

What is data modeling?

Explore IBM's data modeling solution


Subscribe for AI updates


About cookies on this site

Our websites require some cookies to function properly (required). In addition, other cookies may be used with your consent to analyze site usage, improve the user experience and for advertising.

For more information, please review your [cookie preferences](#) options. By visiting our website, you agree to our processing of information as described in IBM's [privacy statement](#).

To provide a smooth navigation, your cookie preferences will be shared across the IBM web domains listed [here](#).

Accept all

Let's talk

Required only

What is data modeling?

Types of data models


About cookies on this site

Our websites require some cookies to function properly (required). In addition, other cookies may be used with your consent to analyze site usage, improve the user experience and for advertising.

For more information, please review your options. By visiting our website, you agree to our processing of information as described in IBM's [privacy statement](#).

To provide a smooth navigation, your cookie preferences will be shared across the IBM web domains listed [here](#).

Let's talk

Take the next step

What is data modeling?

Data modeling is the process of creating a visual representation of either a whole information system or parts of it to communicate connections between data points and structures.

The goal of data modeling is to illustrate the types of data used and stored within the system, the relationships among these data types, the ways the data can be grouped and organized and its formats and attributes.

Data models are built around business needs. Rules and requirements are defined upfront through feedback from business stakeholders so they can be incorporated into the design of a new system or adapted in the iteration of an existing one.

Data can be modeled at various levels of abstraction. The process begins by collecting information about business requirements from stakeholders and end users. These business rules are then translated into data structures to formulate a concrete database design. A data model can be compared to a roadmap, an architect's blueprint or any formal diagram that facilitates a deeper understanding of what is being designed.

About cookies on this site

Our websites require some cookies to function properly (required). In addition, other cookies may be used with your consent to analyze site usage, improve the user experience and for advertising. For more information, please review your options. By visiting our website, you agree to our processing of information as described in IBM's [privacy statement](#). To provide a smooth navigation, your cookie preferences will be shared across the IBM web domains listed [here](#).

Let's talk

Ebook

Build responsible AI workflows with AI governance

Learn the building blocks and best practices to help your teams accelerate responsible AI.


Related content

[Read the guide for data leaders](#)


Types of data models


About cookies on this site

Our websites require some cookies to function properly (required). In addition, other cookies may be used with your consent to analyze site usage, improve the user experience and for advertising. For more information, please review your cookie settings. By visiting our website, you agree to our processing of information as described in IBM's [privacy statement](#).

To provide a smooth navigation, your cookie preferences will be shared across the IBM web domains listed [here](#).

Conceptual data models

They are also referred to as domain models and offer a big-picture view of what the system will contain, how it will be organized, and which business rules are involved. Conceptual models are usually created as part of the process of gathering initial project requirements. Typically, they include entity classes (defining the types of things that are important for the business to represent in the data model), their characteristics and constraints, the relationships between them and relevant security and data integrity requirements. Any notation is typically simple.


About cookies on this site

Our websites require some cookies to function properly (required). In addition, other cookies may be used with your consent to analyze site usage, improve the user experience and for advertising.

For more information, please review your options. By visiting our website, you agree to our processing of information as described in


To provide a smooth navigation, your cookie preferences will be shared across the IBM web domains listed [here](#).

[Let's talk](#)

Learn more

The abstract all about the concepts and relationships in the domain under consideration. One of several formal data modeling notation systems

is followed. These indicate data attributes, such as data types and their corresponding lengths, and show the relationships among entities. Logical data models don't specify any technical system requirements. This stage is frequently omitted in agile or [DevOps](#) practices. Logical data models can be useful in highly procedural implementation environments, or for projects that are data-oriented by nature, such as [data warehouse](#) design or reporting system development.


Physical data models


About cookies on this site

Our websites require some cookies to function properly (required). In addition, other cookies may be used with your consent to analyze site usage, improve the user experience and for advertising.

For more information, please review your options. By visiting our website, you agree to our processing of information as described in IBM's [privacy statement](#).

