

ifis

Institut für Informationssysteme
Technische Universität Braunschweig

Relational Database Systems I

**Wolf-Tilo Balke
Simon Barthel**

Institut für Informationssysteme
Technische Universität Braunschweig
www.ifis.cs.tu-bs.de

An example

Detour

- We want to model a simple university database
 - In our database, we have students. They have a name, a registration number, and a course of study.
 - The university offers lectures. Each lecture may be part of some course of study in a certain semester. Lectures may have other lectures as prerequisites. They have a title, provide a specific number of credits and have an unique ID
 - Each year, some of these lectures are offered by a professor at a certain day at a fixed time in a specific room. Students may register for that lecture.
 - Professors have a name and are member of a specific department.

An example

Detour

- Which are our entity types?
 - In our database, we have **students**. They have a name, a registration number and a course of study.
 - The university offers **lectures**. Each lecture may be part of some course of study in a certain semester. Lectures may have other lectures as prerequisites. They have a title, provide a specific number of credits and have unique ID
 - Each year, some of these lectures are offered by a **professor** at a certain day at a fixed time in a specific room. Students may attend that lecture.
 - Professors have a name and are member of a specific department.

An example

Detour

Student

Lecture

Professor

- What attributes are there?
 - In our database, we have students. They have a **name**, a **registration number** and a **course of study**.
 - The university offers lectures. Each lecture may be part of some **course of study** in a certain **semester**. Lectures may have other lectures as **prerequisites**. They have a **title**, provide a specific number of **credits** and have **unique ID**
 - Professors have a **name** and are member of a specific **department**.

An example

Detour

- First try...
 - This model is **really crappy!**
 - “Course of study” does not seem to be an attribute
 - Used by student and lecture. Even worse, lecture refers to a course of study in a specific curriculum semester.
 - Use additional entity type with relationships!
 - “Prerequisite lecture” also is not a good attribute
 - Prerequisite lectures are also lectures. Use a relationship instead!
 - “Professor” does not have key attributes

An example

Detour

- Second try
 - Professors use a **surrogate key** now
 - Key is automatically generated and has no meaning beside unique identification
 - Course of study is an entity type now
- Which entity types are additionally related?
 - “Each year, some lectures of the **pool of all lectures** are offered by a professor at a **certain day** at a **fixed time** in a **specific room**. Students may attend that lecture.”

An example

Detour

- Better?
- Add cardinalities
- Add total and identifying annotations
- Lecture instance has no key

An example

Detour

- Better?
- Add cardinalities

An example

Detour

- Modeling is not that simple
- Many possible (and also correct) ways of modeling the same miniworld
 - Some are more elegant, some are less elegant
- Models alone are not enough, they need to be documented
 - What are the meanings of the attributes? The meanings of the relationships?

3 Extended Data Modeling

- Alternative ER Notations
- Extended ER
 - Inheritance
 - Complex Relationships
- UML

3.1 ER – Alternative Notations

- There is a plethora of alternative notations for ER diagrams
 - Different styles for entities, relationships and attributes
 - No standardization among them
 - Also, notations are often freely mixed
 - ER diagrams can look completely different depending on the used tool / book
- In the following, we introduce the (somewhat popular) crow's foot notation

3.1 ER – Crow's Foot Notation

- **Crow's foot** notation was initially developed by Gordon Everest
 - Derivate of 3.1 ERD notation
 - Main Goal
 - Consolidate graphical representation
 - Provide a better and faster overview
 - Allow for easier layouting
 - Widespread use in many current tools and documentations

3.1 ER – Crow's Foot Notation

- **Entity Types**

- Entity Types are modeled with a named box
- Attribute names are written inside the box separated by a line
 - Key attributes are marked with a leading asterisk
 - Composite attributes are represented with indentation

3.1 ER – Crow's Foot Notation

- **Relationship Types**

- Relationship types are modeled by lines connecting the entities
- Line is annotated with the name of the relationship which is a verb
- Cardinalities are represented graphically
 - $(0, 1)$: Zero or one
 - $(1, 1)$: Exactly one
 - $(0, *)$: Zero or more
 - $(1, *)$: one or more
 - ATTENTION: Cardinalities are written on the **opposite side** of the relationship (in contrast to “classic ER”)

3.1 ER – Crow's Foot Notation

- What happens to n-ary relationships or relationship attributes?

