

Database Engineering

Unit 1

Introduction to DBMS

Prof. Vivek V. Kheradkar

Introduction

- **Data**
- raw, unorganized facts that need to be processed.
- Data can be something simple and seemingly random and useless until it is organized.

- **Information**
- When data is processed, organized, structured or presented in a given context so as to make it useful,
- it is called information.

Introduction

- Database
 - collection of related data
- Database Management System (DBMS)
 - software that manages and controls access to the database.
- Database application
 - A program that interacts with the database at some point in its execution.

Introduction

- Database Management System (DBMS) -
 - Collection of interrelated data - database
 - Set of programs to access those data
-
- Primary Goal –
 - store and retrieve data in convenient and efficient manner
 - Define structure of information
 - Mechanism for manipulation
 - Safety against system crash and unauthorized access
 - Avoid anomalous result while sharing

Database System Applications

- **Banking:** all transactions
- **Airlines:** reservations, schedules
- **Universities:** registration, grades
- **Sales:** customers, products, purchases
- **Manufacturing:** production, inventory, orders, supply chain
- **Human resources:** employee records, salaries, tax deductions

Purpose of Database System

Database Systems versus
Traditional File based System

-
- Early days, database applications were built on top of file systems
 - It suffered from lot of Limitations

File system v/s DB system :-

File system

- Raw data
- sequential access
REDMI NOTE 5 PRO
MI DUAL CAMERA
- small data

DB system

MySQL, Oracle

Roll No	Name
1	Sagar
2	Vivek

- structured data
- As per seq, random access
- Big data

File system v/s DB system :-

Data access using FS:-

Data access using DB

SQL query
select * from student
select * from student
where rollno=2;

The diagram illustrates data access using a database. On the right, a box labeled "student" contains a table with columns "Rollno" and "Name". The data rows are: 1 sagar and 2 vivek. The table has a rounded rectangular border.

Rollno	Name
1	sagar
2	vivek

Drawbacks of File System

- **Data redundancy and inconsistency**

- Multiple file formats,
- duplication of information in different files

File system v/s DB system :-

1. Data Redundancy and inconsistency

address change from XY2 → PQR

access addr. for account or loan

REDMI NOTE 5 PRO
MI DUAL CAMERA

Drawbacks of File System

- Difficulty in accessing data
 - Need to write a new program to carry out each new task

File system v/s DB system :-

2. Difficulty in accessing data

Drawbacks of File System.....

- **Data isolation —**

- multiple files and formats
- Inconvenience in data sharing

File system v/s DB system :-

3. Data isolation

REDMI NOTE 5 PRO
MI DUAL CAMERA

- Drawbacks of File System....
- Integrity problems
 - Integrity constraints (e.g. account balance < 0) become part of program code
 - Hard to add new constraints or change existing ones

File system v/s DB system :-

4. Integrity

Balance > 500

REDMI NOTE 5 PRO
MI DUAL CAMERA

- Drawbacks of File System
- Atomicity of updates
 - Failures may leave database in an inconsistent state with partial updates carried out
 - E.g. transfer of funds from one account to another should either complete or not happen at all

File system v/s DB system :-

5. Atomicity

Transfer Rs 500 from A to B

partial changes. in file system

In DB,

REDMI NOTE 5 PRO
MI DUAL CAMERA

- Drawbacks of File System
- Concurrent access by multiple users
 - Concurrent access needed for performance
 - Uncontrolled concurrent accesses can lead to inconsistencies
 - E.g. two people reading a balance and updating it at the same time

File system v/s DB system :-

6. Concurrent Access

File system

DB

Drawbacks of File System

- **Security problems**
 - Due to concurrent access and no access control mechanism

File system v/s DB system :-

7. Security

A's
bal

SEL query
Select * from
account
where Acno='A'

only that info!

Account

Acno	bal
A	2000
B	3000
C	4000
D	5000

DB
systems

Role Based
security

Commercial DBMS Products

- The most prominent commercial DBMS product based on the relational model
 - IBM DB2
 - Oracle Database
 - SQL Server
 - MYSQL

Disadvantages of DBMS

- **Complexity**
 - The provision of the functionality expected from a good DBMS makes the DBMS an extremely complex piece of software.
 - Database designers, developers, database administrators, and end-users must understand this functionality to take full advantage of it.
 - Failure to understand the system can lead to bad design decisions, which can have serious consequences for an organization.

- **Memory Size**
 - The complexity and breadth of functionality makes the DBMS an extremely large piece of software,
 - occupying many megabytes of disk space and requiring substantial amounts of memory to run efficiently.
- **Cost of DBMS**
 - The cost of DBMS varies significantly, depending on the environment and functionality provided.
 - A single-user DBMS for a personal computer may only cost US\$100.

- **Additional hardware costs**
 - The disk storage requirements for the DBMS and the database may necessitate the purchase of additional storage space.
 - To achieve the required performance, it may be necessary to purchase a higher configuration machine.

- **Cost of conversion**
 - In some situations, the cost of the DBMS and extra hardware may be insignificant compared with the cost of converting existing applications to run on the new DBMS and hardware.
 - This cost also includes the cost of training staff to use these new systems.

- **Performance**
 - A file-based system is written for a specific application, such as invoicing.
 - As a result, performance is generally very good.
 - However, the DBMS is written to be more general, to cater for many applications rather than just one.
 - The effect is that some applications may not run as fast as they used to.

- **Higher impact of a failure**
 - The centralization of resources increases the vulnerability of the system.
 - Since all users and applications rely on the availability of the DBMS, the failure of certain components can bring operations to a halt.

