cid*: string, *grade*: string)
 - If all foreign key constraints are enforced, referential integrity is achieved, i.e., no dangling references.
 - Can you name a data model w/o referential integrity?
 - Links in HTML!

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
53666	Carnatic101	C
53666	Reggae203	B
53650	Topology112	A
53666	History105	B

Students

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

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 that 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.

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)
```

## 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.

## Views

- ❖ A *view* is just a relation, but we store a *definition*, rather than a set of tuples.

```
CREATE VIEW YoungActiveStudents (name, grade)
AS SELECT S.name, E.grade
FROM Students S, Enrolled E
WHERE S.sid = E.sid and S.age < 21
```

- ❖ Views can be dropped using the **DROP VIEW** command.
  - How to handle **DROP TABLE** if there's a view on the table?
 - DROP TABLE command has options to let the user specify this.

## Views and Security

- ❖ Views can be used to present necessary information (or a summary), while hiding details in underlying relation(s).
  - Given YoungStudents, but not Students or Enrolled, we can find students *s* who have are enrolled, but not the *cid*'s of the courses they are enrolled in.

## *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.
- ❖ Powerful and natural query languages exist.