Whitten Bentley Dittman

8

DATA MODELING AND ANALYSIS

Data Modeling and Analysis

- Define data modeling and explain its benefits.
- Recognize and understand the basic concepts and constructs of a data model.
- Read and interpret an entity relationship data model.
- Explain when data models are constructed during a project and where the models are stored.
- Discover entities and relationships.
- Construct an entity-relationship context diagram.
- Discover or invent keys for entities and construct a key-based diagram.
- Construct a fully attributed entity relationship diagram and describe all data structures and attributes to the repository or encyclopedia.
- Normalize a logical data model to remove impurities that can make a database unstable, inflexible, and nonscalable.
- Describe a useful tool for mapping data requirements to business operating locations.

Data Modeling

Data modeling – a technique for organizing and documenting a system's data. Sometimes called *database* modeling.

Entity relationship diagram (ERD) – a data model utilizing several notations to depict data in terms of the entities and relationships described by that data.

Data Modeling Concepts: Entity

Entity – a class of persons, places, objects, events, or concepts about which we need to capture and store data.

- Named by a singular noun
 - <u>Persons</u>: agency, contractor, customer, department, division, employee, instructor, student, supplier.
 - <u>Places</u>: sales region, building, room, branch office, campus.
 - Objects: book, machine, part, product, raw material, software license, software package, tool, vehicle model, vehicle.
 - <u>Events</u>: application, award, cancellation, class, flight, invoice, order, registration, renewal, requisition, reservation, sale, trip.
 - Concepts: account, block of time, bond, course, fund, qualification, stock.

Entity instance – a single occurrence of an entity.

entity

Student ID	Last Name	First Name
2144	Arnold	Betty
3122	Taylor	John
3843	Simmons	Lisa
9844	Macy	Bill
2837	Leath	Heather
2293	Wrench	Tim

instance

Data Modeling Concepts: Attributes

Attribute – a descriptive property or characteristic of an entity. Synonyms include *element*, *property*, and *field*.

 Just as a physical student can have attributes, such as hair color, height, etc., a data entity has data attributes

Compound attribute – an attribute that consists of other attributes. Synonyms in different data modeling languages are numerous: concatenated attribute, composite attribute, and data structure.

STUDENT

Name

Last Name

First Name

.Middle Initial

Address

.Street Address

.City

.State or Province

.Country

.Postal Code

Phone Number

.Area Code

.Exchange Number

.Number Within Exchange

Date of Birth

Gender

Race

Major

Grade Point Average

Data Modeling Concepts: Data Type

Data type – a property of an attribute that identifies what type of data can be stored in that attribute.

Representative Logical Data Types for Attributes	
Logical Data Type	Logical Business Meaning
NUMBER	Any number, real or integer.
TEXT	A string of characters, inclusive of numbers. When numbers are included in a TEXT attribute, it means that we do not expect to perform arithmetic or comparisons with those numbers.
MEMO	Same as TEXT but of an indeterminate size. Some business systems require the ability to attach potentially lengthy notes to a give database record.
DATE	Any date in any format.
TIME	Any time in any format.
YES/NO	An attribute that can assume only one of these two values.
VALUE SET	A finite set of values. In most cases, a coding scheme would be established (e.g., FR=Freshman, SO=Sophomore, JR=Junior, SR=Senior).
IMAGE	Any picture or image.

Data Modeling Concepts: Domains

Domain – a property of an attribute that defines what values an attribute can legitimately take on.

Representative Logical Domains for Logical Data Types		
Data Type	Domain	Examples
NUMBER	For integers, specify the range.	{10-99}
	For real numbers, specify the range and precision.	{1.000-799.999}
TEXT	Maximum size of attribute.	Text(30)
	Actual values are usually infinite; however, users may specify certain narrative restrictions.	
DATE	Variation on the MMDDYYYY format.	MMDDYYYY
		MMYYYY
TIME	For AM/PM times: HHMMT	HHMMT
	For military (24-hour times): HHMM	HHMM
YES/NO	{YES, NO}	{YES, NO} {ON, OFF}
VALUE SET	{value#1, value#2,value#n}	{M=Male
	{table of codes and meanings}	F=Female}

Data Modeling Concepts: Default Value

Default value – the value that will be recorded if a value is not specified by the user.