View of Data

- Complex data structures used for efficiency
- Hides certain details of how data are stored and maintained
- Provides abstract view
- Hides complexity
- 3 Levels of Data Abstraction
- Physical Level
- Logical Level
- View Level

Physical Level

- Lowest level of abstraction
- Describes how data are actually stored
- Describes complex low level data structures in detail
- Blocks of consecutive storage locations- words, byte etc
- Administrator may be aware of certain details of the physical organization

Logical Level

- Next higher level of abstraction
- Describes what data are stored in the database
- And what relationship exists among those data
- Describes entire database in terms of a small number of relatively simple structures
- Do not bother with complex physical storage
- Database administrator uses logical level
- Who decides what information to keep in database
- Each record is described by a type definition
- Programmers also work at this level

View Level

- Highest level of abstraction
- Describes only part of entire database
- Exists to simplify interaction with the system
- System may provide many views for the same database
- Set of application programs that hide details of the data types
- Views also provides security mechanisms to prevent users from accessing certain parts of database

- **type customer = record**
name : string; *street* : string;
city : integer; **end**;

Instances and Schemas

- Database changes over time as information is inserted and deleted
- **Instance of the database –**
- Collection of information stored in the database at a particular moment
- **Schema –**
- The overall design of the database
- Schemas are changed infrequently

Instances and Schemas

- Similar to **types and variables** in programming languages
 - **Schema** – the logical structure of the database
 - e.g. the database consists of information about a set of customers and accounts and the relationship between them
-
- Analogous to type information of a variable in a program
 - In DBMS, Schema is the overall Design of the Database.
 - Instance is the information stored in the Database at a particular moment.

- Database **schema** corresponds to the variable declaration
- The value of the variable in a program at a point in time correspond to an **instance** of a database schema
- **Database systems have several schemas**
- Partitioned according to levels of abstraction
- Physical Schema – describes database design at physical level
- Logical Schema – describes database design at logical level
 - Several schemas at view level, called as **sub-schemas**
 - Describes different views of database

- **Physical Data Independence –**
- Logical schema is most important
- the ability to modify the physical schema without changing the logical schema
- Applications depend on the logical schema
- In general, the interfaces between the various levels and components should be well defined so that changes in some parts do not seriously influence others.

Data Models

- Underlying the structure of a database is **data model**
- A collection of conceptual tools for describing data, data relationships, data semantics, and consistency constraints
- **Relational Model**
- **Hierarchical Data Model**
- **Network Data Model**
- **Object-oriented Data Model**
- **Object-relational Data Model**
- **Semi-structured Data Model**
- **The Entity-Relationship Model (E-R)**

Relational Model

- uses a collection of tables to represent both data and the relationships among those data.
- Each table has multiple columns, and each column has a unique name.
- relational model is an example of a record-based model.
- Record-based models are so named because the database is structured in fixed-format records of several types.
- Each table contains records of a particular type.

- Each record type defines a fixed number of fields, or attributes.
- The columns of the table correspond to the attributes of the record type.
- The relational data model is the most widely used data model,
- a vast majority of current database systems are based on the relational model.
- The relational model is at a lower level of abstraction than the E-R model.
- Database designs are often carried out in the E-R model, and then translated to the relational model

<i>customer-id</i>	<i>customer-name</i>	<i>customer-street</i>	<i>customer-city</i>
192-83-7465	Johnson	12 Alma St.	Palo Alto
019-28-3746	Smith	4 North St.	Rye
677-89-9011	Hayes	3 Main St.	Harrison
182-73-6091	Turner	123 Putnam Ave.	Stamford
321-12-3123	Jones	100 Main St.	Harrison
336-66-9999	Lindsay	175 Park Ave.	Pittsfield
019-28-3746	Smith	72 North St.	Rye

(a) The *customer* table

<i>account-number</i>	<i>balance</i>
A-101	500
A-215	700
A-102	400
A-305	350
A-201	900
A-217	750
A-222	700

(b) The *account* table

<i>customer-id</i>	<i>account-number</i>
192-83-7465	A-101
192-83-7465	A-201
019-28-3746	A-215
677-89-9011	A-102
182-73-6091	A-305
321-12-3123	A-217
336-66-9999	A-222
019-28-3746	A-201

(c) The *depositor* table

Prof. Vivek V. Kheradkar

Figure 1.3 A sample relational database.

Hierarchical Data Model

- The hierarchical model organizes data into a tree-like structure, where each record has a single parent or root.
- Sibling records are sorted in a particular order.
- That order is used as the physical order for storing the database.
- This model is good for describing many real-world relationships.
- Hierarchical model was primarily used by IBM's Information Management Systems(IMS) in the 60s and 70s,
- but they are rarely seen today due to certain operational inefficiencies.

Hierarchical Data Model

Network Data Model

- The network model builds on the hierarchical model by allowing many-to-many relationships between linked records, implying multiple parent records.
- Based on mathematical set theory, the model is constructed with sets of related records.
- Each set consists of one owner or parent record and one or more member or child records.
- A record can be a member or child in multiple sets, allowing this model to convey complex relationships.
- It was most popular in the 70s after it was formally defined by the Conference on Data Systems Languages (CODASYL).

Network Data Model

Object-oriented Data Model

- This model defines a database as a collection of objects.
- Uses Object-oriented programming language concepts like
 - Class
 - Object
 - Encapsulation
 - Inheritance

Object-relational Data Model

- It combines features of the object-oriented data model and relational data model
- It allows designers to incorporate objects into the familiar table structure.

Semi-structured Data Model

- In semi-structured model no separation between the data and the schema, and the structure used depends on the purpose.
- It permit the specification of data where individual data items of the same type may have different sets of attributes.
- This is in contrast with the data models mentioned earlier where every data item of a particular type must have the same set of attributes.

