Systems Design and Databases (CIS1018-N)

Week 4

Entity Relationship Diagrams (ERD)

A Data Modeling Case Tool for Relational Databases

Introduction to SQL Server

Teaching Team

Module Leader & Lecturer: Dr Yar Muhammad

Email: Yar.Muhammad@tees.ac.uk

Office: G0.39 (Greig Building)

Tutor:

- Dr Mengda He
- Mr Mansha Nawaz
- Mr Vishalkumar Thakor

My Academic Hub Time Slots:

Monday 10:00 - 11:00 in Room IT1.13 (Europa Building) Tuesday 13:00 - 14:00 in Room IT1.13 (Europa Building)

See Blackboard Ultra for online materials: https://bb.tees.ac.uk/

Lectures & IT Labs

Lectures - Dr Yar Muhammad	Tuesdays @ 2-3 pm	
Week 1 – Week 12	CL1.87	

Tutor - Thursday	IT Lab Session Room #: IT2.42
Mr Mansha Nawaz M.Nawaz@tees.ac.uk	Time: 3 – 5 pm

Tutor – Friday	IT Lab Session Room #: OL3
Dr Yar Muhammad Yar.Muhammad@tees.ac.uk	Time: 9 – 11 am & 11 am – 1 pm
Dr Mengda He M.He@tees.ac.uk	Time: 9 – 11 am
Mr Vishalkumar Thakor V.Thakor@tees.ac.uk	Time: 11 am - 1 pm & 1 - 3 pm
Mr Mansha Nawaz M.Nawaz@tees.ac.uk	Time: 1 – 3 pm

Systems Design - UML

Systems Design and Databases CIS1018-N Weekly Plan for the Activities

Week	Lecturer	Lecture Demo	Lab Exercises & Solutions	ICA Tasks:
01	 Module Introduction, System Design, Introduction Databases (DDL, DML, DCL, TCL) 	 Requirement List & MoSCoW Wireframe Design & Templates, User Stories 	 Team Setup, Hands-on to collect/pick the Requirements from MoSCoW and write Writing User stories on each Tutorial 1 	Requirements List & MosCOW, User stories
02	UML and UML Tool,	Use Case Diagrams from Requirements List and Wireframe	 Hands-on Use Case Diagrams Activities Tutorial 2 	Each Wireframe has associated Use Case Activity Deadline for Team Setup is Week # 2, by Friday 07/10/2022 before 4pm
03	Sequence Diagrams	Class Diagrams	 Hands-on Sequence & Class Diagrams Activities Tutorial 3 	Each Wireframe has associated Sequence and Class Diagrams
04	Entity Relationship Diagrams (ERD) A Data Modelling Case Tool for Relational Databases	 Introduction to SQL Server Walk-through: SQL Quick Guide 1 - How to use SSMS to build Databases 	Tutorial 4 Lab Resources: SQL Quick Guide 1	Each Wireframe has associated Class Diagram

1			· · · · · · · · · · · · · · · · · · ·	
Week	Lecturer	Lecture Demo		ICA Tasks:
05	Querying with Select	Demo A – Writing Simple SELECT Statements Demo B/C – Eliminating Duplicates with DISTINCT	1-4	SQL Task A: TSQL03 Querying with Select Writing Simple SELECT Statements
		Demo D - Writing Simple CASE		 Eliminating Duplicates with DISTINCT Using Column and Table Aliases Writing Simple CASE Expressions
06	Querying with Multiple Tables	Demo B – Relating 2 or more tables – Joins & Joining multiple tables – inner, <u>outer</u> and cross.	TSQL-Mod04 Exercise 1-5 Tutorial 6	SQL Task B: TSQL04 – Querying with Multiple Tables Relating 2 or more tables – Joins Joining multiple tables – inner, outer and cross.
07	Sorting and Filtering Data	Demo A – Sort with ORDER BY Demo B – Filter with WHERE Clause Demo C – Filtering with Top OffsetFetch Demo D – Handling NULL		SQL Task C: TSQL <u>05</u> – Sort and Filtering Data • Sort with Order By • Filter with Where By • Filter with top offsetfetch • Handling Nulls
Sub	omission ICA 1 (G	roup Submission) -> D	Deadline is Wednesday 1	6/11/2022 before 4pm
08	Working with SQL Server Data	Demo A - Conversion in a Query Demo B - collation in a query Demo C - date and time functions	TSQL-Mod06 Exercise 1 – 4 Tutorial 8	SQL Task D: TSQL06 – Working with SQL Server Data Conversion in a Query collation in a query date and time functions