Permissible Default Values for Attributes		
Default Value	Interpretation	Examples
A legal value from the domain	For an instance of the attribute, if the user does not specify a value, then use this value.	0 1.00
NONE or NULL	For an instance of the attribute, if the user does not specify a value, then leave it blank.	NONE NULL
Required or NOT NULL	For an instance of the attribute, require that the user enter a legal value from the domain. (This is used when no value in the domain is common enough to be a default but some value must be entered.)	REQUIRED NOT NULL

Data Modeling Concepts: Identification

Key – an attribute, or a group of attributes, that assumes a unique value for each entity instance. It is sometimes called an *identifier*.

Concatenated key - a group of attributes that uniquely identifies an instance of an entity. Synonyms include *composite key* and *compound key*.

Candidate key – one of a number of keys that may serve as the primary key of an entity. Also called a *candidate identifier*.

Primary key – a candidate key that will most commonly be used to uniquely identify a single entity instance.

Alternate key – a candidate key that is not selected to become the primary key is called an alternate key. A synonym is secondary key.

STUDENT

Student Number (Primary Key) Social Security Number (Alternate Key) Name

.Last Name

.First Name

.Middle Initial

Address
.Street Address

.City

.State or Province

Country

.Postal Code Phone Number

Area Code

Exchange Number

.Number Within Exchange

Date of Birth

Gender (Subsetting Criteria 1)

Race (Subsetting Criteria 2)

Major (Subsetting Criteria 3)
Grade Point Average

Data Modeling Concepts: Subsetting Criteria

Subsetting criteria – an attribute(s) whose finite values divide all entity instances into useful subsets. Sometimes called inversion entry.

STUDENT

Student Number (Primary Key) **Social Security Number** (Alternate Key) Name Last Name .First Name .Middle Initial

.Street Address .City

.State or Province .Country

Address

.Postal Code **Phone Number**

.Area Code

.Exchange Number .Number Within Exchange

Date of Birth

Gender (Subsetting Criteria 1) Race (Subsetting Criteria 2)

Major (Subsetting Criteria 3)

Grade Point Average

Data Modeling Concepts: Relationships

Relationship – a natural business association that exists between one or more entities.

The relationship may represent an event that links the entities or merely a logical affinity that exists between the entities.

Data Modeling Concepts: Cardinality

Cardinality – the minimum and maximum number of occurrences of one entity that may be related to a single occurrence of the other entity.

Because all relationships are bidirectional, cardinality must be defined in both directions for every relationship.

Cardinality Notations

	CARDINALITY INTERPRETATION	MINIMUM Instances	MAXIMUM INSTANCES	GRAPHIC NOTATION
	Exactly one (one and only one)	1	1	+
				– or –
				-#
	Zero or one	0	1	—O+
	One or more	1	many (>1)	
	Zero, one, or more	0	many (>1)	- ∞€
	More than one	>1	>1	-
1	2 _15	Ca	muriaht @ 2004 The M	Cagn Will Comman

Data Modeling Concepts: Degree

Degree – the number of entities that participate in the relationship.

A relationship between two entities is called a *binary* relationship.

A relationship between different instances of the same entity is called a *recursive relationship*.

A relationship between three entities is called a 3-ary or ternary relationship.

Data Modeling Concepts: Recursive Relationship

Data Modeling Concepts: Degree

Relationships may exist between more than two entities and are called *N-ary* relationships.

The example ERD depicts a *ternary* relationship.

Data Modeling Concepts: Degree

Associative entity – an entity that inherits its primary key from more than one other entity (called parents).

Each part of that concatenated key points to one and only one instance of each of the connecting entities.

Data Modeling Concepts: Foreign Keys

Foreign key – a primary key of an entity that is used in another entity to identify instances of a relationship.