Semi-structured Data Model

- It provides a flexible format for data exchange between different types of databases.
- The schema can easily be changed.
- The data transfer format may be portable.
- The primary trade-off being made in using a semi-structured database model is that queries cannot be made as efficiently as in a more constrained structure, such as in the relational model.
- The extensible markup language (XML) is widely used to represent semi-structured data.

```
<Books>
  <Book ISBN="0553212419">
 <title>Sherlock Holmes: Complete Novels...
 <author>Sir Arthur Conan Doyle</author>
  </Book>
  <Book ISBN="0743273567">
 <title>The Great Gatsby</title>
 <author>F. Scott Fitzgerald</author>
  </Book>
  <Book ISBN="0684826976">
 <title>Undaunted Courage</title>
 <author>Stephen E. Ambrose</author>
  </Book>
  <Book ISBN="0743203178">
 <title>Nothing Like It In the World</title>
 <author>Stephen E. Ambrose</author>
  </Book>
</Books>
```

The Entity-Relationship Model (E-R)

- Collection of basic objects – entities
- And relationships among these objects
- **Entity** – things or objects in the real world
 - Distinguishable from other objects
 - E. g. person, bank account
- Entities are described in database by a set of attributes
- E. g. bank account – account numbers and balance
- Some attributes used to uniquely identify the entities
- **Relationship** – association among several entities

- An **entity set** is a set of entities of the same type that share the same properties, or attributes.
- The set of all persons who are customers at a given bank, for example, can be defined as the entity set *customer*
- Entity sets do not need to be disjoint.
- For example, it is possible to define the entity set of all employees of a bank (*employee*) and the entity set of all customers of the bank (*customer*).
- A *person* entity may be an *employee* entity, a *customer* entity, both, or neither.

Attribute

- An entity is represented by a set of attributes
- Attributes are descriptive properties possessed by each member of an entity set.
- Each entity has a value for each of its attributes
- For each attribute, there is a set of permitted values, called the **domain** or **value set** of that attribute.
- An attribute can be characterized by the following **attribute types**

Simple and composite attributes

- **Simple attributes**- they are not divided into subparts.
- **Composite** attributes- can be divided into subparts (other attributes).
 - E.g. attribute *name* could be structured as a composite attribute consisting of *first-name*, *middle-initial*, and *last-name*
 - if a user will wish to refer to an entire attribute on some occasions, and only a component of the attribute on other occasions.
 - composite attribute may appear as a hierarchy

Composite Attributes

name

first-name middle-initial last-name

address

street city state postal-code

Component Attributes

street-number street-name apartment-number

Figure 2.2 Composite attributes *customer-name* and *customer-address*.

Single-valued and multivalued attributes

- Single-valued attributes
 - always attribute has only one value
- Multi-valued attributes
 - attribute can have more than one value
- E.g. Mobile Number attribute of Person
- An employee may have zero, one, or several phone numbers
- and different employees may have different numbers of phones.

Derived attribute

- value of the attribute can be derived from the values of other related attributes
- E.g. Age attribute of person
- The value of a derived attribute is not stored, but is computed when required.
- Age of Person is not stored in database, but can be calculated using date_of_birth and todays_date

- An attribute takes a **null** value when an entity does not have a value for it.
- The *null* value may indicate “not applicable”—the value does not exist for the entity.
- For example, one may have no middle name.
- **Null** can also designate that an attribute value is unknown.
- Null and 0 are not same.
- 0 is a value.

Components of E-R diagram

- **Rectangle** – represent entity set
- **Ellipse** – represent attribute
- **Diamond** – represent relationship among entity set
- **Lines** – link attribute to entity set and entity set to relationship
- **Double Ellipse** – Multivalued Attribute
- **Dashed Ellipse** – Derived Attribute
- **Double lines** - indicate total participation of an entity in a relationship set
- Each entity is labeled with name

Figure 2.8 E-R diagram corresponding to customers and loans.

Relationship Sets

- A **relationship** is an association among several entities.
- a relationship that associates customer Hayes with loan L-15.
 - This relationship specifies that Hayes is a customer with loan number L-15.
 - A **relationship set** is a set of relationships of the same type.

- If E_1, E_2, \dots, E_n are entity sets, then a relationship set R is a subset of

$$\{(e_1, e_2, \dots, e_n) \mid e_1 \in E_1, e_2 \in E_2, \dots, e_n \in E_n\}$$

where (e_1, e_2, \dots, e_n) is a relationship.

The association between entity sets is referred to as participation;

the entity sets E_1, E_2, \dots, E_n participate in relationship set R

- The function that an entity plays in a relationship is called that entity's **role**.

Keys in DBMS

- key, types , need
- RDBMS - relation-table

Need of key

access data from table

- column access - name
- row access - no name
- No unique identified row

Student
 name - not unique
 rollno - unique

if Add sid column - 1 2 3 4 5

sid is key

Define - key is attribute or set of attribute that uniquely identifies each record of relation

student table/rdm

attribute/field			
Name	Marks	Dept.	Course
a	78	CS	C1
b	60	EE	C2
a	78	CS	C2
b	60	EE	C3
c	80	IT	C2

toy - { Dept, Course } - ?
 (cs,c1)-unique key or not

∴ key

- { Name, Marks } - ?
 (a,78) not unique ∴ No key

- { Name, Marks, Dept, Course } - ?
 - key

Keys

- must have a way to specify how entities within a given entity set are **distinguished**.
- individual entities are distinct the difference among them must be expressed in terms of **their attributes**
- The values of the attribute values of an entity must be such that they can ***uniquely identify*** the entity.
- no two entities in an entity set are allowed to have exactly the **same value for all attributes**
- A *key* allows us to identify a set of attributes that suffice to distinguish entities from each other.

- A **superkey** is a set of one or more attributes that, taken collectively, allow us to identify uniquely an entity in the entity set.
- For example, the *customer-id* attribute of the entity set *customer* is sufficient to distinguish one *customer* entity from another.
- Thus, *customer-id* is a superkey.
- Similarly, the combination of *customer-name* and *customer-id* is a superkey for the entity set *customer*.
- The *customer-name* attribute of *customer* is not a superkey, because several people might have the same name.

Super key

Keys in DBMS

student table/reln

key/SK - is attribute or set of attribute

that uniquely identify each record of relation

{Dept, Course} - key /sk

{Name, Marks, Dept, course}

If add sid then

sid → SK

{sid, Name} → SK

{sid, marks} → SK

{Name, Marks, Dept} - ?