09	Using DML to modify Data	Demo A - Adding Data to Tables Demo B - Modifying and Removing Data Demo C - Generating Automatic Column Values	TSQL-Mod07 Exercise 1 – 2 Tutorial 9	SQL Task E: TSQL07– Using DML to Modify Data Adding Data to Tables Modifying and Removing Data Generating Automatic Column Values
10	Using built in Functions	Demo A – Scalar Functions Demo B – Cast Functions Demo C – If Functions Demo D – IsNull Functions	TSQL-Mod08 Exercise 1 – 3 Tutorial 10	SQL Task F: TSQL08– Using Built-In Functions • Writing Queries with Built-In Functions • Using Conversion Functions • Using Logical Functions • Using Functions to Work with NULL
11	Walk through SQL Quick Guide 2 - Create a Tables and Relationships via SSMS GUI	Walk through: SQL Quick Guide 3 - Create Query, View through Designer	Hands-on: • SQL Server Quick Guide 2	SQL Server – Introduction to SQL Server and SSMS
12	Support	Support	Hands-on: SQL Server Quick Guide 3	SQL Server – Introduction to SQL Server and SSMS

What are Entities?

Design **Entities** are **classes whose design specifications** have been completed to such a degree that they can be drafted for implemented in a Development Toolset.

 The ERD helps the developer to progress onto the process of actual implementing the tables in a databse

Why are the entities (class objects) included in the UML?

- The **Entities (class objects)** that are included in the UML are what represent the **building blocks of the same objects or things**.
 - Customer things? User things?
 - Order things? Sales things?
 - Basket things?
 - Despatch things?
- This is the reason why the ERD are also referred to as the building blocks of a Database.
- When it comes to the varying elements in **the ERDs**, there are a few we needs to be highlight and considered

Entity-Relationship Diagrams (ERD).

- System Data Model is perceived in terms of an Entity Relationship Diagram (ERD).
- The ERD can be translated into Conventional DBMS Table Structures.
 - Hierarchical (IMS)
 - Codasyl
 - Relational (MS SQL Server or MS Access)
- ERD consists of
 - ENTITIES
 - ATTRIBUTES
 - RELATIONSHIPS (Degree & Dependency)
- Start by identifying the entities and their attributes
- Identify associations/relationships between entities
- Draw up an ER Diagram (ERD) using appropriate notation
- Applying rules, translate ERD into a set of well-normalised tables

ERD Notations

The creative bit is the identification of appropriate Entities, attributes and their relationships
The rest is learning how to adhere to and apply appropriate rules of ER Modelling correctly

Identifying ENTITIES Entity is an object being modelled

ENTITIES

- If the scenario you are working with is in the form of narrative it is likely that most of the entities of interest will appear in the narrative as nouns (words used as labels for things) e.g. Customer, Delivery Note, Bill of Materials, Prescription, Drug, Payment etc...
- In a real systems analysis and design the entities will be derived from the DFD
- They can be also appearing as paperwork, physical items, software components, and similar.
- Sometimes they are a little more abstract e.g. assignment, delivery, load, journey.....

NOUN

- Table type of related data.
- One Row Per Entity Occurrence.
- independent existence
- uniquely identifiable by their properties
- something you need to keep a list of!
- Nouns / thing / object
- eg employee, order, machine, property
- Look for object name or thing.
- eg INVOICE, ORDER, STUDENT, LECTURER
- Look for things requiring a list of associated records or tabular list of data.
- Each existence of an entity value requires a record.
- Look for things with record keys.
- eg stock code -> STOCK reg. no. -> CAR

ENTITIES

Example A	INVOICE	ITEM	
Example B	ORDER	PART	
Example C	LECTURER	STUDENT	

We can identify entitles as they tend to have a unique key to identify it. Also known as a Primary Key.

ATTRIBUTES are the related data items for an entity

Entities have sets of attributes.

- If you cannot find more than one attribute for the entity you have chosen, or if the attributes seem very basic (or trivial) it should cross your mind that this entity may be an attribute of something rather than an entity.
- This does not mean that entities with only one attribute must be incorrect- but they must be judged carefully.

Choosing Attributes

- Attribute
 - property of an entity
- Also refereed to as data or data items.
- Look for data associated to an entity type.
 - INVOICE has invoice#, invoice date, invoice total, etc.
 - ORDER has order#, order date, order total, etc.
 - STUDENT has student#, student name, etc.
 - LECTURER has staff#, lecturer name, room, tel, etc.
- eg
 - an EMPLOYEE attributes might be:
 - national insurance number, salary, date of birth
 - an ORDER attributes might be:
 - date of order, order number, customer ID
 - a MACHINE attributes might be:
 - model number, capacity, description

ATTRIBUTES

invoice#, invoice date, invoice total item#, item name, item desc **ITEM INVOICE Example A** part#, part name, part desc order#, order date, order total **ORDER PART Example B** staff#, lecturer name, room, tel, etc. student#, student name, etc. **LECTURER STUDENT Example C**

Identifying Relationships Relationship is an association between two or more entities.

