

Relational Databases

The Relational Model

- Used by all major commercial database systems
- Very simple model
- Query with high-level languages: simple yet expressive
- Efficient implementations

The Relational Model

Key – attribute whose value is unique in each tuple
Or set of attributes whose combined values are unique

→ Student

ID	name	GPA	photo
123	Amy	3.9	☺
234	Bob	3.4	NULL
345	Craig	NULL	☹
	⋮		

College

name	state	enr
Stanford	CA	15,000
Berkeley	CA	36,000
MIT	MA	10,000
	⋮	

Creating relations (tables) in SQL

```
Create Table Student(ID, name, GPA, photo)
```

```
Create Table College  
  (name string, state char(2), enrollment integer)
```

- Used by all major commercial database systems
- Very simple model
- Query with high-level languages: simple yet expressive
- Efficient implementations