{Marks, Course, Dept} - ?

		attribute/field			
:sid	Name	Marks	Dept.	Course	
1	a	78	CS	C1	
2	b	60	EE	C2	
3	a	78	CS	C2	
4	b	60	EE	C3	
5	c	80	IT	C2	

Maximum SK-

if attr's

$$5c_1 + 5c_2 + 5c_3 + 5c_4 + 5c_5 = 5 + 10 + 10 + 5 + 1 = \underline{\underline{31}}$$

$$n_{SK} = \frac{n!}{(n-r)!}$$

if attribute 4,

$$4c_1 + 4c_2 + 4c_3 + 4c_4 = \underline{\underline{15}}$$

How many possible SK of relation
of n attribute = $2^n - 1$

Super key

Keys in DBMS

e.g. Total number of possible Super key in $R = ?$

$\rightarrow \{A\} - SK$

$\{A, B\}, \{A, C\}, \{A, D\},$

$\{A, B, C\}, \{A, C, D\}, \{A, B, D\},$

$\{A, B, C, D\}$

is SK check $B = ?, C = ?, D = ?, \{B-C-D\} = ?$ X
then subset not SK
total = 8

Super key is theoretical concept, not implemented in any DB.

- **candidate keys :-**
- superkey may contain extraneous attributes.
- If K is a superkey, then so is any superset of K .
- superkeys for which no proper subset is a superkey.
- Such minimal superkeys are called **candidate keys**.
- several distinct sets of attributes could serve as a candidate key.
- Suppose that a combination of *customer-name* and *customer-street* is sufficient to distinguish among members of the *customer* entity set.
- Then, both $\{\text{customer-id}\}$ and $\{\text{customer-name}, \text{customer-street}\}$ are candidate keys.

Candidate key :-

Keys in DBMS

- is SK whose proper subset is not SK.

- minimal SK

① SK of $R = A, AB, AC, ABC, BC$

	SK	CK	proper subset
Check ABC	✓	✗	<u>AB, AC, BC,</u> <u>A, B, C</u>
AC	✓	✗	<u>A, C</u>
AB	✓	✗	<u>A, B</u>
BC	✓	✓	B, C
A	✓	✓	

$\therefore CK \text{ of } R = A; BC$

minimal SK = CK
Every CK is SK ✓
but not every SK is CK

$R(A, B, C)$

1	1	1
2	1	2
3	2	1
4	2	2

Proper Subset

set $S_1 = \{1, 2, 3\}$
 $S_2 = \{1, 2, 3\}$

$S_1 \subsetneq S_2 \checkmark \quad S_2 \subseteq S_1 = \checkmark$

$\underset{\text{subset}}{\text{proper subset}}$ $S_3 = \{1, 2, 3\}$
 $S_4 = \{1, 2\}$

check $S_3 \subset S_4$ iff $S_3 \subseteq S_4$
 $\underset{\text{proper subset}}{\uparrow}$ $S_4 \not\subseteq S_3$

S_3 proper subset of S_4
but S_2 not proper subset of S_1

- Although the attributes *customerid* and *customer-name* together can distinguish *customer* entities,
 - their combination does not form a candidate key,
 - since the attribute *customer-id* alone is a candidate key
- **primary key** denote a candidate key that is chosen by the database designer
 - as the principal means of identifying entities within an entity set.
 - A key (primary, candidate, and super) is a property of the entity set, rather than of the individual entities.

Keys in DBMS

Candidate

$R(A, B, C)$

1 1 1

2 1 2

3 2 1

4 2 2

$SK = A, AB, AC, ABC, BC$

$CK = A, BC$

Primary key - one CK that

no null value will be selected as PK

Remaining CK is alternate or secondary key

$\therefore A$ is PK & BC is alternate key

but if A is null then BC is PK

key →
e.g

1	1	5	1
2	1	7	1
3	1	7	1
4	2	7	1
5	2	5	1
6	2	5	2

$SK = \{A\}, \{AB\}, \{AC\}, \{AD\}, \{A,B,C\}, \{A,C,D\}, \{A,B,D\}$
 $\{A,B,C,D\}$

Check $\{A,B,C,D\} \rightarrow X$ $\{A,C,D\} \rightarrow X$
 $\{A,B,C\} \rightarrow X$ $\{A,B,D\} \rightarrow X$
 $\{A,D\} \rightarrow X$ $\{A,C\} \rightarrow X, \{A,D\} \rightarrow X$

$CK = A$

Every reln, more than one CK & SK but only one PK

Keys in DBMS

Q. 1. $R(A, B, C)$ if A is CK

then how many number of SK?

Q. 2. $R(A, B, C)$ if AC is CK then SK=?

Q. 3. $R(A, B, C, D)$ if $A \rightarrow CK$
 $D \rightarrow CK$ then SK=?

Q. 4

Book		
Book id	Name	Author
B1	X42	A1
B2	ABC	A1
B3	X42	A2
B4	PQR	A3
B5	RSP	A1
B6	ABC	A3

SK=? CK=? PK=?
alternate key=?

- Find SK, CK and PK?

Student_ID	Student_Enroll	Student_Name	Student_Email
S02	4545	Dave	ddd@gmail.com
S34	4541	Jack	jjj@gmail.com
S22	4555	Mark	mmm@gmail.com
S74	4511	Jack	vvv@gmail.com
S52	4575	Mark	kkk@gmail.com

- Find SK, CK and PK?

A	B	C
1	2	3
2	2	3
3	2	3
4	3	2
5	2	3
6	3	2

- The maximum number of super keys for the relation scheme R(E, F, G, H) with E as the key is ?

Constraints

- constraints to which the contents of a database must conform
- **Mapping Cardinalities**
- **Mapping cardinalities**, or cardinality ratios,
- express the number of entities to which another entity can be associated via a relationship set.
- E.g. each account must belong to only one customer
- For a **binary relationship set** R between entity sets A and B , the mapping cardinality must be one of the following:

- **One to one :-**
- An entity in A is associated with at most one entity in B, and an entity in B is associated with at most one entity in A.
- E.g. One Customer – one loan account

- **One to many :-**
- An entity in A is associated with any number (zero or more) of entities in B and An entity in B, can be associated with *at most* one entity in A.
- E.g. One Customer – many loan accounts

(a)

(b)

Figure 2.4 Mapping cardinalities. (a) One to one. (b) One to many.

