

Modeling Data Relationships


Topics


- Building Data Relationships
- Entity & Reference Identifiers
- Relationships
 - o 1 to 1
 - 1 to Many
 - Many to Many
- Indexes
- Referential Integrity (Delete rule)
- Entity Diagrams


Building Data Relationships

Data types are rarely isolated

- A rich data model establishes the relationships between data
- The Relationships can be as important as the data itself


Entity Identifier

An Entity <u>must</u> have an **■ Identifier** to allow relationships

- **Id** attribute is a long integer and automatically numbered by default
- Mandatory
- Possible types
 - Text
 - Integer / Long Integer
 - (Another) Entity Identifier

Represents the database table's Primary Key


- OutSystems support simple primary keys
- NO composite keys!


Referencing Data

- Entities can be referenced by their identifier
 - Create an attribute of type ## Entity Identifier
 - Can be mandatory or not
 - Static Entities can only reference other Static Entities
- Represents the database table's Foreign Key
- NullIdentifier() is the default value for reference attributes


Priority Entity Attribute		
Name	Priority	
Description		
Label	Priority	
Data Type	Priority Identifier	
Is Mandatory	No	
Delete Rule	Protect	


1-to-1 Relationship


1-to-1

- Each Receipt belongs to one Order
- Each Order has at most one Receipt

OrderReceipt is an **extension** of Order

- OrderReceipt has an identifier of type
 Order Identifier
- Is Mandatory is set to Yes
- OrderReceipt Identifier <u>must</u> be explicitly assigned with the *Order* identifier when creating the record


Extension Entity

Extension Entity

- Shares its identifier with the base Entity
- The two Entities could be merged
- Usually split apart due to:
 - Performance issues
 - Base Entity is read only (e.g. User)


1-to-many Relationship


1-to-many

- Each Customer may have many Orders
- An Order was requested by one Customer

A Customer submits multiple Orders

- Order Entity has a reference attribute of type Customer Identifier (RequestedBy)
- Reference attribute may or may not be mandatory
 - If not mandatory, some Orders may not know which Customer requested the Order


Master-Detail Entities

Master-Detail

- Detail Entity references the Master Entity
- Detail Entity has a reference attribute of type MasterEntity Identifier
- An Entity can have multiple reference attributes


Many-to-many Relationship

Many-to-many

- Each Product may be part of many Orders
- Each Order may have **many** Products

An OrderProduct **Junction Entity** is required

- Reference attribute OrderId of type Order Identifier
- Reference attribute *ProductId* of type
 Product Identifier


Junction Entity

Junction Entity

- New Entity with its own unique Id
- One reference attribute per each Entity of the relationship
 - MasterEntity1 Identifier
 - MasterEntity2 Identifier
- Unique Index with both reference attributes may be useful


Indexes

Speed up data retrieval over certain attributes

- Costs additional writes and storage space
- Reference attributes have automatically created indexes
- Custom indexes can be created

Avoid duplicates

- Define the Index as Unique
- Combine one or more attributes


Referential Integrity

Delete Rule property of the reference attribute

Applied when deleting a record from the referenced Entity (e.g. Customer)

- Protect does not allow deleting the record
 - Ex: Customer with Orders is not deleted
- Delete deletes the record and cascades delete all the records that reference it
 - Ex: Customer and all its Orders are deleted
- Ignore does not guarantee referential integrity
 - Ex: Customer is deleted. Orders are kept


Entity Diagram

Visual representation of the Data Model

Designed by the developer

The Entity Diagram represents:

- Entities
- Relationships
- Delete Rules
 - Protect
 - Delete
 - o Ignore


Summary

- Building Data Relationships
- Entity & Reference Identifiers
- Relationships
 - 1 to 1
 - 1 to Many
 - Many to Many
- Indexes
- Referential Integrity (Delete rule)
- Entity Diagrams


