Review 2

CMPT 354

Jian Pei

jpei@cs.sfu.ca

ER Design

- Overview of the Design Process
- The Entity-Relationship Model
- Complex Attributes
- Mapping Cardinalities
- Primary Key
- Removing Redundant Attributes in Entity Sets
- Reducing ER Diagrams to Relational Schemas
- Entity-Relationship Design Issues
- Aggregation
- Specialization and generalization is NOT required in Midterm 2

Example 1

• Design a database for a worldwide package delivery company (e.g., DHL or FedEx). The database must be able to keep track of customers who ship items and customers who receive items; some customers may do both. Each package must be identifiable and trackable, so the database must be able to store the location of the package and its history of locations. Locations include trucks, planes, airports, and warehouses.

Schemas

```
customer(customer_id, customer_name, address)
package(package_id, weight, contents)
location(loc_id)
truck(loc_id, VIN)
plane(loc_id, type, mfg)
airport(loc_id, city, code)
warehouse(loc_id, address)
at(package_id, loc_id, time_in, time_out,
 foreign key package_id references package,
 foreign key loc_id references location)
receive(customer_id, package_id, time,
 foreign key customer_id references customer,
 foreign key package_id references package)
send(<u>customer_id</u>, package_id, time,
 foreign key customer_id references customer,
 foreign key package_id references package)
```

An Alternative Design

Example 2

 Design a database for an airline. The database must keep track of customers and their reservations, flights and their status, seat assignments on individual flights, and the schedule and routing of future flights.

ER Diagram

keep track of customers and their reservations

J. Pei: Review for Midterm 2

Schemas

```
flight_instance(flight_inst_id, capacity, date)
customer(customer_id, customer_name, address)
flight(flight_id, runs_on_days)
airport(airport_id, name, country)
has_traveled(flight_inst_id, customer_id, seat_number,
 foreign key flight_inst_id references flight_instance,
 foreign key customer_id references customer)
instance_of( flight_inst_id, flight_id,
 foreign key flight_inst_id references flight_instance,
 foreign key flight_id references flight)
has_schedule(flight_id, airport_id, arrival_time, departure_time,
 foreign key flight_id references flight,
 foreign key airport_id references airport)
has_status(flight_inst_id, airport_id, arrival_time, departure_time
 foreign key flight_inst_id references flight_instance,
 foreign key airport_id references airport)
```


Example 3 (Aggregation)

- Design a database for an automobile company to provide to its dealers to assist them in maintaining customer records and dealer inventory and to assist sales staff in ordering cars.
- Each vehicle is identified by a vehicle identification number (VIN).
 Each individual vehicle is a particular model of a particular brand offered by the company (e.g., the XF is a model of the car brand Jaguar of Tata Motors). Each model can be offered with a variety of options, but an individual car may have only some (or none) of the available options. The database needs to store information about models, brands, and options, as well as information about individual dealers, customers, and cars.

Each model can be offered with a variety of options, but an individual car may have only some (or none) of the available options

Each vehicle is identified by a vehicle identification number (VIN)

store information about models, brands, and options, as well as information about individual dealers, customers, and cars

Schemas

```
brand(brand_name),
model(model_id, model_name)
vehicle(VIN, dealer_id, customer_id)
option(option_id, specification)
customer(customer_id, customer_name, address)
dealer(dealer_id, dealer_name, address)
has_model(brand_name, model_id ,
 foreign key brand_name references brand,
 foreign key model_id references model)
has_vehicle(model_id, VIN,
 foreign key VIN references vehicle,
 foreign key model_id references model)
has_available_option(model_id, option_id,
 foreign key option_id references option,
 foreign key model_id references model)
has_option(VIN, model_id, option_id,
 foreign key VIN references vehicle.
 foreign key (model_id, option_id) references available_option)
has_dealer(VIN, dealer_id ,
 foreign key dealer_id references dealer,
 foreign key VIN references vehicle)
owned_by(VIN, customer_id,
 foreign key customer_id references customer,
 foreign key VIN references vehicle)
```

Relational Design

- Features of Good Relational Design
- Functional Dependencies
- Decomposition Using Functional Dependencies
- Normal Forms
- Functional Dependency Theory
- Algorithms for Decomposition using Functional Dependencies

The Major Concepts

A relational schema R and a set of FDs F

Lossless and dependency preserving decomposition

Lossless decomposition, may be dependency preserving

3NF: for all $\alpha \rightarrow \beta$ in F^+ at least one of the following holds:

- $\alpha \rightarrow \beta$ is trivial (i.e., $\beta \in \alpha$)
- α is a superkey for R
- Each attribute A in $\beta \alpha$ is contained in a candidate key for R

BCNF: for all functional dependencies in F^+ of the form $\alpha \to \beta$, where $\alpha \subseteq R$ and $\beta \subseteq R$, at least one of the following holds: $\alpha \to \beta$ is trivial (i.e., $\beta \subseteq \alpha$); or α is a superkey for R

Set of attributes α and closure α^+

Complete set of FDs implied by F

A minimal set of FDs having the same closure as F⁺

→ FD closure F⁺

About Midterm 2

- 8:30-9:20 am, 50 minutes
- SSCC 9001, not our regular classroom!
- Mask and ID
- No computer, cell phone, or calculator
- (Optional) a one-page, double sided cheat sheet
- Questions similar to those in Assignment 2
- How to prepare?
 - Textbook and lecture notes
 - To-Do lists
 - Assignment 2