To provide a smooth navigation, your cookie preferences will be shared across the IBM web domains listed [here](#). Let's talk


Data modeling process

As a discipline, data modeling invites stakeholders to evaluate data processing and storage in painstaking detail. Data modeling techniques have different conventions that dictate which symbols are used to represent the data, how models are laid out, and how business requirements are conveyed. All approaches provide formalized workflows that

- About cookies on this site**
- Our websites require some cookies to function properly (required). In addition, other cookies may be used with your consent to analyze site usage, improve the user experience and for advertising.
1. **Identify the entities.** The process of data modeling begins with the identification of entities or objects in the real world that are represented by data. An entity is a discrete thing or concept that has properties, such as name, address, or age. Each entity type can be differentiated from all other entity types by the unique properties it has.
 2. **Identify the attributes.** Each entity type can be differentiated from all other entity types by the unique properties, called attributes. For instance, IBM's [privacy statement](#) describes attributes such as a first name, last name,

telephone number and salutation, while an entity called “address” might include a street name and number, a city, state, country and zip code.

3. **Identify relationships among entities.** The earliest draft of a data model will specify the nature of the relationships each entity has with the others. In the above example, each customer “lives at” an address. If that model were expanded to include an entity called “orders,” each order would be shipped to and billed to an address as well. These relationships are usually documented via unified modeling language (UML).
4. **Map attributes to entities completely.** This will ensure the model reflects how the business will use the data. Several formal data modeling patterns are in widespread use. Object-oriented developers often apply analysis patterns or design patterns, while stakeholders from other business domains may turn to other patterns.
5. **Assign keys as needed, and decide on a degree of normalization that balances the need to reduce redundancy with performance requirements.** Normalization is a technique for organizing data models (and the databases they represent) in which numerical identifiers, called keys, are assigned to groups of data to represent relationships between them without repeating the data. For instance, if customers are each assigned a key, that key can be linked to both their address and their order history without having to repeat this information in the table of customer names. Normalization tends to reduce the amount of storage space a database will require, but it can at cost to query performance.
6. **Finalize and validate the data model.** Data modeling is an iterative process that should be repeated and refined as business needs change.

Types of data modeling


About cookies on this site

Our websites require some cookies to function properly (required). In addition, other cookies may be used with your consent to analyze site usage, improve the user experience and for advertising. For more information, please review your browser's data settings.

To provide a smooth navigation, your cookie preferences will be shared across the IBM web domains listed [here](#).

especially in banking. Though this approach is less efficient than more recently

developed database models, it's still used in Extensible Markup Language (XML) systems and geographic information systems (GISs).

- **Relational data models** were initially proposed by IBM researcher E.F. Codd in 1970. They are still implemented today in the many different relational databases commonly used in enterprise computing. Relational data modeling doesn't require a detailed understanding of the physical properties of the data storage being used. In it, data segments are explicitly joined through the use of tables, reducing database complexity.

Relational databases frequently employ structured query language (SQL) for data management. These databases work well for maintaining data integrity and minimizing redundancy. They're often used in point-of-sale systems, as well as for other types of transaction processing.

- **Entity-relationship (ER) data models** use formal diagrams to represent the relationships between entities in a database. Several ER modeling tools are used by data architects to create visual maps that convey database design objectives.
- **Object-oriented data models** gained traction as object-oriented programming and it became popular in the mid-1990s. The “objects” involved are abstractions of real-world entities. Objects are grouped in class hierarchies, and have associated features. Object-oriented databases can incorporate tables, but can also support more complex data relationships. This approach is employed in multimedia and hypertext databases as well as other use cases.
- **Dimensional data models** were developed by Ralph Kimball, and they were designed to optimize data retrieval speeds for analytic purposes in a [data warehouse](#). While relational and ER models emphasize efficient storage, dimensional models increase redundancy in order to make it easier to locate information for reporting and retrieval. This modeling is typically used across [OLAP](#) systems.

