

Modern Systems Analysis and Design

Fourth Edition

**Jeffrey A. Hoffer
Joey F. George
Joseph S. Valacich**

Structuring System Data Requirements

© 2005 by Prentice Hall

Learning Objectives

- ✓ Define key data modeling terms.
- ✓ Draw entity-relationship (E-R) and class diagrams to represent common business situations.
- ✓ Explain the role of conceptual data modeling in IS analysis and design.
- ✓ Distinguish between unary, binary, and ternary relationships.
- ✓ Define four types of business rules.
- ✓ Compare the capabilities of class diagrams vs. E-R diagrams.
- ✓ Relate data modeling to process and logic modeling.

Figure 9-1 Systems development life cycle with analysis phase highlighted

Figure 9-2 Relationship between data modeling and the systems development life cycle

Conceptual Data Modeling

- ◆ A detailed model that captures the overall structure of data in an organization
- ◆ Independent of any database management system (DBMS) or other implementation considerations

Process of Conceptual Data Modeling

- ◆ Develop a data model for the current system
- ◆ Develop a new conceptual data model that includes all requirements of the new system
- ◆ In the design stage, the conceptual data model is translated into a physical design
- ◆ Project repository links all design and data modeling steps performed during SDLC

Deliverables and Outcome

- ◆ Primary deliverable is an entity-relationship (E-R) diagram or class diagram
- ◆ As many as 4 E-R or class diagrams are produced and analyzed
 - E-R diagram that covers data needed in the project's application
 - E-R diagram for the application being replaced
 - E-R diagram for the whole database from which the new application's data are extracted
 - E-R diagram for the whole database from which data for the application system being replaced is drawn

Deliverables and Outcome (cont.)

- ◆ Second deliverable is a set of entries about data objects to be stored in repository or project dictionary.
 - Repository links data, process, and logic models of an information system.
 - Data elements included in the DFD must appear in the data model and vice versa.
 - Each data store in a process model must relate to business objects represented in the data model.

Figure 9-3 Sample conceptual data model

Gathering Information for Conceptual Data Modeling

- ◆ Two perspectives
 - Top-down
 - ◆ Data model is derived from an intimate understanding of the business.
 - Bottom-up
 - ◆ Data model is derived by reviewing specifications and business documents.

Requirements Determination Questions for Data Modeling

- ◆ What are subjects/objects of the business?
 → Data entities and descriptions
- ◆ What unique characteristics distinguish between subjects/objects of the same type?
 → Primary keys
- ◆ What characteristics describe each subject/object?
 → Attributes and secondary keys
- ◆ How do you use the data?
 → Security controls and user access privileges

Requirements Determination

Questions for Data Modeling (cont.)

- ◆ Over what period of time are you interested in the data?
 - ➔ Cardinality and time dimensions
- ◆ Are all instances of each object the same?
 - ➔ Supertypes, subtypes, and aggregations
- ◆ What events occur that imply associations between objects?
 - ➔ Relationships and cardinalities
- ◆ Are there special circumstances that affect the way events are handled?
 - ➔ Integrity rules, cardinalities, time dimensions

Introduction to Entity-Relationship (E-R) Modeling

◆ Entity-Relationship (E-R) Diagram

- A detailed, logical representation of the entities, associations and data elements for an organization or business

◆ Notation uses three main constructs

- Data entities
- Relationships
- Attributes

Identifier Attributes

Identifier
attribute

◆ Candidate key

- Attribute (or combination of attributes) that uniquely identifies each instance of an entity type

◆ Identifier

- A candidate key that has been selected as the unique identifying characteristic for an entity type

Identifier Attributes (cont.)

Identifier
attribute

- ◆ Selection rules for an identifier
 - 1. Choose a candidate key that will not change its value.
 - 2. Choose a candidate key that will never be null.
 - 3. Avoid using intelligent keys.
 - 4. Consider substituting single value surrogate keys for large composite keys.

Multivalued Attributes

Multivalued
attribute

- ◆ An attribute that may take on more than one value for each entity instance
- ◆ Represented on E-R Diagram in two ways:
 - double-lined ellipse
 - weak entity

Entity and Attribute Example

Simple attributes

Identifier attribute...
each employee has
a unique ID.

Multivalued attribute...
an employee may have
more than one skill.