Prof. Vivek V. Kheradkar

- **Many to one :-**
- An entity in *A* is associated with *at most* one entity in *B* and An entity in *B*, however, can be associated with any number (zero or more) of entities in *A*.
- E.g. 3 Customers - joint loan account

- **Many to many :-**
- An entity in *A* is associated with any number (zero or more) of entities in *B*, and an entity in *B* is associated with any number (zero or more) of entities in *A*.
- E.g. Many customers many loan accounts

Figure 2.5 Mapping cardinalities. (a) Many to one. (b) Many to many.

Participation Constraints

- The participation of an entity set E in a relationship set R is said to be **total** if every entity in E participates in at least one relationship in R .
- If only some entities in E participate in relationships in R , the participation of entity set E in relationship R is said to be **partial**.

- For example, we expect every loan entity to be related to at least one customer through the *borrower* relationship.
- Therefore the participation of *loan* in the relationship set *borrower* is total.
- In contrast, an individual can be a bank customer whether or not she has a loan with the bank.
- Hence, it is possible that only some of the *customer* entities are related to the *loan* entity set through the *borrower* relationship,
- and the participation of *customer* in the *borrower* relationship set is therefore partial.

Components of E-R diagram

- **Rectangle** – represent entity set
- **Ellipse** – represent attribute
- **Diamond** – represent relationship among entity set
- **Lines** – link attribute to entity set and entity set to relationship
- **Double Ellipse** – Multivalued Attribute
- **Dashed Ellipse** – Derived Attribute
- **Double lines** - indicate total participation of an entity in a relationship set
- Each entity is labeled with name

E

entity set

E

weak entity set

A

attribute

A

multivalued
attribute

R

relationship set

A

derived attribute

R

identifying
relationship
set for weak
entity set

total
participation
of entity set
in relationship

A

primary key

A

discriminating
attribute of
weak entity set

entity set E with
attributes A1, A2, A3
and primary key A1

many-to-many
relationship

one-to-one
relationship

many-to-one
relationship

Sample – ER Diagrams

Figure 2.8 E-R diagram corresponding to customers and loans.

(c)

Figure 2.9 Relationships. (a) one to many. (b) many to one. (c) one-to-one.

Figure 2.10 E-R diagram with an attribute attached to a relationship set.

Figure 2.11 E-R diagram with composite, multivalued, and derived attributes.
Prof. Vivek V. Kheradkar

Figure 2.12 E-R diagram with role indicators.

Figure 2.13 E-R diagram with a ternary relationship.

Figure 2.14 Total participation of an entity set in a relationship set.

Figure 2.15 Cardinality limits on relationship sets.

Tools to Use to Draw E-R Diagram

- <http://dia-installer.de/download/index.html.en>
- <https://www.diagrameditor.com/>

Strong Entity Sets and Weak Entity Sets

- **Strong Entity Set**
 - An entity set having sufficient attributes to form a primary key.
 - Such an entity set is termed as a Strong Entity Set.
- E.g. Customer Entity Set has attribute customer_id to work as primary key.
- Student Entity Set can have attribute PRN or Class and Roll_No to work as primary key.

• Weak Entity Set

- An entity set may not have sufficient attributes to form a primary key.
- Such an entity set is termed as a weak entity set.
- E.g. Cashier in Bank records the details about all the payments only using Payment_Date, Chalan_Number (Payment_Number) and amount.
- It may consist of payment done towards saving account, loan account or current account.
- Consider- Same Payment_Number used to pay to multiple loan accounts.

- No sufficient attribute to form the primary key
- Payment_Number is not sufficient.
- This is Weak Entity Set
- For a weak entity set to be meaningful, it must be associated with another entity set, called the **identifying or owner entity set**.
- The weak entity set is said to be existence dependent on the identifying entity set.

- The identifying entity set is said to own the weak entity set that it identifies.
- The relationship associating the weak entity set with the identifying entity set is **identifying relationship**.
- The identifying relationship is **many to one**
- from the weak entity set to the identifying entity set, and the participation of the weak entity set in the relationship is total.

- In this example, the identifying entity set for payment is loan
- and a relationship loan-payment that associates payment entities with their corresponding loan entities is the identifying relationship.
- The primary key of a weak entity set is formed by the primary key of the identifying entity set, plus the weak entity set's discriminator.
- In the case of the entity set payment, its primary key is {loan-number, payment-number}

- In E-R diagrams, a doubly outlined box indicate a weak entity set
- a doubly outlined diamond indicates the corresponding identifying relationship.
- In Figure the weak entity set payment depends on the strong entity set loan via the relationship set **loan-payment**.
- The figure also illustrates the use of double lines to indicate total participation
- The participation of the (weak) entity set payment in the relationship loan-payment is total

Figure 2.16 E-R diagram with a weak entity set.

Extended E-R Features

- Specialization
- Generalization
- Attribute inheritance
- Aggregation

Specialization

- An entity set may include **subgroupings** of entities that are distinct in some way from other entities in the set.
- For instance, a subset of entities within an entity set may have attributes that are not shared by all the entities in the entity set.
- The E-R model provides a means for representing these distinctive entity groupings.

- Consider an entity set *person*, with attributes *name*, *street*, and *city*.
- A person may be further classified as one of the following:
 - Customer
 - employee
- Each of these person types is described by a set of attributes that includes all the attributes of entity set *person* plus possibly additional attributes.

- For example, **Customer** entities may be described further by the attribute **customer-id**
- whereas employee entities may be described further by the attributes **employee-id** and **salary**.
- The process of designating subgroupings within an entity set is called **specialization**.
- The specialization of **person** allows us to distinguish among persons according to whether they are **employee** or **customer**.
- Another Example
- The bank wishes to divide accounts into two categories, **Current account** and **Savings account**

- In E-R diagram, specialization is depicted by a triangle component labelled **ISA**.
- The label **ISA** stands for “**is a**”
- For example, a customer “**is a**” person.
- The ISA relationship may also be referred to as a **Superclass-Subclass Relationship**.
- Higher- and lower-level entity sets are depicted as **regular entity sets** - rectangles containing the name of the entity set.

Figure 2.17 Prof. Vivek V. Kheradkar
Specialization and generalization.

