CS5220 Advanced Topics in Web Programming Data Modeling for Relational Databases

Chengyu Sun California State University, Los Angeles

Typical Web Application

Application

Java, JavaScript, C#, PHP, Ruby, Python ...

Data Store

Relational databases, NoSQL databases, files,

Data Modeling

- How to represent the data in the application language, e.g. class design
- How to represent the data in the data storage, e.g. schema design


Better design leads to better code and better performance

Relational Database Terminology

Table (relation) Attributes (fields, columns)

student_id	name	
1001	John Doe	*
1002	Jane Doe	•


Rows (Records) (Tuples)

students

Table (relation) schema: students(student_id, name)

Database schema: database name + table schemas

Data Modeling for Relational Database


Entity-Relationship (ER) Model


Problem — ER Model — Tables

- An OO-like approach
- Easily converted to relational model
- A visual representation of the design –
 ER Diagram

ER Example: Problem Description

- Student
 - id, name, address
- Department
 - id, name
- Class sections
 - id, name, term, section number
- Class offerings and enrollment

Example: ER Diagram


Entity Set and Attributes

- Entity Set is similar to class in an OO language
- Attributes are the properties of an entity set
 - Similar to the class fields in an OO language
 - Must have simple values like numbers or strings, i.e. cannot be collection or composite type

Keys


- A key is an attribute or a set of attributes that uniquely identify an entity in an entity set.
- Each entity set must have a key
- ◆ If there are multiple keys, choose one of them as the primary key (i.e. the underlined attribute(s) in an ER diagram)

Types of Relationships

- Many-to-Many
- Many-to-One / One-to-Many
- One-to-One


Many-to-Many Relationship

- Each entity in E₁ can be related to many entities in E₂
- Each entity in E₂ can be related to many entities in E₁


Many-to-One Relationship

- Each entity in E₁ can be related to one entities in E₂
- Each entity in E₂ can be related to many entities in E₁


One-to-One Relationship


- Each entity in E₁ can be related to one entities in E₂
- Each entity in E₂ can be related to one entities in E₁


Relationship Type Examples


- Students and sections??
- Departments and sections??
- Person and Favorite movie??

Relationship Types in ER Diagram


An arrow is used to indicate the "one" side

Data in a Relationship


Design Example: Department Database


Design a database to store the information about departments and faculty. Each department has a id and a name. Each faculty has a id and a name. A department has a number of faculty and a chairperson, who is also a faculty.

ER Design

- Step 1: identify entity sets, attributes, and relationships.
- Step 2: determine relationship types
- Step 3: complete entity sets
 - Identify/create keys
 - Add additional attributes if necessary
- Some common problems:
 - Wrong relationship types
 - Collection/composite attributes


Employees and Supervisors

- Each employee has a supervisor
- A supervisor is an employee


Roles

- An entity set may appear in the same relationship more than once.
- Label the edges with names called Roles


Subclass


In ER design, a subclass is only needed if it has more attributes than the superclass.

Basic Rules of ER to Relational Conversion ...

- A entity set is converted to a table
 - Entity set name → table name
 - Entity set attributes → table columns
 - Entity set key → table key
- A many-to-many relationship is also converted to a table that includes the key attributes from the associated entity sets

... Basic Rules of ER to Relational Conversion

A many-to-one relationship is converted to a foreign key column on the "many" side referencing the "one" side


Classes (<u>id</u>, name, term, section, department_id)


About Foreign Key

- Foreign key in relational model
 - A link (or association) between two tables
 - a foreign key column is like an object reference in a Java class
 - A data integrity constraint
- There is NO foreign key in ER model, because the association is already expressed as a relationship

Basic ER to Relational Conversion Steps

- Step 1: convert entity sets to tables
- Step 2: convert relationships
 - Many-to-many → table
 - Many-to-one → foreign key column
- Step 3: rename tables and columns when necessary

Converting One-to-One Relationship ...


... Converting One-to-One Relationship


• Which one of the following is better??

```
Faculty(<u>id</u>, name, chair_of_department)
Departments(<u>id</u>, name)
```


or

```
Faculty(<u>id</u>, name)
Departments(id, name, department_chair)
```

Converting Relationship with Roles


Converting Subclass ...


... Converting Subclass

- Object-oriented approach
 - One table per concrete class
 - Each entity belongs to exact one table
- ER approach
 - One table per subclass
 - Each entity may appear in multiple tables
- NULL approach
 - One table per class hierarchy

Object-Oriented Approach

id	name
1000	John

Users

id	name	cin
1001	Jane	212345678

Students

ER Approach

id	name
1000	John
1001	Jane

Users

user_id	cin	
1001	212345678	

Students

NULL Approach ...

id	name	cin
1000	John	NULL
1001	Jane	212345678

Users

... NULL Approach

Discriminator field

id	user_type	name	cin
1000	staff	John	NULL
1001	student	Jane	212345677

Users

Comparison of Subclass Conversion Approaches

- Constraints and data integrity
- Query performance

Q1: list all students

Q2: list all non-student users

Q3: list all users

About OO Design

- The starting point of OO design should be creating classes that closely model after their real-world counterparts
 - Why?
 - The "English Test"
 - Modifications/optimizations may be necessary after the initial design
- Example: Project vs ProjectForm

OO Example: Problem Description

- Student
 - id, name, address
- Department
 - id, name
- Class sections
 - id, name, term, section number
- Class offerings and enrollment

OO vs. ER (I) ...

```
class Student {
 name
 addr
 <u>id</u>
 Integer id;
 String name;
 String addr;
 Students
 class Section {
 Integer id;
 Take
 String name;
 String term;
 int number;
 id
 term
 List<Student> students;
 Sections
 number
name
```

... OO vs ER (I)

- Classes are similar to Entity Sets, except that ...
- There is no Relationship in OO. However ...
- OO does allow fields of class/collection types, which are used to express relationships (a.k.a. associations) between classes

Which is the "Correct" OO Design? ...

```
class Student {
 Integer id;
 String name;
 String address;
}

List<Student> students;
}
Integer id;
String name;
String name;
String term;
int number;
}
```

... Which is the "Correct" OO Design? ...

```
class Student {
 Integer id;
 String name;
 String address;
 String term;
 List<Section> sectionsEnrolled;
}

public class Section {
 Integer id;
 String name;
 String name;
 String term;
 int number;
}
```

... Which is the "Correct" OO Design?

```
class Student {
 Integer id;
 String name;
 String address;
 List<Section> sectionsEnrolled;
}

public class Section {
 Integer id;
 String name;
 String name;
 String term;
 int number;
}

List<Student> students;
}
```

OO vs. ER (II)

- There are different ways represent a relationship in OO design: unidirectional association and bidirectional association
- In the case of bidirectional association, the two fields in two classes are simply the two "ends" of the same relationship
- ◆Same relationship → same database schema

Determine Relationship Type in OO Design

Can we determine the relationship type in OO design by just looking at code?

```
class Student {
 Integer id;
 String name;
 String address;
}

List<Student> students;

public class Section {
 Integer id;
 String name;
 String name;
 String term;
 int number;
}
```

OO vs. ER (III)

- Relationship types are explicit in ER design
- Relationship types are implicit in OO design – must be determined by the semantics of the application

From OO to Relational

Example: design a database to store the information about departments and faculty. Each department has a id and a name. Each faculty has a id and a name. A department has a number of faculty and a chairperson, who is also a faculty.