Degree of Relationship

- ◆ Degree: number of entity types that participate in a relationship
- ◆ Three cases
 - **Unary:** between two instances of one entity type
 - **Binary:** between the instances of two entity types
 - **Ternary:** among the instances of three entity types

Unary

Binary

Ternary

Figure 9-6 Example relationships of different degrees

Cardinality

- ◆ The number of instances of entity B that can or must be associated with each instance of entity A
- ◆ Minimum Cardinality
 - The minimum number of instances of entity B that may be associated with each instance of entity A
- ◆ Maximum Cardinality
 - The maximum number of instances of entity B that may be associated with each instance of entity A
- ◆ Mandatory vs. Optional Cardinalities
 - Specifies whether an instance must exist or can be absent in the relationship

Cardinality Symbols

Mandatory 1 cardinality

Mandatory many (M) cardinality (1, 2, ..., many)
(*n* is a number for an upper limit, if one exists)

Optional 0 or 1 cardinality

Optional zero-many cardinality (0, 1, 2, ..., many)

Unary Relationship Example

Figure 9-7a Bill-of-materials unary relationship - Many-to-many relationship

Binary Relationship Examples

Figure 9-8a Examples of cardinalities in relationships -
Mandatory cardinalities

Figure 9-8b Examples of cardinalities in relationships -
One optional, one mandatory cardinality

Associative entity

Associative Entities

- ◆ An entity type that associates the instances of one or more entity types and contains attributes that are peculiar to the relationship between those entity instances
- ◆ An associative entity is:
 - An entity
 - A relationship
- ◆ This is the preferred way of illustrating a relationship with attributes

A relationship with an attribute

...as an associative entity

Ternary relationship

...as an associative entity

A relationship that itself is related to other entities via another relationship *must* be represented as an associative entity.

Supertypes and Subtypes

- ◆ Subtype: a subgrouping of the entities in an entity type that shares common attributes or relationships distinct from other subtypes
- ◆ Supertype: a generic entity type that has a relationship with one or more subtype

Rules for Supertype/Subtypes Relationships

- ◆ Total specialization: an entity instance of the supertype must be an instance of one of the subtypes
- ◆ Partial specialization: an entity instance of the supertype may or may not be an instance of one of the subtypes
- ◆ Disjoint: an entity instance of the supertype can be an instance of only one subtype
- ◆ Overlap: an entity instance of the supertype may be an instance of multiple subtypes

Figure 9-12 Example of supertype/subtype heirarchy

Business Rules

- ◆ Specifications that preserve the integrity of the logical data model
- ◆ Four types
 - Entity integrity: unique, non-null identifiers
 - Referential integrity constraints: rules governing relationships
 - Domains: valid values for attributes
 - Triggering operations: other business rules regarding attribute values

Domains

- ◆ The set of all data types and ranges of values that an attribute can assume
- ◆ Several advantages
 1. Verify that the values for an attribute are valid
 2. Ensure that various data manipulation operations are logical
 3. Help conserve effort in describing attribute characteristics

Triggering Operations

- ◆ An assertion or rule that governs the validity of data manipulation operations such as insert, update and delete
- ◆ Components:
 - User rule: statement of the business rule to be enforced by the trigger
 - Event: data manipulation operation that initiates the operation
 - Entity Name: name of entity being accessed or modified
 - Condition: condition that causes the operation to be triggered
 - Action: action taken when the operation is triggered

Figure 9-13b Examples of business rules - Typical domain definitions

Name: Account_Number
Meaning: Customer account number in bank
Data type: Character
Format: nnn-nnnn
Uniqueness: Must be unique
Null support: Non-null

Name: Amount
Meaning: Dollar amount of transaction
Data type: Numeric
Format: 2 decimal places
Range: 0-10,000
Uniqueness: Nonunique
Null support: Non-null

Figure 9-13c Examples of business rules - Typical triggering operation

User rule: WITHDRAWAL Amount may not exceed ACCOUNT Balance
Event: Insert
Entity Name: WITHDRAWAL
Condition: WITHDRAWAL Amount > ACCOUNT Balance
Action: Reject the insert transaction

Packaged Data Models

- ◆ Generic data models that can be applied and modified for an organization
- ◆ Two categories
 - Universal
 - Industry-specific
- ◆ Benefits
 - Reduced implementation time and cost
 - High-quality modeling

Figure 9-14 A universal data model for relationship development

Packaged data models provide generic models that can be customized for a particular organization's business rules