Generalization

- The refinement from an initial entity set into successive levels of entity subgroupings represents a **top-down** design process in which distinctions are made explicit.
- It is called **Specialization**.
- The design process may also proceed in a **bottom-up** manner, in which multiple entity sets are synthesized into a **higher-level entity set** on the basis of common features.
- It is called **Generalization**.

- **Customer** entity set with the attributes name, street, city, and customer-id
- **Employee** entity set with the attributes name, street, city, employee-id, and salary
- There are similarities between the **Customer** entity set and the **Employee** entity set
- They have several attributes in common.
- This commonality can be expressed by **Generalization**

- **Generalization** is containment relationship that exists between a higher-level entity set and one or more lower-level entity sets.
- **Person** is the higher-level entity set and **Customer** and **Employee** are lower-level entity sets.
- Higher- and lower-level entity sets may be also designated by the terms **Superclass** and **Subclass**, respectively.
- The person entity set is the superclass of the customer and employee subclasses.

- Generalization is a simple inversion of specialization.
- In E-R Diagram both can be represented in combination.
- Differences in the two approaches may be characterized by their starting point and overall goal.

- **Specialization** stems from a single entity set
- It emphasizes differences among entities within the set by creating distinct lower-level entity sets.
- These lower-level entity sets may have attributes or may participate in relationships, that do not apply to all the entities in the higher-level entity set.
- **Generalization** proceeds from the recognition that a number of entity sets share some common features

- They are described by the same attributes and participate in the same relationship sets.
- On the basis of their commonalities, generalization synthesizes these entity sets into a single, higher- level entity set.
- Generalization is used to emphasize the similarities among lower-level entity sets and to hide the differences
- it also permits an economy of representation in that shared attributes are not repeated.

Attribute Inheritance

- A crucial property of the higher- and lower-level entities created by specialization and generalization is **attribute inheritance**.
- The attributes of the higher-level entity sets are said to be **inherited** by the lower-level entity sets.
 - For example, customer and employee inherit the attributes of person.
 - customer is described by its name, street, and city attributes, and additionally a customer-id attribute;
 - employee is described by its name, street, and city attributes, and additionally employee-id and salary

- A lower-level entity set (or subclass) also inherits participation in the relationship sets in which its higher-level entity (or superclass) participates.
- The officer, teller, and secretary entity sets can participate in the works-for relationship set, since the superclass employee participates in the works-for relationship.
- Attribute inheritance applies through all tiers of lower-level entity sets.

Figure 2.17 Prof. Vivek V. Kheradkar
Specialization and generalization.

- Single Inheritance
 - Inherited from single superclass
-
- Multiple Inheritance
 - Inherited from multiple superclasses

Constraints on Generalizations

- One type of constraint involves determining which entities can be members of a given lower-level entity set.
- Such membership may be one of the following:
 - Condition-defined
 - User-defined

- Condition-defined
- In condition-defined lower-level entity sets, membership is evaluated on the basis of whether or not an entity satisfies an explicit condition or predicate.
- E.g. Account – account type is saving or current

- User-defined
- User-defined lower-level entity sets are not constrained by a membership condition
- rather, the database user assigns entities to a given entity set.
- For instance, let us assume that, after 3 months of employment, bank employees are assigned to one of the work teams.

- A second type of constraint relates to whether or not entities may belong to more than one lower-level entity set within a single generalization.
- The lower-level entity sets may be one of the following:
 - Disjoint
 - Overlapping

- **Disjoint**
- A disjoint constraint requires that an entity belong to no more than one lower-level entity set.
- E.g. Account can be either saving or current.
- Same account number can't be in both the low-level entity set

- Overlapping
- In overlapping generalizations, the same entity may belong to more than one lower-level entity set within a single generalization.
- E.g. One of the Faculty is pursuing Ph.D. in same college.
- Same record exist in both the low-level entity sets Student and Faculty

- A final constraint, the completeness constraint on a generalization or specialization,
- It specifies whether or not an entity in the higher-level entity set must belong to at least one of the lower-level entity sets within the generalization/specialization
- This constraint may be one of the following:
 - Total Generalization or Total Specialization
 - Partial Generalization or Partial Specialization

- Total Generalization or Total Specialization
- Each higher-level entity must belong to a lower-level entity set
- E.g. The account generalization is total
- All account entities must be either a savings account or a current account

- We can specify total generalization in an E-R diagram by using a double line to connect the box representing the higher-level entity set to the triangle symbol.
- This notation is similar to the notation for total participation in a relationship.

- **Partial Generalization or Partial Specialization**
- Some higher-level entities may not belong to any lower-level entity set
- Partial generalization is the default.
- The work team entity sets illustrate a partial specialization.
- Since employees are assigned to a team only after 3 months on the job,
- some employee entities may not be members of any of the lower-level team entity sets.

Aggregation

- One limitation of the E-R model is that it cannot express relationships among relationships.
- Consider the ternary relationship works-on, between a employee, branch, and job
- Suppose we want to record managers for tasks performed by an employee at a branch
- We want to record managers for (Employee, Branch, Job) combinations.

- One alternative for representing this relationship is to create a quaternary relationship manages between Employee, Branch, Job, and Manager.
- But it is difficult to mange.
- The best way to model a situation is to use Aggregation.
- **Aggregation** is an abstraction through which relationships are treated as higher-level entities.

Figure 2.18 E-R diagram with redundant relationships.
Prof. Vivek V. Kheradkar

Figure 2.19 ER diagram with aggregation.
Prof. Vivek V. Kheradkhan

Design of an E-R Database Schema

- The E-R data model gives us much flexibility in designing a database schema to model a given enterprise.
- How a database designer may select from the wide range of alternatives?
- Among the designer's decisions are:

- 1 Whether to use an attribute or an entity set to represent an object/thing
- 2 Whether a real-world concept is expressed more accurately by an entity set or by a relationship set [3]
- 3 Whether to use a ternary relationship or a pair of binary relationship
- 4 Whether to use a weak entity set along with owner entity set or convert into strong entity set
- 5 Whether using generalization is appropriate? [6]
- 6 Whether using aggregation is appropriate?

