

A complex network graph with numerous small, glowing blue and white nodes connected by a dense web of thin white lines, set against a dark blue background.

Data Modeling in organization

Q&A

- Lab
- TA (are they helpful?, can they solve your technical problem, explain the instruction of the perform the lab.)
- Are they willing to help you with any related questions?
- How abou the MS team?
- Feedback`1

Business Rules

- Statements that define or constrain some aspect of the business
- Assert business structure
- Control/influence business behavior
- Expressed in terms familiar to end users
- Automated through DBMS software

A Good Business Rule is:

- **Declarative**—what, not how
- **Precise**—clear, agreed-upon meaning
- **Atomic**—one statement
- **Consistent**—internally and externally
- **Expressible**—structured, natural language
- **Distinct**—non-redundant
- **Business-oriented**—understood by business people

Example of business rule in Bowling club

- Each applicant can submit one or more applications (one application per year for multiple years).
- Each application is submitted by only one applicant.
- Each school can be associated with one or more applications.
- Each application is associated with only one school.
- Each application must include two or more recommendations.
- Each recommendation is included with only one application.
- Each bowling center can be associated with one or more applications.
- Each application is associated with only one bowling center.

Entity Relation Diagram (ERD)

E-R Model Constructs

- **Entities:**
 - Entity instance—person, place, object, event, concept (often corresponds to a row in a table)
 - Entity Type—collection of entities (often corresponds to a table)
- **Relationships:**
 - Relationship instance—link between entities (corresponds to primary key-foreign key equivalencies in related tables)
 - Relationship type—category of relationship...link between entity types
- **Attribute**—property or characteristic of an entity or relationship type (often corresponds to a field in a table)

Sample E-R Diagram

Basic E-R notation

What Should an Entity Be?

- **SHOULD BE:**

- An object that will have many instances in the database
- An object that will be composed of multiple attributes
- An object that we are trying to model

- **SHOULD NOT BE:**

- A user of the database system
- An output of the database system (e.g., a report)

Example of inappropriate entities

Attributes

- Attribute—property or characteristic of an entity or relationship type
- Classifications of attributes:
 - Required vs. Optional Attributes
 - Simple vs. composite attribute
 - Single-Valued vs. Multivalued Attribute
 - Stored versus Derived Attributes
 - Identifier Attributes (PK, FK)

Identifiers (Keys)

- Identifier (Key)—An attribute (or combination of attributes) that **uniquely** identifies individual instances of an entity type
- Simple versus Composite Identifier
- Candidate Identifier—an attribute that could be a key...satisfies the requirements for being an identifier

Characteristics of Identifiers

- Will not change in value
- Will not be null (can't be empty)
- No intelligent identifiers (e.g., containing locations or people that might change)
- Substitute new, simple keys for long, composite keys

A composite attribute

An attribute broken
into component parts

Entity with **multivalued** attribute (Skill)
and **derived** attribute (Years_Employed)

Multivalued
an employee can have
more than one skill

Derived
from date
employed and
current date

Simple and composite identifier attributes

The identifier is boldfaced and underlined

(a) Simple identifier attribute

(b) Composite identifier attribute

Simple example of time-stamping

PRODUCT
Product_ID
{Price_History
 (Effective_Date, Price)}

This attribute
that is both
multivalued *and*
composite

More on Relationships

- **Relationship Types vs. Relationship Instances**
 - The relationship type is modeled as lines between entity types...the instance is between specific entity instances
- Relationships can have attributes
 - These describe features pertaining to the association between the entities in the relationship
- Two entities can have more than one type of relationship between them (multiple relationships)
- Associative Entity—combination of relationship and entity

Relationship types and instances

a) Relationship type

b) Relationship instances

Degree of Relationships

- Degree of a relationship is the number of entity types that participate in it
 - Unary Relationship
 - Binary Relationship
 - Ternary Relationship

Degree of relationships

One entity related to another of the same entity type

Entities of two different types related to each other

Entities of three different types related to each other

Cardinality of Relationships

- **One-to-One**
 - Each entity in the relationship will have exactly one related entity
- **One-to-Many**
 - An entity on one side of the relationship can have many related entities, but an entity on the other side will have a maximum of one related entity
- **Many-to-Many**
 - Entities on both sides of the relationship can have many related entities on the other side

Cardinality Constraints

- Cardinality Constraints - the number of instances of one entity that can or must be associated with each instance of another entity
- Minimum Cardinality
 - If zero, then optional
 - If one or more, then mandatory
- Maximum Cardinality
 - The maximum number

Examples of relationships of different degrees

a) Unary relationships

Examples of relationships of different degrees (cont.)

b) Binary relationships

Examples of relationships of different degrees (cont.)