3.1 ER – Crow's Foot Notation

- **Problem**

- N-ary relationship types are **not supported** by crow's foot notation, neither are relationship attributes

- **Workaround solution:**

- **Intermediate entities** must be used
 - N-ary relationships are broken down in a series of **binary** relationship types anchoring on the intermediate entity

3.1 ER – Crow's Foot Notation

3.1 ER – Crow's Foot Notation

- Originally, ER diagrams were intended to be used on a **conceptual** level
 - Model data in an abstract fashion **independent** of implementation
- Crow's foot notation sacrifices some conceptual expressiveness
 - Model is closer to the **logical** model (i.e. the way the data is later really stored in a system)
 - This is **not** always **desirable** and may obfuscate the intended semantics of the model

3. I An example

3. I An example

- The same example using Crow's Foot Notation
 - Note that the “part of” relationship had to use an intermediate entity

3.1 ER – Even more notations...

- **Barker's notation**
 - Based on Crow's Foot Notation
 - Developed by Richard Barker for **Oracle's** CASE modeling books and tools in 1986
 - Cardinalities are represented differently
 - **(0, 1)** : Zero or one
 - **(1, 1)** : Exactly one
 - **(0, N)** : Zero or more
 - **(1, N)** : one or more
 - Cardinalities position similar to Crow's Foot notation and opposite to classic ER
 - Different notation of subtypes

3.1 ER – Even more notations...

- **Black Diamond Notation**

- Cardinalities are represented differently
 - Cardinality annotation per relationship, not per relationship end

- Also, N-ary relationships possible

3.2 Extended Data Modeling

- Traditional **ER modeling** proved to be very **successful** in classic “DB” domains:
 - Accounting
 - Banking
 - Airlines
 - Business and industry applications in general
 - ...

3.2 Extended Data Modeling

- However, in the late 70s, popularity of DBs extended into fields with more **complicated data formats**
 - Computer-aided design and manufacturing (CAD/CAM)
 - Geographic information systems (GIS)
 - Medical information systems
 - ...
- Expressiveness of ERD is **not sufficient here**

3.2 Extended Data Modeling

- Extended entity relationship (**EER**) models provide many additional **features** for more accurate **conceptual modeling**
 - Refinement of relationship types
 - Specialization and generalization
 - Class, subclass, and inheritance
 - Entity sets with existence dependencies
 - Extended modeling of domains and constraints
- Extended ER contains all features of “classic” ER

3.2 Subclasses / Superclasses

- Problem:
 - Model **secret lairs** to base highly secret research activities
 - **Secret island** and **secret space station** are special kinds of secret lairs, **share many attributes**, but still need some **unique attributes**

3.2 Subclasses / Superclasses

- Solution: **Subclasses and superclasses**
- A **subclass** entity type **inherits** all attributes and constraints from its **superclass** entity type
 - Subclasses may add additional attributes, constraints or relationship types
 - In EER, subclass relationship types are annotated with an open arc, which is opened to the super class (think of set inclusion)
 - Describes an “is-a” relationship

3.2 Subclasses / Superclasses

- **Subclass entity types** represent subsets of the entity set of the superclass' entity type
 - That is, an entity which is contained in the subclass is also contained in the superclass
 - In particular, no entity can **only** exist in a subclass set

3.2 Subclasses / Superclasses

- Possible **implementation: Two distinct database entries** that represent the same instance
 - The same instance appears as a database entry in the superclass and subclass sets, and they are related to each other
 - I:I relationship on **entity level**
 - Linking two database entries of the **same entity** in a specialized **role**
 - Often, this solution is easier and more flexible to implement