Database Design Phases

- 1 A] Requirement Collection
- B] Requirement Analysis
- 2 A] Logical Design
- B] Physical Design
- 3 Implementation / Coding / Table Creation Reduction of Schema into Tables
- 4 Testing – by writing queries

1] A] Requirement Collection

- Collect the requirements from end user.
- Data needs of the prospective database users
- Users describe the kinds of operations (or transactions) that will be performed on the data.

- Bank has 20 branches.
- Bank provide facility for saving account and loan account
- Customer can have both the accounts.
- Customer can have multiple accounts at different branches.

1] B] Requirement Analysis

- Analyse the collected requirements to make it easier for design and implementation.
- Entity, Relationship, Attribute
- In a specification of functional requirements describe the kinds of operations (or transactions) that will be performed on the data

- Two types of account - Saving account and loan account
- Describe the attributes of saving and loan account
- Customer is associated with both the accounts, so store it only at one place.
- Branch is also associated with both the account.

2] A] Logical Design

- Database designer chooses a data model
- Apply the concepts of the chosen data model
- Translates the requirements into a conceptual schema of the database.
- The designer reviews the schema to confirm that all data requirements are indeed satisfied and are not in conflict with one another.
- E.g. E-R Diagram

Figure E-R diagram for the banking enterprise.

Prof. Vivek V. Kheradkar

2] B] Physical Design

- Logical Schema designed in step 2] A] get converted into Physical Schema
- The designer uses the resulting system specific database schema in the subsequent physical-design phase, in which the physical features of the database are specified.
- E.g. Schema Diagram

Figure Schema diagram for the banking enterprise.

3] Reduction of E-R Schema into Tables

- For each entity set and for each relationship set, a table is required to be created.
- Assign the name of the corresponding entity set or relationship set to that table.
- Each table has multiple columns, each of which has unique name.

- Tabular Representation of Strong Entity Sets
- Tabular Representation of Weak Entity Sets
- Tabular Representation of Relationship Sets
- Redundancy of Tables
- Combination of Tables
- Composite Attributes
- Multivalued Attributes
- Tabular Representation of Generalization
- Tabular Representation of Aggregation

Tabular Representation of Strong Entity Sets

- Let E be a strong entity set with descriptive attributes a_1, a_2, \dots, a_n .
- We represent this entity by a table called E with n distinct columns,
- each of which corresponds to one of the attributes of E.
- Each row in this table corresponds to one entity of the entity set E.

- E.g. loan with attributes loan number and amount

<i>loan-number</i>	<i>amount</i>
L-11	900
L-14	1500
L-15	1500
L-16	1300
L-17	1000
L-23	2000
L-93	500

Figure

The *loan* table.

Tabular Representation of Weak Entity Sets

- Let A be a weak entity set with attributes a_1, a_2, \dots, a_m
- Let B be the strong entity set on which A depends.
- Let the primary key of B consist of attributes b_1, b_2, \dots, b_n .
- We represent the entity set A by a table called A with one column for each attribute of the set:
- $\{a_1, a_2, \dots, a_m\} \cup \{b_1, b_2, \dots, b_n\}$

- Loan
- Payment

<i>loan-number</i>	<i>payment-number</i>	<i>payment-date</i>	<i>payment-amount</i>
L-11	53	7 June 2001	125
L-14	69	28 May 2001	500
L-15	22	23 May 2001	300
L-16	58	18 June 2001	135
L-17	5	10 May 2001	50
L-17	6	7 June 2001	50
L-17	7	17 June 2001	100
L-23	11	17 May 2001	75
L-93	103	3 June 2001	900
L-93	104	13 June 2001	200

Figure . The *payment* table.

Tabular Representation of Relationship Sets

- Let R be a relationship set, let a_1, a_2, \dots, a_m be the set of attributes formed by the union of the primary keys of each of the entity sets participating in R
- and let the descriptive attributes (if any) of R be b_1, b_2, \dots, b_n .
- We represent this relationship set by a table called R with one column for each attribute of the set:
- $\{a_1, a_2, \dots, a_m\} \cup \{b_1, b_2, \dots, b_n\}$

- E.g. relationship - borrower
- Customer – primary key customer id
- Loan – primary key loan number

<i>customer-id</i>	<i>loan-number</i>
019-28-3746	L-11
019-28-3746	L-23
244-66-8800	L-93
321-12-3123	L-17
335-57-7991	L-16
555-55-5555	L-14
677-89-9011	L-15
963-96-3963	L-17

Figure

The *borrower* table.

Redundancy of Tables

- Redundancy must be avoided in multiple tables.
- In good database design, only key attributes are stored redundantly in multiple tables.
- Non-key attributes should be stored only at one place.

- Redundancy occurs mostly in case of weak entity set.
- Table used for Identifying relationship is redundant
- E. g. Every(loan-number, payment-number) combination in loan-payment would also be present in the payment table.
- Thus, the loan-payment table is redundant.

Combination of Tables

- Combine table for account-branch with the table for account and require only the following two tables:
 - account, with attributes account-number, balance, and branch-name
 - branch, with attributes branch-name, branch-city, and assets
- No need of table account-branch representing relationship

Figure E-R diagram.

Composite Attributes

- Its better to split the composite attribute into simple attributes and represent as a column of table.
- Representing composite attribute as it is may create data retrieval related issue.
- E.g. Name composed of First Name, Middle Name and Last Name
- If Name is stored as a composite attribute, it is difficult to retrieve First Name only

Multivalued Attributes

- Different ways to represent multivalued attributes.
- E.g. multiple phone numbers of person
- Single column storing multiple phone numbers separated by comma – Retrieval is Difficult
- Multiple columns, one for each phone number – may result into insufficient columns or wastage of columns.
- Better to apply Normalization and create one more table.

Tabular Representation of Generalization

Tabular Representation of Specialization

- Create a table for the higher-level entity set.
- For each lower-level entity set, create a table that includes a column for each of the attributes of that entity set.
- plus a column for each attribute of the primary key of the higher-level entity set.
- E.g. Person - Faculty, Student

Tabular Representation of Aggregation

- Separate table required to be created for each of the entity set taking part in aggregation.
- The table for the relationship set manages between the aggregation of works-on and the entity set manager includes
- a column for each attribute in the primary keys of the entity set manager and the relationship set works-on.