- A foreign key is a primary key of one entity that is contributed to (duplicated in) another entity to identify instances of a relationship.
- A foreign key always matches the primary key in the another entity
- A foreign key may or may not be unique (generally not)
- The entity with the foreign key is called the child.
- The entity with the matching primary key is called the parent.

Data Modeling Concepts: Foreign Keys

Primary Key

Student ID	Last Name	First Name	Dorm
2144	Arnold	Betty	Smith
3122	Taylor	John	Jones
3843	Simmons	Lisa	Smith
9844	Масу	Bill	
2837	Leath	Heather	Smith
2293	Wrench	Tim	Jones

Primary Key

Dorm	Residence Director
Smith	Andrea Fernandez
Jones	Daniel Abidjan

Foreign Key
Duplicated from
primary key of
Major entity
(not unique)

Data Modeling Concepts: Nonidentifying Relationships

Nonidentifying relationship – a relationship in which each participating entity has its own independent primary key

- Primary key attributes are not shared.
- The entities are called strong entities

Data Modeling Concepts: Identifying Relationships

Identifying relationship – a relationship in which the parent entity' key is also part of the primary key of the child entity.

The child entity is called a weak entity.

Data Modeling Concepts: Sample CASE Tool Notations

Data Modeling Concepts: Nonspecific Relationships

Nonspecific relationship – a relationship where many instances of an entity are associated with many instances of another entity. Also called many-to-many relationship.

Nonspecific relationships must be resolved. Most nonspecific relationships can be resolved by introducing an associative entity.

Resolving Nonspecific Relationships (continued)

Resolving Nonspecific Relationships (continued)

Data Modeling Concepts: Generalization

Generalization – a concept wherein the attributes that are common to several types of an entity are grouped into their own entity.

Supertype – an entity whose instances store attributes that are common to one or more entity subtypes.

Subtype – an entity whose instances may inherit common attributes from its entity supertype

And then add other attributes that are unique to the subtype.

Generalization Hierarchy

The Process of Logical Data Modeling

- Strategic Data Modeling
 - Many organizations select IS development projects based on strategic plans.
 - Includes vision and architecture for information systems
 - Identifies and prioritizes develop projects
 - Includes enterprise data model as starting point for projects
- Data Modeling during Systems Analysis
 - Data model for a single information system is called an application data model.
 - Context data model includes only entities and relationships.

Logical Model Development Stages

- Context Data model
 - To establish project scope
- Key-base data model
 - Eliminate nonspecific relationships
 - Add associative entities
 - Include primary and alternate keys
 - Precise cardinalities
- Fully attributed data model
 - All remaining attributes
 - Subsetting criteria
- 4. Normalized data model

JRP and Interview Questions for Data Modeling

Purpose	Candidate Questions (see Table 8-4 in text for a more complete list)
Discover system entities	What are the subjects of the business?
Discover entity keys	What unique characteristic (or characteristics) distinguishes an instance of each subject from other instances of the same subject?
Discover entity subsetting criteria	Are there any characteristics of a subject that divide all instances of the subject into useful subsets?
Discover attributes and domains	What characteristics describe each subject?
Discover security and control needs	Are there any restrictions on who can see or use the data?
Discover data timing needs	How often does the data change?
Discover generalization hierarchies	Are all instances of each subject the same?
Discover relationships?	What events occur that imply associations between subjects?
Discover cardinalities	Is each business activity or event handled the same way, or are there special circumstances?

Automated Tools for Data Modeling

Entity Discovery for SoundStage

Entity Name	Business Definition	
Agreement	A contract whereby a member agrees to purchase a certain number of products within a certain time. After fulfilling that agreement, the member becomes eligible for bonus credits that are redeemable for free or discounted products.	
Member	An active member of one or more clubs. Note: A target system objective is to re-enroll inactive members as opposed to deleting them.	
Member order	An order generated for a member as part of a monthly promotion, or an order initiated by a member. Note: The current system only supports orders generated from promotions; however, customer initiated orders have been given a high priority as an added option in the proposed system.	
Transaction	A business event to which the Member Services System must respond.	
Product	An inventoried product available for promotion and sale to members. Note: System improvement objectives include (1) compatibility with new bar code system being developed for the warehouse, and (2) adaptability to a rapidly changing mix of products.	
Promotion	A monthly or quarterly event whereby special product offerings are made available to members.	