3.2 Specialization / Generalization

- The process of defining a set of **subclasses** for a superclass is called **specialization**
 - Specialized entity types supplement additional attributes and relationships
 - “Secret lair” can be specialized into “secret space station” and “secret island”
- The inverse process is **generalization**
 - Generalization suppresses differences among specialized subclasses
 - “Secret space station” and “secret island” are generalized to “secret lair”

3.2 Specialization / Generalization

- Specialization and generalization usually result in the **same model**
 - However, the process of how to reach the model is different
 - **Specialization: top-down conceptual refinement**
 - Start with super classes, find suitable subclasses
 - **Generalization: bottom-up conceptual synthesis**
 - Model sub classes, find proper generalized super class

3.2 Constraints on Specialization

- Specializations can be constrained and modeled in further detail regarding two properties
 - **Exclusiveness** (indicated by a labeled circle)
 - **Disjoint:** Subclasses are mutually exclusive (default, label **d**)
 - **Overlapping:** Each entity may be contained in more than one subclass (label **o**)
 - **Completeness**
 - **Total:** No entity is member of the superclass without being member of a subclass (denoted by double line)
 - **Partial:** There are entities that are not contained in any subclass (default)

3.2 Constraints on Specialization

- Examples
 - **Disjoint** and **total**:

“A secret lair may either be a secret island or a secret space station (but nothing else).”

3.2 Constraints on Specialization

- Examples
 - Overlapping and partial:

“A villain is a mad scientist, or a super villain, any combination of both, or something else (just a villain).”

3.2 Constraints on Specialization

- Specializations may be **predicate-defined**
 - A subclass is predicate-defined if there is a predicate (condition) that implies an entity's membership
 - Condition is added to the specialization line
 - Predicate-defined specialization are not necessarily total

3.2 Constraints on Specialization

- Specializations may be **attribute-defined**
 - Attribute-defined is a special case of predicate-defined, where the membership in subclasses depends on a **single attribute value**
 - Attribute is added to line connecting circle and superclass, condition added to lines connecting circle and subclasses

3.2 Constraints on Specialization

- Consequences of specialization
 - **Deleting** an entity from the superclass also deletes it from all subclasses
 - **Inserting** an entity in a superclass automatically inserts it into all matching **predicate-defined** subclasses
 - In a **total** specialization, inserting one entity into a superclass implies that it has to be inserted into **at least one** subclass, too

3.2 Hierarchies and Lattices

- A subclass may be further specialized
- If every subclass has just **one superclass**, the inheritance structure is a **specialization hierarchy**
- If there are subclasses having **more than one superclass** at the same time, the structure is a **specialization lattice**
 - Shared subclasses possible with multiple inheritance
- Subclasses recursively inherit all attributes and relationships of their superclasses up to the root

3.2 Polymorphism

- **Inheritance** may lead to two special problems
 - Polymorphism
 - Multiple inheritance
- **Polymorphism**
 - Usually, subclasses inherit all attributes and relationships of their supertypes
 - Subtypes may define additional attributes/relationships
 - What happens if an attribute in the subtype means something different?
 - What happens if an attribute is not needed at all?
 - What if some attribute should have a different name?

3.2 Polymorphism

- Example:

- Sovereign territory just doesn't make sense for a space station
 - Should be removed
- Geo coordinates are also useless
 - But: Orbital trajectory somehow represents the same concept (location)
- Unfortunately, relational databases and ER don't provide any useful support for polymorphism
 - **Avoid** models where you need it!
 - If it is really necessary, **constraints** and **null-values** may be used to help out...