- If the scenario you are working with is in the form of narrative it is likely that most of the relationships of interest will appear in the narrative as verbs or verb phrases (words used to denote an activity or association) e.g. purchases, delivers, picks_up_at, starts_at etc..
- Relationships are associations between forms, documents or activities carried out with documents e.g. deliver_to, picked_up_at.
- However, it is highly unlikely that each document will correspond to a single entity. Each document will be a combination of many entities
- Entities, attributes and relationships can be much more abstract than this.
- However, the basic points regarding entities, attributes and relationships should be understood before tackling more abstract data objects.

- Relationship used to share attributes (data) between entities.
- Identified by a Verb linking entities together.
 - INVOICE invoiced-item ITEM
 - ORDER ordered-part PART
 - LECTURER teaches STUDENT
 - LECTURER councils STUDENT
- Eg

employee and machine

- relationship might be works on
- · : An employee works on exactly one machine

order and stock

- relationship might be relates to
- · : An order relates to many stock items

A relationship degree & dependency determines the rules as to how entities are linked together

RELATIONSHIP DEGREE.

- These provide use the means to build the DATA MODEL
- Used to indicate how entities are linked
- The relationship allows use to share data via the link.
- Used by the DBMS to link across tables for multiple views.
- Three possible degrees
 - 1:1 one to one
 1:m one to many
 m:n many to many

 1 m
 m
 n
- Each represent a unique view to sharing data across entities.

1:1 Relationship (one to one)

Enterprise Rules Represented:

"An employee works on at most one machine"

"A machine is worked on by at most one employee"

Entity Relationship Occurrence Diagram 1:1

1:1 Relationship (one to one)

Enterprise Rule :

A LECTURER provides PROJ-SUP for a STUDENT A STUDENT has PROJ-SUP with a LECTURER

Skeleton Tables

LECTURER(<u>staff#</u>, Iname, room, ext, <u>student#</u>)
STUDENT(<u>student#</u>, sname, saddress)

- * You may import the staff# as a foreign key in the STUDENT table.
- * Only one import of foreign key required.
- * Do NOT import keys into both adjoining tables

Occurrence Diagram

□ **Populated Tables** from sample occurrence diagram

LECT	URER				STUDE	T
staff#	Iname	room	ext	student#	student	# sname saddress
L1	ALBERT	A4	12	S3	S 1	bloggs
L2	BLOGGS	B2	18		S2	jones
L3	COATES	C1	22	S1	S 3	green
L4	GREEN	A3	11		S4	smith
L5	JONES	D1	53	Sn	Sn	zues
L6	SMITH	A5	18			

1:M Relationship (one to many) name relationships from M to 1

• Enterprise Rules Represented: "An employee may work on one or many machines" "A machin\e is worked on by at most one employee"

Entity Relationship Occurrence Diagram 1:M

	Employee	"Works on"	Machine
•	E1		M1
•	E2		→ M2
•	E3 —		M3
•	E4	 What would a M:1 look like? 	M4
•	E5		

1:M Relationship (one to many)

- □ Enterprise Rule :
 - □ 'A LECTURER COUNSELS MANY STUDENT
 - "MANY STUDENTS COUNCELLED by A LECTURER
- □ Skeleton Tables:

LECTURER(<u>staff#</u>, Iname, room, ext)
STUDENT(<u>student#</u>, sname, saddress, <u>councilorstaff#</u>)

- * Foreign key in always imported from the *one* entity the *many* entity.
- * student.councelorstaff# would link to lecturer.staff#

Occurrence Diagram

□ Populated Tables from sample occurrence diagram

LECTURER				STUDENT		
staff#	Iname	roo	m ext	student	t# sname	staff#
L1	ALBERT	A4	12	S 1	bloggs	L3
L2	BLOGGS	B2	18	S2	jones	L1
L3	COATES	C1	22	S 3	green	L1
L4	GREEN	A3	11	S4	smith	L1
L5	JONES	D1	53	Sn	zues	L5
L6	SMITH	A5	18			

M:N Relationship (many to many) M:M

Enterprise Rules Represented:

- "An employee may work on one or many machines"
- "A machine is worked on by one or many employees"

Entity Relationship Occurrence Diagram M:M

Employee	"Works on"	Machine
• E1		M1
• E2		M2
• E3		M3
• E4		M4
ГЕ		

- Enterprise Rule :
 - 'MANY LECTURERS LECTURES MANY STUDENTS
 - 'MANY STUDENTS LECTURED by MANY LECTURER

– Occurrence Diagram :

eLearning Platform – student - modules

Student {0..n}-has-{0..n} Module Students {1}-takes-{1..n} StudentModules {0..n}-taught in-{1} Modules

many to many: always decompose to

1:m and m:1

You merge the 2 entity (class) names and create a new entity type!