Two popular dimensional data models are the star schema, in which data is organized into facts (measurable items) and dimensions (reference information), where each fact is

About cookies on this site		
Our websites require some cookies to function properly (required). In addition, other cookies may be used with your consent to analyze site usage, improve the user experience and for advertising.	For more information, please review your browser settings in a browser window. The other is the snc	To provide a smooth navigation, your cookie preferences will be shared across the IBM web domains listed here .
		Let's talk about cookies. Cookies are small files that are sent from a website and stored in your browser. They are used to help us understand how you use our website and to provide you with a better overall experience. By using our website, you agree to our cookie policy. We use both session cookies and persistent cookies. Session cookies are temporary files that are deleted when you close your browser. Persistent cookies are stored on your device and remain until they are deleted or expire. We use cookies for various purposes, such as tracking user behavior, personalizing content, and improving website performance. We also use cookies to facilitate secure transactions and protect against fraud. We do not sell or share your cookie data with third parties without your consent. You can control your cookie settings by changing your browser preferences. If you disable cookies, some features of our website may not work correctly. We encourage you to read our privacy statement for more information about how we use cookies and protect your privacy.

Benefits of data modeling

Data modeling makes it easier for developers, data architects, business analysts, and other stakeholders to view and understand relationships among the data in a database or data warehouse. In addition, it can:

- Reduce errors in software and database development.
- Increase consistency in documentation and system design across the enterprise.
- Improve application and database performance.
- Ease data mapping throughout the organization.
- Improve communication between developers and business intelligence teams.
- Ease and speed the process of database design at the conceptual, logical and physical levels.

Data modeling tools

Numerous commercial and open source computer-aided software engineering (CASE) solutions are widely used today, including multiple data modeling, diagramming and visualization tools. Here are several examples:

- **erwin Data Modeler** is a data modeling tool based on the Integration DEFinition for information modeling (IDEF1X) data modeling language that now supports other notation methodologies, including a dimensional approach.
- **Enterprise Architect** is a visual modeling and design tool that supports the modeling of enterprise information systems and architectures as well as software applications and databases. It's based on object-oriented languages and standards.
- **ER/Studio** is database design software that's compatible with several of today's most popular database management systems. It supports both relational and dimensional data modeling.
- Free data modeling tools include open source solutions such as Open ModelSphere.

About cookies on this site

Our websites require some cookies to function properly (required). In addition, other cookies may be used with your consent to analyze site usage, improve the user experience and for advertising.

For more information, please review your options. By visiting our website, you agree to our processing of information as described in IBM's [privacy statement](#).

To provide a smooth navigation, your cookie preferences will be shared across the IBM web domains listed [here](#).

[Let's talk](#)

Data Warehouse

A fully managed, elastic cloud data warehouse built for high-performance analytics and AI.

[Explore IBM Db2 Warehouse on Cloud →](#)

IBM Cloud Solutions

Hybrid. Open. Resilient. Your platform and partner for digital transformation.

[Explore Cloud Solutions →](#)

Cloud Pak Solutions

AI-powered hybrid cloud software.

[Explore Cloud Pak Solutions →](#)

Resources


About cookies on this site

Our websites require some cookies to function properly (required). In addition, other cookies may be used with your consent to analyze site usage, improve the user experience and for advertising.

For more information, please review your [privacy statement](#). By visiting our website, you agree to our processing of information as described in IBM's [privacy statement](#).

To provide a smooth navigation, your cookie preferences will be shared across the IBM web domains listed [here](#).

[Let's talk](#)

Introducing
SPSS Modeler
18.4,
Collaboration
& Deployment

Services 8.4
and Analytic
Server 3.4.

Explore how
SPSS Modeler
helps
customers
accelerate

Time to value
with visual
data science
and machine
learning.

Take the next step

Scale AI workloads for all your data, anywhere, with IBM watsonx.data, a fit-for-purpose data store built on an open data lakehouse architecture.

Explore watsonx.data


Book a live demo


About cookies on this site

Our websites require some cookies to function properly (required). In addition, other cookies may be used with your consent to analyze site usage, improve the user experience and for advertising.

For more information, please review your options. By visiting our website, you agree to our processing of information as described in IBM's [privacy statement](#).

To provide a smooth navigation, your cookie preferences will be shared across the IBM web domains listed [here](#).

Let's talk