3.2 Multiple Inheritance

- **Multiple inheritance**
 - A subclass may have multiple superclasses
 - Inheritance lattice instead of inheritance hierarchy
 - But: What happens if superclasses define the same attribute/relationship differently
 - Which one should be inherited?
 - Are both needed?
 - ER provides no support for conflicting multi-inheritance
 - Avoid models with such conflicts

3.2 Union Types

- In a superclass–subclass relationship, the **subclass inherits all** attributes and relationships of the superclass(es)
- However, sometimes it is beneficial that a subclass inherits from only **one superclass** (chosen from a **set** of potential distinct superclasses)
 - Every space station has an **owner**
 - A space station owner is either a **space agency** or a **super villain**

3.2 Union Types

- Solution: **Union types**
 - Denoted by a “u” in a circle
 - Space agency and Super villain are neither related, nor of the same type
 - An owner is **either** a space agency **or** a super villain

3.2 Taxonomies & Ontologies

Detour

- Science and philosophy always strived to **explain** the world and the nature of being
 - First formal school of studies:
Aristotle's metaphysics
("beyond the physical," around 360 BC)
 - Traditional branches of metaphysics
 - **Ontology**
 - Study of being and existence
 - **Natural theology**
 - Study of God, nature and creation
 - **Universal science**
 - "First Principles" and logics

3.2 Taxonomies & Ontologies

Detour

- **Ontology** tries to describe everything which **is** (exists), and its relation and categorization with respect to other things in existence
 - What is **existence**? Which **things** exists? Which are **entities**?
 - Is existence a property?
 - Which **entities** are fundamental?
 - What is a **physical object**?
 - How do the **properties** of an object relate to the object itself?
What features are the **essence**?
 - What does it means when a physical object **exists**?
 - What constitutes the **identity** of an object?
 - When does an object **go out of existence**, as opposed to merely **change**?
 - Why does anything exist rather than nothing?

3.2 Taxonomies & Ontologies

Detour

- Parts of metaphysics evolved into **natural philosophy**
 - Study of **nature** and the **physical universe**
 - In the late 18th century, it became just “**science**”
 - Ontology is still a dominant concept in science
 - Representation of all knowledge about things

3.2 Taxonomies & Ontologies

Detour

- **Ars Generalis Ultima**

- Created in 1305 by Ramon Llull
- “Ultimate” solution for the **Ars Magna** (Great Art)
 - Mechanical combination of terms to **create knowledge**
 - Base hope: all facts and truths can be created in such a way
- Heavy use of Arbor Scientiae (**Tree of Knowledge**)
 - Tree structure showing an hierarchy of philosophical concepts
 - Together with various “machines” (paper circles, charts, etc.) **reasoning** was possible

3.2 Taxonomies & Ontologies

Detour

- **Taxonomies** (τάξις : arrangement) are part of ontology
 - Groups things with similar properties into **taxa**
 - Taxa are put into an **hierarchical structure**
 - Hierarchy represents supertype–subtype relationships
 - Represents a **specialization** of taxa, starting with the most general one
 - Taxonomies can be modeled with ER using specialization hierarchies
 - Taxa are represented by entity types

3.2 Taxonomies

Detour

- Example: **Linnaean Taxonomy**
 - Classification of all living things by Carl von Linné in 1738
 - Classification into multiple hierarchy layers
 - Domain, Kingdom, Phylum, Subphylum, Class, Cohort, Order, Suborder, Infraorder, Superfamily, Family, Genus, Species
 - Each layer adds additional properties and restrictions

3.2 Taxonomies

Detour

- Domain: **Eukaryotes**
 - Organisms having cell membranes

Sub-Domains

Kingdom

3.2 Taxonomies

- Example: **Red Squirrel**
(Binomial Name: *Tamiasciurus hudsonicus*)
 - Kingdom: **Animals**
 - Phylum: **Chordata** (with **backbone**)
 - Class: **Mammalia** (with backbone, **nursing its young**)
 - Order: **Rodentia** (backbone, nursing its young, **sharp front teeth**)
 - Suborder: **Scriuromorpha** (backbone, nursing its young, sharp front teeth, **like squirrel**)
 - Family: **Scriudae** (backbone, nursing its young, sharp front teeth, like squirrel, **bushy tail & lives on trees (i.e. real squirrel)**)
 - Genus: **Tamiasciurus** (backbone, nursing its young, sharp front teeth, like squirrel, bushy tail & trees, **from N-America**)
 - Species: **Hudsonicus** (backbone, nursing its young, sharp front teeth, like squirrel, bushy tail & trees, from N-America, **brown fur with white belly**)

