

DATABASE SYSTEMS

Dr. Noha Nagy

Database Design

Database Design

- Database design: Why do we need it?
 - Agree on structure of the database before deciding on a particular implementation
- Consider issues such as:
 - What entities to model
 - How entities are related
 - What constraints exist in the domain
- Several formalisms exist
 - \blacksquare We discuss one flavor of E/R diagrams

Database Design Process

1. Requirements Analysis

2. Conceptual Design

3. Logical, Physical, Security, etc.

1. Requirements analysis

■ What is going to be stored?

Technical and nontechnical people are involved

- How is it going to be used?
- What are we going to do with the data?
- Who should access the data?

Database Design Process

1. Requirements Analysis

2. Conceptual Design

3. Logical, Physical, Security, etc.

2. Conceptual Design

- A <u>high-level description</u> of the database
- Sufficiently <u>precise</u> that technical people can understand it
- But, not so precise that non-technical people can't participate

This is where E/R fits in.

1. Requirements Analysis

2. Conceptual Design

3. Logical, Physical, Security, etc.

3. More:

- Logical Database Design
- Physical Database Design
- Security Design

6

1. Requirements Analysis

2. Conceptual Design

3. Logical, Physical,
Security, etc.

E/R is a visual syntax for DB design which is **precise enough** for technical points, but **abstracted enough** for non-technical people

Different Schemas

- ER:
- Entities,
- Relationships,
- Attributes

Tables/Relations:

- column names/attributes
- rows/tuples

File organisation:

- File types
- Index structures

Database Design

CONCEPTUAL DATA MODELS

Data Model

- Model: an abstraction of a real-world object or event
 - Useful in understanding complexities of the real-world environment
- Data model
 - A diagram that displays a set of tables and the relationships between them

Access Data Model using ERD

Basic Modeling Concepts

- Database design is both art and science.
- A data model is the relatively simple representation, usually graphic, of complex real-world data structures. It represents data structures and their characteristics, relations, constraints, and transformations.
- The database designer usually employs data models as communications tools to facilitate the interaction among the designer, the applications programmer, and the end user.
- A good database is the foundation for good applications.

Conceptual Model

- The conceptual model represents a global view of the data. It is an enterprise-wide representation of data as viewed by high-level managers.
- Entity-Relationship (E-R) model is the most widely used conceptual model.
- The conceptual model forms the basis for the conceptual schema.
- The conceptual schema is the visual representation of the conceptual model.
- The conceptual model is independent of both software (software independence) and hardware (hardware independence).

Why Conceptual Design is Worthwhile?

- Allows users to influence design
- Independence from any particular DBMS
- Conceptual schema is a permanent description of database requirements
- Concepts are usually easy to understand
- Can be used as a tool to communicate with nontechnical users

Entity-Relationship Model

- Most popular conceptual model
- Describes data as entities, attributes and relationships
- Several tools for database design are based on this model
 - DeZign for Databases
 - ERwin/SQL
 - PowerDesigner
 - Designer 2000
 - SmartDraw

Entity Relationship (E-R) Model

- □ E-R Model Components
 - Entities
 - Attributes
 - Relationships
- Example

In a University database we might have entities for Students, Modules and Lecturers. Students might have attributes such as their ID, Name, and Course, and could have relationships with Modules (enrolment) and Lecturers (tutor/tutee)

Entities

- In E-R models an entity refers to the entity set.
- An entity is represented by a rectangle containing the entity's name.
- Entity name should be noun.

Lecturer

Student

How to find Entities

- □ Entity: "...anything (people, places, objects, events, etc.) about which we store information (e.g. supplier, machine tool, employee, utility pole, airline seat, etc.)."
 - We look for nouns

Module

Identify Entities

- Identify the entities to support requirements
- Think of an entity as
 - A template to store a record or object.
- A potential entity should have:
 - Multiple instances (i.e. the requirements should imply the need for more than one entity of that class)
 - NO SINGELTON ENTITIES ALLOWED IN THE DATABASE, so no entity to store a single record.
 - Entity Names should be Singular No PLURAL

E-R Model Components Cont'

Attributes

- Attributes are represented by ovals and are connected to the entity with a line.
- Each oval contains the name of the attribute it represents.
- Attribute name should be noun.
- Attributes have a domain -- the attribute's set of possible values.
- Primary keys are underlined.

Relationships

Represented by lines between entities

Basic E-R Model Entity Presentation

Crow's Foot Notation

- □ Known as IE notation (most popular)
- □ Entity:
 - Represented by a rectangle, with its name on the top.

 The name is singular (entity) rather than plural (entities).

Attributes

 Identifiers are represented by underlying the name of the attribute(s)

Classes of Attributes

- A simple attribute cannot be subdivided.
 - Examples: Age, Sex, and Marital status
- A composite attribute can be further subdivided to yield additional attributes.
 - Examples:ADDRESS [Street, City, State, Zip]PHONE NUMBER [Area code, number]
- Derived Attributes is not physically stored within the database instead, it is derived by using an algorithm.
 - Examples: Age [system_date DOB]

Classes of Attributes

- A single-valued attribute can have only a single value.
 - Examples: A person can have only one social security number.
 - A manufactured part can have only one serial number.
- Multivalued attributes can have many values.
 - Examples:
 - A person may have several college degrees.
 - A household may have several phones with different numbers
 - Multivalued attributes are shown by a double line connecting to the entity.

Composite Attributes

Derived Attributes

A derived attribute is not physically stored within the database; instead, it is derived by using an algorithm.

Example: AGE can be derived from the data of birth and the current date.

Choosing a good Identifier

- Select a stable one
- □ That will not change its value over the life of the entity (e.g. the combination St_name & Tel# would be a poor choice)
- Select the less composite identifier
- Avoid concatenated (intelligent) identifiers
- Identifiers must be guaranteed to have values for all entities of the entity set.

Relationships

- Relationships are an association between two or more entities
 - Each Student takes several Modules
 - Each Module is taught by a Lecturer
 - Each Employee works for a singleDepartment

- Relationships have
 - A name
 - A set of entities that participate in them
 - A degree the number of entities that participate (most have degree 2)
 - A cardinality ratio

Choosing Relationship Characterizations

It is worth taking the time to choose the best possible relationship characterization.

Relationships

- A relationship's degree indicates the number of associated entities or participants.
 - A unary relationship exists when an association is maintained within a single entity.
 - A binary relationship exists when two entities are associated.
 - A ternary relationship exists when three entities are associated.

Relationships Types

Connectivity

The term connectivity is used to describe the relationship classification (Type)

One-to-One

Each participant in the relationship could be represented one time at most

■ One-to-Many

One participant in the relationship could be represented many times

■ Many-To-Many

Each participant in the relationship could be represented many times

One-to-One Connectivity

One-to-Many connectivity

Many-to-Many Connectivity

Many-to-Many Connectivity

Structural Constraints

- Participation
 - Do all entity instances participate in at least one relationship instance?
- Cardinality
 - How many relationship instances can an entity instance participate in?

Relationship

Cardinality

 Cardinality expresses the specific number of entity occurrences associated with one occurrence of the related entity.

Relationship

Relationship Participation

- The participation is optional if one entity occurrence does not require a corresponding entity occurrence in a particular relationship.
- An optional entity is shown by a small circle on the side of the optional entity.