The Key-based Data Model

The Key-based Data Model With Generalization

The Fully-Attributed Data Model

What is a Good Data Model?

- A good data model is simple.
 - Data attributes that describe any given entity should describe only that entity.
 - Each attribute of an entity instance can have only one value.
- A good data model is essentially nonredundant.
 - Each data attribute, other than foreign keys, describes at most one entity.
 - Look for the same attribute recorded more than once under different names.
- A good data model should be flexible and adaptable to future needs.

TEMS ANALYSIS AND DESIGN METHODS 6th Edition

Whitten Bentley Dittman

Data Analysis & Normalization

Data analysis – a technique used to improve a data model for implementation as a database.

Goal is a simple, nonredundant, flexible, and adaptable database.

Normalization – a data analysis technique that organizes data into groups to form nonredundant, stable, flexible, and adaptive entities.

First normal form (1NF) – an entity whose attributes have no more than one value for a single instance of that entity

 Any attributes that can have multiple values actually describe a separate entity, possibly an entity and relationship.

Second normal form (2NF) – an entity whose nonprimary-key attributes are dependent on the full primary key.

 Any nonkey attributes that are dependent on only part of the primary key should be moved to any entity where that partial key is actually the full key. This may require creating a new entity and relationship on the model.

Third normal form (3NF) – an entity whose nonprimary-key attributes are not dependent on any other non-primary key attributes.

 Any nonkey attributes that are dependent on other nonkey attributes must be moved or deleted. Again, new entities and relationships may have to be added to the data model.

First Normal Form Example 1

First Normal Form Example 2

Second Normal Form Example 1

Second Normal Form Example 2

Third Normal Form Example 1

Derived attribute – an attribute whose value can be calculated from other attributes or derived from the values of other attributes.

Third Normal Form Example 2

SoundStage 3NF Data Model

Data-to-Location-CRUD Matrix

Entity . Attribute	Customers	Kansas City	. Marketing	. Advertising	. Warehouse	. Sales	. A/R	Boston	. Sales	. Warehouse	San Francisco	. Sales	San Diego	. Warehouse
Customer	INDV					ALL	ALL		SS	SS		SS		SS
.Customer Number	R				R	CRUD	R		CRUD	R		CRUD		R
.Customer Name	RU				R	CRUD	R		CRUD	R		CRUD		R
.Customer Address	RU				R	CRUD	R		CRUD	R		CRUD		R
.Customer Credit Rating	Х					R	RU		R			R		
.Customer Balance Due	R					R	RU		R			R		
Order	INDV		ALL		SS	ALL			SS	SS		SS		SS
.Order Number	SRD		R	CRUD	R	CRUD	R		CRUD	R		CRUD		R
.Order Date	SRD		R	CRUD	R	CRUD	R		CRUD	R		CRUD		R
.Order Amount	SRD		R	CRUD		CRUD	R		CRUD	R		CRUD		R
Ordered Product	INDV		ALL		SS	ALL			SS	SS		SS		SS
.Quantity Ordered	SUD		R	CRUD	R	CRUD	R		CRUD			CRUD		
.Ordered Item Unit Price	SUD		R	CRUD		CRUD	R		CRUD			CRUD		
Product	ALL		ALL	ALL	ALL	ALL			ALL	ALL		ALL		ALL
.Product Number	R		CRUD	R	R	R			R	R		R		R
.Product Name	R		CRUD	R	R	R			R	R		R		R
.Product Description	R		CRUD	RU	R	R			R	R		R		R
.Product Unit of Measure	R		CRUD	R	R	R			R	R		R		R
.Product Current Unit Price	R		CRUD	R		R			R	R		R		R
.Product Quantity on Hand	Х				RU	R			R	RU		R		RU
	INDV = individual			ALL = ALL		SS = subset		X = no access						
	S = subn	nit C	= create	e R = read		U = update		D = delete						