3.2 Taxonomies

Detour

- Example: **Edible Dormouse**
(Binomial Name: *Glis Glis*)
 - Kingdom: **Animals**
 - Phylum: **Chordata** (with **backbone**)
 - Class: **Mammalia** (with backbone, *nursing its young*)
 - Order: **Rodentia** (backbone, nursing its young, **sharp front teeth**)
 - Suborder: **Scriuomorpha** (backbone, nursing its young, sharp front teeth, *like squirrel*)
 - Family: **Gliradae** (backbone, nursing its young, sharp front teeth, like squirrel, *sleeps long*)
 - Genus: **Glis** (backbone, nursing its young, sharp front teeth, bushy tail, like squirrel, *eaten by Romans*)
 - Species: **Glis** (backbone, nursing its young, sharp front teeth, bushy tail, climbs trees, *nothing more to classify*)

3.2 Taxonomies

Detour

3.2 Ontologies in CS

Detour

- Recently, creating **ontological models** became fashionable in CS
 - So called **ontologies**
 - Widely used in medical informatics, bio-informatics, Semantic Web, etc.
- In addition to “normal” data models, ontologies offer **reasoning capabilities**
 - Allow to classify instances automatically
 - Allow to extract additional facts from the model
- In CS, ontologies are usually modeled using **special languages**
 - OWL, DAML+OIL, IDEF, ...

3.3 UML

- UML (**Unified Modeling Language**) is a set of multiple modeling languages and diagram types
 - First standardized in 1997
 - Unification of dominating object-oriented software design methods
 - James Rumbaugh: OMT
 - Grady Booch: Boochs Method
 - Ivar Jacobson: OOSE

3.3 UML

- UML provides support for various software modeling problems
 - Static structural diagrams
 - Class diagram
 - Component diagram
 - Deployment diagram
 - Composite structure diagram
 - Object diagram
 - Package diagram
 - Dynamic behavior diagrams
 - Activity diagram
 - State diagram
 - Use-case diagram
 - Interaction diagrams
 - Communication diagram
 - Sequence diagram
 - Timing diagram
 - Interaction overview diagram
-
- BankAccount**

owner : String
balance : Dollars = 0

deposit (amount : Dollars)
withdrawl (amount : Dollars)
- <<component>> MailEingang**

Email empfangen

<<component>> MailAusgang

Email versenden

<<component>> EmailManagement

Belrieb überwachen
Email abholen
- [Start]

Simulator running

[Stop]

[Pause] [Unpause]

Simulator paused
do/wait

[Data requested]

Log retrieval
do/output log

[Continue]
- User

Web Browser

Database Server

MySQL database

Web Server

Presentation layer (Web Interface)

Database Interface

Log File
- Ausprägungsspezifikation für eine Objektbeziehung

Hans:Person

vorname = "Hans"
nachname = "Meier"
alter = "50"

vater

Peter:Person

vorname = "Peter"
nachname = "Meier"
alter = "20"

sohn
- Koch

Herd

einschalten

Wasser kochen

ausschalten
- FibonacciSystem

: FibonacciFunction

var / NMinus2
var / NMinus1
var / N
depVar

view

: Viewer [0..1]

Variable

var

IVar

3.3 UML

- For data modeling, only **class diagrams** are used
 - Closely related to ER diagrams in crow's foot notation
 - Additional notations for logical design and operations
- Entity type becomes **class**
 - Attributes written as in crow's foot notation
 - Usually, also domains are modeled
 - Operations are usually not needed in pure data models
 - Entity type instances are called **objects**

