

Motivation

Energy Management

- Synchronizing supply and demand
- Prognosis of supply and demand
- Load shifting
- Controlling power generating systems, managing storage devices
- Ancillary services for distributed resources: balancing power, reactive power,...
- Energy efficiency, user behavior

All these tasks are based on data.

Need to

- Model data,
- query and update data,
- react on data changes and model what has to happen,
- construct messages to communicate.

2. Data Modelling

Example

To be able to forecast energy consumption we maintain a database to record the consumption of cities households.

To this end we need data about cities, their buildings, the corresponding households and their energy consumption values taken as readings with respect to periods. To make the data and the relationships between data explicit we develop a model.

The model should show what we need to know about

- cities: Name, Population, Area, Elevation, Latitude, Longitude,
- buildings: Address, Housekeeper
- households: Space
- readings: Date, Value, Fuel.

Entity-Relationship Diagram (ER-Diagram, ERD)

Entity-Sets are represented by rectangles, their properties (attributes) by ovals, Relationship-Sets by diamonds, which are further described by cardinalities attached to the connecting lines.

a set of entities represented by a table

Building				
BuildingID	Caretaker	Address		
100	Miller	A-Street		
200	Meier	B-Street		
300	Schulze	C-Street		
:	:	:		

a set of relationships represented by a table

CityBuilding			
CityID	BuildingID		
C-1234	100		
C-1234	200		
C-4567	300		
:	:		

Keys, Entities, and Relationships

- Entities must be uniquely identifiable by a key, i.e. a selected number of attributes graphically indicates by underlining. Typically, an artificial attribute like cityID, buildingID, etc. acts as a surrogate key
 For example, to identify a building, the name of the city and the address would suffice, as well.
- Relationships must be uniquely identifiable by the keys of the involved entities. Relationships can be defined over two or more entities, in general.

Example

Cardinalities

- Let E R be an edge connecting entity-set E and relationship-set R which is labelled by (min, max), min < max.
- \blacksquare (min, max) is called cardinality of E with respect to R.
- A cardinality (min, max) of E with respect to R states that each entity $e \in E$ is involved in at least min and at most max relationships $r \in R$.
- "*" used for max means arbitrarily many.

Examples.

recursive relationships

A relationship-set is recursive, if it is connected to the same relationship-set more than once.

For recursive relationship-sets we have to introduce roles.

A relationship-set may be defined over more than two entity-sets.

Decomposition of relationship-sets.

(a) and (b) describe the same world;

(c) and (d) do not.

Example: why decomposition is not (always) allowed!

SHT

Supplier	Household	Tariff
SID	<u>HouseID</u>	<u>TaID</u>
Energiedienst	1020	Eco
Badenova	1020	Maxi
Badenova	1030	Eco

SO

Supplier	Tariff	
SID	<u>TaID</u>	
Energiedienst	Eco	
Badenova	Maxi	
Badenova	Eco	

TH

Tariff	Household	
<u>TaID</u>	HouseID	
Eco	1020	
Maxi	1020	
Eco	1030	

The same entity-sets may be involved in more than one relationship-set.

(a) and (b) describe different worlds - might have two living-addresses and no working address in (b).

3. Data Representation

Example: Mapping ER-Diagrams to Tables (Relations)

Tables for:

- City, with columns for CityID, Name, Population, ...,
- Building, with columns for BuildingID, CityID, Caretaker, Address,
- etc.

Remark: the relationship-set CityBuilding becomes part of table Building. This approach does not work for PeriodBuilding! But it works for HouseholdBuilding, HouseReading, FuelReading analogously.

Definition of tables representing the information content modelled by the ER-Diagram

City(CityID, Name, Population Elevation, Lat, Long, Area)
Building(BuildinID, CityID, Caretaker, Address)
Household(HousID, BuildingID, Area)
Reading(ReadingID, HouseID, Date, Fuel, ReadinValus)
Fuel(FuelID, Type, Description)
Period(PeriodID, Year, Month)
PeriodBuilding(PeriodID, BuildingID, FuelID, Consumption)

The rows of the tables contain the data - each column for each rows contains one value.

A system, which is able to process a set of tables, each containing a (very) large number of rows, is called *Relational Database System (DBS)*.

- To store, access and process the data managed by a DBS we need a language: SQL
- For scalability, a DBS is composed of layers: the user communicates with the layer called *Data Base Management Software (DBMS)*, which organizes the access to the data efficiently.
- The data typically is stored on disks.

We concentrate on SQL.

Basic Architcture of a DBMS

SQL

http://dbissql.informatik.uni-freiburg.de/dbis/energy/sql.php

There you can work with a database of size:

Name of City	Buildings	Households	Readings
Freiburg im Breisgau	10877	97061	2329464
Karlsruhe	14446	128028	3072672
Kehl	1715	14827	355848
Stuttgart	29383	262710	6305040
Σ	56421	502626	12063024

Note: artificial numbers!

SQL

How to create a table:

```
CREATE TABLE City {
 CityID
 NUMBER,
 Name
 VARCHAR(80),
 Population
 NUMBER,
 Area
 NUMBER,
 Elevation
 NUMBER,
 Latitude
 NUMBER,
 Longitude
 NUMBER,
PRIMARY KEY (CityID) };
```

The primary key (a surrogate) is chosen to guarantee unique identification of every city. Alternative: PRIMARY KEY (Latitude, Longitude).

SQL

How to avoid dangling references between tables:

```
CREATE TABLE Building {
 BuildingID NUMBER,
 CityID
 NUMBER.
 Address VARCHAR(40),
 Caretaker VARCHAR(40),
PRIMARY KEY (BuildingID),
FOREIGN KEY (CityID) REFERENCES City (CityID) };
```

The references clause guarantees that there will be no tuples in relation Building, for which the referenced city does not exist in table City.

The referential integrity is guaranteed. Later: referential actions (e.g., what happens if the city is deleted).

How to pose simple queries to a table:

In each case, the result is also a table!

Give me all rows of a table.

```
SELECT * FROM City;
```

Give me for all rows only the values of certain columns of a table.

```
SELECT CityID, Name, Area FROM City;
```

Give me all (column values of) rows of a table which fulfill certain conditions.
 SELECT CityID, Name, Area FROM City WHERE Area > 500;

Give me all cities which are 'near' to Freiburg.

SELECT CityID, Name FROM City WHERE ????????;

How to combine (join) tables:

Give me a listing of building addresses with name of the city.

```
SELECT City.Name, Building.Address FROM City, Building
WHERE City.CityID = Building.CityID;
```

Compute all pairs of cities.

```
SELECT A. Name, B. Name FROM City A, City B
WHERE A.CityID <> B.CityID;
```

Give me all cities which are 'near' to Kehl.

```
SELECT B. Name FROM City A, City B
WHERE A.Name = 'Kehl' AND ABS(A.Latitude - B.Latitude) < 0.5
AND B. Name <> 'Kehl';
```

Give me all the readings of Kehl nicely sorted.

```
SELECT D. HouseholdID, D. FuelID, D. Reading Value
FROM City A, Building B, Household C, Reading D
WHERE A.Name = 'Kehl' AND A.CityID = B.CityID
AND B.BuildingID = C.BuildingID AND C.HouseholdID = D.HouseholdID
ORDER BY D. HouseholdIG ASC, D. FuelID ASC, D. ReadingValue DESC;
```