This is what the process of Normalisation and Entity Relationship modelling is all about.

A primary key PK from the one table transposes into the many table as a foreign key FK

Normalization

- A step by step process to produce more efficient and accurate database design
- Purpose is to produce an anomaly free design

Anomalies

- An inconsistent, incomplete or incorrect state of database
- Four types of anomalies are of concern here; Redundancy, insertion, deletion and updation

Normalization

- A strongly recommended step
- Normalized design makes the maintenance of database easier
- Normalization applied on each table of a database design

Normalization

- Performed after the logical database design
- Informally also performed during conceptual database design

Normalization Process

- Different forms or levels of normalization
- Called first, second, third and so on forms
- Each form has got certain conditions
- If a table fulfils the condition(s) for a normal form, then the table is in that normal form

Normalized Database Design

- Process is applied on each table
- The minimum form in which all tables are called the normal form of the entire database
- Objective is to place the database in highest form of normalization

Normal Forms

- Why Normalization ?
 - To produced smarter, more efficient, more accurate tables
- Normalization has different forms/levels, each form/level has different requirements.
- · We will check data with each normalize form.

Normalization Forms (cont..)

- Normalization is basically; a process of efficiently organizing data in a database.
- There are two goals of the normalization process
 - Eliminate redundant data (for example sorting the data more than one table)
 - Ensure data dependencies make sense (only storing related data in a table)
- Both are worthy goals as they reduce the amount of space a data consumes and ensure that data is logically stored

Normalization Forms (cont..)

- Normalization is the process of structuring relational database schema such that most ambiguity is removed.
- Most database designers do not attempt to implement anything higher than Third Normal Form or Boyce-Codd Normal Form (BCNF)

First Normal Form (1NF)

A relation is in first normal form. if only if, every attribute in every tuple contains an atomic value

- Every attribute is single valued for each tuple
 - This mean that each attribute in each row, or each cell of the table, contains only one value.
- No repeating fields or groups are allowed.
- Domains of attributes of a relation are atomic, that is they consist of single units that cannot be broken down further
- There is no multivalued (repeating group) in the relation multiple values create problem in performing operations like select or join

First Normal From Example

stdID	stdName	stdAddress	progName	bkID
S1020	Sohail	Clifton	BS-CS	B00129
S1038	Shahid	Phase 1	BS-IT	B00327
S1015	Fawad	Phase 5	BS-SE	B08945, B06352
S1020	Jawad	Clifton	M.Sc	B08474

- Now in this table there is no unique value for every tupe, like S1015, there are two values for bkID
- SELECT and JOIN condition will not work properly

First Normal From Example (Cont..)

stdID	stdName	stdAddress	progName	bkID
S1020	Sohail	Clifton	BS-CS	B00129
S1038	Shahid	Phase 1	BS-IT	B00327
S1015	Fawad	Phase 5	BS-SE	B08945
S1015	Fawad	Phase 5	BS-SE	B06352
S1020	Jawad	Clifton	M.Sc	B08474

Now this table is in first normal form and for every tuple there is unique value.

Second Normal Form (2NF)

- Full functional dependency:
 - An attribute B is fully functionally dependent on A if the B can be determined by whole of A not by any proper subset of A

Consider the relation

```
CLASS (crID, stdID, stdName, fID, room, grade)
stdID — stdName (Partially depend on stdID)
crID — fID, room (Partially depend on crID)
```

crID, stdID ------ stdName, fID, room, grade (Fully)

Second Normal Form (2NF)

• A relation is in 2nd normal form if it is in the first normal form and all non key attributes are fully functionally dependent on key, that is, there is no partial dependency

CLASS (<u>crID</u>, <u>stdID</u>, stdName, fID, room, grade)

crID, stdID stdName, fID, room, grade

stdID stdName

• crID fID, room

If not fully functional on key so it should not be 2nd normalized form

Anomalies

- Redundancy
- Insertion Anomaly
- Deletion Anomaly
- Updation Anomaly

Anomalies

crID	stdID	stdName	fID	room	grade
C3456	S1020	Sohail	F2345	104	В
C5678	S1020	Sohail	F4567	106	
C3456	S1038	Fawad	F2345	104	Α
C5678	S1015	Jawad	F4567	106	В
C237	S1070	Paul	F4567	321	