CLASS NAME
attribute 1 : domain
...
attribute n : domain
operation 1
...
operation m

3.3 UML

- In UML, relationship types are called **associations**
- Simplest case: just a plain **line**
 - Although using just a line is valid, a good model should provide additional information
 - Name
 - Direction
 - Multiplicity
 - Order
 - Navigability
 - Special Aggregation Types

3.3 UML

- Better:
“A super hero may mentor multiple sidekicks”
– Careful: Multiplicity in opposite direction to Chen ER

3.3 UML

- Association **navigability**
 - Denoted by an arrowhead and small cross
 - Models how you can navigate among objects involved in the association
 - One-way association
 - Example:
 - For each hero, you can navigate to the substances which may kill him
 - You cannot natively navigate from a substance to a hero

3.3 UML

- UML does not allow to add attributes to associations directly
- Workaround: **Association classes**
 - Association classes belong to an association (indicated by dashed line)
 - They share the association name
 - Each instance of the association creates an according class object

3.3 UML

- Association classes cannot directly be replaced by a “normal” class

- Introduces additional semantics
- The replacement model allows that a hero is assigned **twice** to the same super team!

3.3 UML

- **Qualified associations**

- Associations may be qualified by an additional attribute
 - Each association instance between objects is **classified** by this attribute
 - Semantically stronger as a classifier than an attribute of an association class
 - Within a programming language, the qualification attribute would end up as a key of a (hash) map
- Example: “Von Doom Industries employs Victor von Doom as CEO”

3.3 UML

- **XOR restrictions on associations**
 - A class having multiple associations can be modeled in such a way that **only one** of these **associations** can be active **at a time**
 - Example: “A villain lives either in a secret lair, or in a prison (but not in both).”

3.3 UML

- For ***n*-ary associations** ($n > 2$),
the diamond returns

3.3 UML

- ### Aggregation

- The aggregation is a special association within UML
- Colloquial: “**is part of**” or “consist of”
- Denoted by a small, empty diamond
- Aggregation just states that one class is part of another; it poses no further restrictions
 - Objects may still exist independently of each other
 - Objects may be part of several other objects
- Example: “A plan to take over the world consists of several things that need to be done.”

3.3 UML

- **Composition** (also called strong aggregation)
 - Stricter version of aggregation
 - Diagrammed by solid diamond
 - Based on multiplicity of the part-side
 - **1**: An object is **always part** of just **one** other object.
If the “main” object is deleted, the part needs to be assigned to another “master” or is deleted.
 - **0..1**: An object may be part of **at most one** other object.
May also exist alone.
 - ***** : Not allowed. Part of one object max.
 - Example: “A doomsday machine is made of multiple parts”

3.3 UML

- **Generalization**

- Induces a class-subclass relationship (“**is-a**”)

- Diagrammed with an hollow arrow

- By default, generalization is **disjoint**

- **Overlapping** is additionally annotated in curly brackets

- By default, generalization is partial (**incomplete** in UML)

- Total (**complete**) is also annotated in curly brackets

3.3 UML

- **Classification attributes**

- Similar to EER's **attribute-defined** relationship types
- Denoted by “`:attributeName`”
- All objects of a given subtype have the **same value** for the classifier attribute

3.3 UML: Summary

- **Class** (entity type)

CLASS NAME
attribute 1 : domain ... attribute n : domain
operation 1 ... operation m

- **Associations** (relationship types)

Multiplicity (Cardinality) Association name
Read direction

- **Association class**

3.3 UML: Summary

- **XOR restriction**

- **Qualifying attribute**

- **Aggregation**

- **Composition**

- **Navigable association**

3.3 UML: Summary

- **Generalization / Specialization**

3.4 Next Week

- View integration
- Resolving conceptual incompatibility
- Entity clustering for ER models
- Commercial dimension:
The BEA story

