

RELATIONAL DATABASE THEORY


PAOLO ATZENI

UNIVERSITY OF ROME

VALERIA De ANTONELLIS

UNIVERSITY OF MILAN


THE BENJAMIN/CUMMINGS PUBLISHING COMPANY, INC.

REDWOOD CITY, CALIFORNIA • MENLO PARK, CALIFORNIA
READING, MASSACHUSETTS • NEW YORK • DON MILLS, ONTARIO
WOKINGHAM, U.K. • AMSTERDAM • BONN • SYDNEY
SINGAPORE • TOKYO • MADRID • SAN JUAN

Contents

Chapter 1: The Relational Model of Data	1
1.1 Relations	2
1.2 Formal Definition of the Relational Model	6
1.3 Integrity Constraints	8
1.4 Query Languages	13
1.5 Flat and Nested Relations	21
1.6 Relations in Boyce-Codd Normal Form	23
Exercises	28
Comments and References	31
Chapter 2: Relational Query Languages	33
2.1 Basic Notions	34
2.2 Relational Algebra	35
2.3 The Expressive Power of Relational Algebra	43
2.4 Relational Calculus: Introduction	53
2.5 Domain Relational Calculus	54
2.6 Domain Independence	62
2.7 The Expressive Power of Relational Calculus	68
2.8 Tuple Relational Calculus	74
2.9 Limitations of Relational Query Languages	79
Exercises	87
Comments and References	90
Chapter 3: Dependency Theory: Part 1	93
3.1 Integrity Constraints: Basic Concepts	94
3.2 Inference Rules for Functional Dependencies	101
3.3 The Implication Problem for Functional Dependencies	108
3.4 Keys and Functional Dependencies	115
3.5 Covers of Functional Dependencies	117
Exercises	126
Comments and References	128

Chapter 4: Dependency Theory: Part 2	131
4.1 Tableaux and the Chase	132
4.2 FDs and Lossless Decompositions	143
4.3 FDs as Interrelational Constraints	146
4.4 Multivalued Dependencies	152
4.5 Inclusion Dependencies	161
4.6 Unrestricted and Finite Implication and Their Decidability	167
Exercises	170
Comments and References	173
Chapter 5: The Theory of Normalization	175
5.1 Adequacy and Equivalence of Transformations	176
5.2 Adequacy of Vertical Decompositions	182
5.3 Boyce-Codd Normal Form and Third Normal Form	193
5.4 Algorithms for Normalization	197
5.5 Further Normal Forms and Decompositions	205
5.6 Domain-Key Normal Form: the Ultimate Normal Form	208
Exercises	213
Comments and References	216
Chapter 6: The Theory of Null Values	219
6.1 Types of Null Values	220
6.2 Query Languages and Null Values	230
6.3 Integrity Constraints and Null Values	239
Exercises	248
Comments and References	249
Chapter 7: The Weak Instance Approach	251
7.1 Query Answering with Weak Instances	252
7.2 Equivalence and Completeness of Database Instances	257
7.3 Weak Instances and Adequacy of Decompositions	263
7.4 Updates Through Weak Instances	266
7.5 The Weak Instance Approach and First-Order Logic	274
7.6 Interpretation of Nulls in the Weak Instance Approach	280
Exercises	288
Comments and References	289

Chapter 8: Generalizing Relations	291
8.1 Beyond the Relational Model	292
8.2 Nested Relations	294
8.3 Languages for Nested Relations	299
8.4 Extending Nested Relations	310
8.5 Complex Objects with Identity	318
Exercises	326
Comments and References	327
Chapter 9: Logic and Databases	331
9.1 Databases and Knowledge Bases	331
9.2 Mathematical Logic	335
9.3 Logical Approaches to Databases	342
9.4 Deductive Databases	347
9.5 Datalog	351
Exercises	359
Comments and References	360
Bibliography	363
Index	377