How to do it in 2NF

- Relation is decomposed based on Full Dependency (FDs)
- Create multiple relations

CLASS (<u>crID</u>, <u>stdID</u>, <u>stdName</u>, <u>fID</u>, room, <u>grade</u>)

crID, stdID stdName, fID, room, grade

stdID stdName

crID fID, room

Decomposed into three tables

- **STD** (stdID, stdName)
- **COURSE** (crID, fID, room)
- CLASS (crID, stdID, grade)
- Each of these tables is in second normalization form
- No anomalies available now in this form and way to say this as 2NF

Third Normal Form (3NF)

• A table is in third normal form (3NF) if it is in 2NF and there is not transitive dependency, that is, no non-key attribute is dependent on another non-key attribute

 All non key attributes are functionally dependent only upon the primary key.

Transitive Dependency

Transitive: Non key not dependent on non key

STD (**stdID**, stNmae, stAddr, prName, prCrdts)

stdID stdName, stdAddr, prName, prCrdts

prName prCrdts

All Anomalies is there

stdID	stdName	stAdr	prName	prCrdts
S1020	Sohail	Clifton	BS CS	64
S1038	Shahid	Phase 1	BS SE	132
S1015	Jawad	Phase 2	BS IT	140
S1016	James	Phase 3	BS IT	140
S1018	Khalid	Phase 5	BBA	134

STD (stdID, stdName, stAdr, prName)

PROGRAM (prName, prCrdts)

- Each of the table is in 3NF
- Free of all anomalies

Boyce-Codd Normal Form (BCNF)

- A general form of 3NF
- Every relation in BCNF is in 3NF vice-versa is not always true
- 90% sure if you transform it in 3NF, it is in BCNF
- If you done BCNF 100% sure it is in 3NF
- 10% chance if it is in 3NF but not in BCNF, it is some specifications.
- 3NF is checked in steps, BCNF checked directly
- A table is in BCNF if every determinant is a candidate key

Boyce-Codd Normal Form Contd...

- Situation when table in 3NF is not in BCNF
 - Only one candidate key which is primary key (3NF and BCNF)
 - Multiple candidate keys depend on single attribute
 - Alarm situations
 - Multiple composite candidate keys
 - Overlapping one or more attribute which is common between these candidate keys

After BCNF

- We have Fourth (4NF), fifth (5NF) and domain-key Normal Forms exist (DKNF)
- 4NF deals with multivalued dependency
- 5NF deals with possible lossless decompositions.
- DKNF reduces further chances of any possible inconsistency.

Demonstration: Introducing Microsoft SQL Server 2019

In this demonstration you will see how to:

- Use SSMS to connect to an on-premises instance of SQL Server 2019
- Explore databases and other objects
- Work with T-SQL scripts

Demonstration: Introducing Microsoft SQL Server 2019

Demonstration Steps

- 1. Start **SQL Server Management Studio** and connect to **SQL Server 2019** engine instance using Windows authentication.
- 2. Unzip the Lab Session Demo files in a folder **D:\Demofiles\Mod01** folder. This includes all the Demo, Exercises and Solution files with a .**SQL** extension. (All **SQL** files can also be opened in Notepad)
- 3. Double Click the appropriate **SQL** file and it should load automatically in the **Query Window**. Otherwise open in Notepad and copy and past into the Query Window.
- 4. Make sure you click on the correct SQL Server Database in the Object Explorer

Logon Information

SQL Server Instance is the Lab PC name [or number] Use [windows authentication]

Demonstration: Introducing Microsoft SQL Server 2019

- Explore Database and Other Objects
- 1. In Object Explorer, expand the **Databases** folder to see a list of databases.
- Expand the TSQL database.
- 3. Expand the **Tables** folder.
- 4. Expand the **Sales.Customers** table.
- Expand the Columns folders.
- 6. View the list of columns, and the data type information for each column.
- 7. Note the data type for the **companyname** column.
- Work with T-SQL Scripts (or the appropriate SQL Server Database Sample)
- 1. If the Solution Explorer pane is not visible, on the **View** menu, click **Solution Explorer**.
- 2. In Solution Explorer, notice it is empty.

SQL Demo

eCommerce SQL solution for Fleet Factors

Supporting Material

Highly recommended to walk through in your own time

Entity Relationship Diagram (ERD) Training Video

https://youtu.be/-fQ-bRllhXc

SQL Server Management Studio (SSMS) | Full Course

https://youtu.be/Q8gBvsUjTLw