Figure

E-R diagram with aggregation.

Prof. Vivek V. Kheradkar

Database System Structure

- A database system is partitioned into **modules**
- that deal with each of the responsibilities of the overall system.
- The functional components of a database system can be broadly divided into
 - The storage manager
 - The query processor

Prof. Vivek V. Kheradkar
Figure 1.4 System structure.

Storage Manager

- It is a program module that provides the interface between the low level data stored in the database and the application programs and queries submitted to the system.
- The storage manager is responsible for the interaction with the file manager.
- The raw data are stored on the disk using the file system, which is usually provided by a conventional operating system.

- The storage manager translates the various DML statements into low-level file-system commands.
- The storage manager is responsible for **storing, retrieving, and updating data** in the database.
- The storage manager components include:
 - Authorization and integrity manager
 - Transaction manager
 - File manager
 - Buffer manager

- **Authorization and Integrity Manager**
- Tests for the satisfaction of integrity constraints
- Helps to maintain the integrity of DBMS
- Checks the authority of users to access data.
- Helps to prevent unauthorized data access.

- **Transaction Manager**
- Ensures that the database always remains in a consistent (correct) state despite system failures
- Ensures concurrent transaction executions proceed without conflicting.
- Helps to maintain ACID properties of Transaction
 - A – Atomicity
 - C – Consistency
 - I – Isolation
 - D – Durability

- **File Manager**
- Data logically represented in form of table get converted into records.
- Records are stored in form of files.
- Blocks of information in files stored in sectors and tracks of disk storage
- It manages the allocation of space on disk storage and the data structures used to represent information stored on disk.

- **Buffer Manager**
- It is responsible for fetching data from disk storage into main memory
- Decide what data to cache in main memory.
- The buffer manager is a critical part of the database system, since it enables the database to handle data sizes that are much larger than the size of main memory.

- The storage manager implements several data structures as part of the physical system implementation:
 - **Data files** - which store the database itself.
 - **Data dictionary** - which store metadata about the structure of the database, in particular the schema of the database.
 - **Indices** - which provide fast access to data items that hold particular values.
 - **Statistical Data** – Statistical observations related to size of database, number of users, peak time etc.

The Query Processor

- The query processor components include
- DDL Interpreter
- DML Compiler and Organizer
- Query Evaluation Engine
- Compiler and Linker

- **DDL Interpreter**
- Receive the Commands in form of DDL statements like Create, Alter, Rename, Drop, Truncate
- Interprets DDL statements and records the definitions in the data dictionary.

- **DML Compiler and Organizer**
- It receives command in form of DML Statements.
- It translates the DML statements in a query language into an evaluation plan consisting of low-level instructions that the query evaluation engine understands.

- **Query Evaluation Engine**
- It executes low-level instructions generated by the DML Compiler and received from Application Program Object Code
- **Compiler and Linker**
- It is used to separate application program part and DML statements from application program received as input.

- **Compiler and Linker**
- It is used to separate application program part and DML statements from application program received as input.

Database Application Architectures

- Database applications are usually partitioned into two or three parts
 - Two-tier architectures
 - Three-tier architectures

a. two-tier architecture

client

server

b. three-tier architecture

Figure 1.5

Two-tier and three-tier architectures.

Prof. Vivek V. Kheradkar

- Two-tier architectures
- The application is partitioned into a component that resides at the client machine
- It invokes database system functionality at the server machine through query language statements.
- Application program interface standards like JDBC are used for interaction between the client and the server.

- Three-tier architectures
- The client machine acts as merely a front end and does not contain any direct database calls.
- Instead, the client end communicates with an application server, usually through a forms interface.
- The application server in turn communicates with a database system to access data.

Roles in the Database Environment

- A primary goal of a database system is to retrieve information from and store new information in the database.
- People who work with a database can be categorized as
 - Database Users
 - Database Administrators

Database Users and User Interfaces

- There are four different types of database-system users
- differentiated by the way they expect to interact with the system.
- Different types of user interfaces have been designed for the different types of users.

- **Naive Users**
- Unsophisticated users who interact with the system by invoking one of the application programs that have been written previously.
- For example, a bank teller who needs to transfer \$50 from account A to account B invokes a program called transfer.

- **Application Programmers**
- They are computer professionals who write application programs.
- Application programmers can choose from many tools to develop user interfaces.
- They can write application program using any application development tool.

- Sophisticated Users
- Interact with the system without writing programs.
- Instead, they form their requests in a database query language.
- They submit each such query to a query processor, whose function is to break down DML statements into instructions that the storage manager understands.
- Analysts who submit queries to explore data in the database fall in this category.

- **Specialized Users**
- They are sophisticated users who write specialized database applications that do not fit into the traditional data-processing framework.
- Among these applications are computer-aided design systems, knowledge base and expert systems, systems that store data with complex data types (for example, graphics data and audio data), and environment-modeling systems.

Database Administrator

- One of the main reasons for using DBMS is to have central control of both the data and the programs that access those data.
- A person who has such central control over the system is called a database administrator (DBA).
- The functions of a DBA include:

- **Schema definition**
 - The DBA creates the original database schema by executing a set of DDL Statements
- **Storage structure and access-method definition**
 - The DBA define the storage mechanisms and access control mechanisms
- **Schema and physical-organization modification**
 - The DBA carries out changes to the schema and physical organization to reflect the changing needs of the organization, or to alter the physical organization to improve performance.

- **Granting of authorization for data access**
 - By granting different types of authorization, the database administrator can regulate which parts of the database various users can access.
- **Routine maintenance**
 - Examples of the database administrator's routine maintenance activities are:
 - Periodically backing up the database,
 - Ensuring that enough free disk space is available
 - Monitoring jobs running on the database and ensuring that performance is not degraded

Relational Query Languages

- The Relational Algebra
- The Tuple Relational Calculus
- The Domain Relational Calculus