c) Ternary relationship

Note: a relationship can have attributes of its own

Examples of cardinality constraints

a) Mandatory cardinalities

A patient history is recorded for one and only one patient

A patient must have recorded at least one history, and can have many

Mark —— Visit 1

Sarah ↗— Visit 1
Sarah —— Visit 2

Elsie —— Visit 1

Figure 3-17 Examples of cardinality constraints (cont.)

b) One optional, one mandatory

A project must be assigned to at least one employee, and may be assigned to many

An employee can be assigned to any number of projects, or may not be assigned to any at all

Examples of cardinality constraints (cont.)

a) Optional cardinalities

A person is married to at most one other person, or may not be married at all

Examples of multiple relationships

a) Employees and departments

Entities can be related to one another in more than one way

Examples of multiple relationships (cont.)

b) Professors and courses (fixed lower limit constraint)

Multivalued attributes can be represented as relationships

ATTRIBUTE	RELATIONSHIP & ENTITY				
simple <table border="1"><tr><td>COURSE</td></tr><tr><td>Course_ID</td></tr><tr><td>Course_Title</td></tr><tr><td>{Prerequisite}</td></tr></table>	COURSE	Course_ID	Course_Title	{Prerequisite}	<p>The diagram illustrates a simple multivalued attribute representation. On the left, the COURSE entity is shown with attributes Course_ID, Course_Title, and {Prerequisite}. On the right, the COURSE entity is shown with attributes PK (Course_ID) and Course_Title. A relationship named 'Has_prerequisites' connects COURSE to the Prerequisite entity. The Prerequisite entity has attributes PK (Course_ID) and Pre-Req_Course_ID.</p> <pre>classDiagram class COURSE { Course_ID Course_Title {Prerequisite} } class Prerequisite { PK Course_ID Pre-Req_Course_ID } COURSE "Has_prerequisites" --> Prerequisite</pre>
COURSE					
Course_ID					
Course_Title					
{Prerequisite}					

composite <table border="1"><tr><td>EMPLOYEE</td></tr><tr><td>Employee_ID</td></tr><tr><td>Employee_Name</td></tr><tr><td>{Skill (Skill_Code, Skill_Title, Skill_Type)}</td></tr></table>	EMPLOYEE	Employee_ID	Employee_Name	{Skill (Skill_Code, Skill_Title, Skill_Type)}	<p>The diagram illustrates a composite multivalued attribute representation. On the left, the EMPLOYEE entity is shown with attributes Employee_ID, Employee_Name, and {Skill (Skill_Code, Skill_Title, Skill_Type)}. On the right, the EMPLOYEE entity is shown with attributes PK (Employee_ID) and Employee_Name. A relationship named 'Has' connects EMPLOYEE to the Possesses entity. The Possesses entity has attributes PK,FK1 (Employee_ID) and PK,FK2 (Skill_Code). A relationship named 'Possesses' connects Possesses to the SKILL entity. The SKILL entity has attributes PK (Skill_Code) and Skill_Title.</p> <pre>classDiagram class EMPLOYEE { Employee_ID Employee_Name {Skill (Skill_Code, Skill_Title, Skill_Type)} } class SKILL { Skill_Code Skill_Title } EMPLOYEE "Has" --> Possesses Possesses "Possesses" --> SKILL</pre>
EMPLOYEE					
Employee_ID					
Employee_Name					
{Skill (Skill_Code, Skill_Title, Skill_Type)}					

Strong vs. Weak Entities, and Identifying Relationships

- Strong entities
 - exist independently of other types of entities
 - has its own unique identifier
 - identifier underlined with single-line
- Weak entity
 - dependent on a strong entity (identifying owner)...cannot exist on its own
 - does not have a unique identifier (only a partial identifier)
 - Partial identifier underlined with double-line
 - Entity box has double line
- Identifying relationship
 - links strong entities to weak entities

Identifying relationship

Strong entity

Weak entity

Associative Entities

- An **entity**—has attributes
- A **relationship**—links entities together
- When should a *relationship with attributes* instead be an *associative entity*?
 - All relationships for the associative entity should be many
 - The associative entity could have meaning independent of the other entities
 - The associative entity preferably has a unique identifier, and should also have other attributes
 - The associative entity may participate in other relationships other than the entities of the associated relationship
 - Ternary relationships should be converted to associative entities

A binary relationship with an attribute

Here, the date completed attribute pertains specifically to the employee's completion of a course...it is an attribute of the *relationship*

An associative entity (CERTIFICATE)

Associative entity is like a relationship with an attribute, but it is also considered to be an entity in its own right.

Note that the many-to-many cardinality between entities in Figure 3-11a has been replaced by two one-to-many relationships with the associative entity.

An associative entity – bill of materials structure

This could just be a relationship with attributes...it's a judgment call

Ternary relationship as an associative entity

Microsoft Visio Notation for Pine Valley Furniture E-R diagram

Different modeling software tools may have different notation for the same constructs