

数据库系统原理

Database System Principle

邵蓥侠

Email: shaoyx@bupt.edu.cn

北京邮电大学计算机学院

计算机应用技术中心

Part Two

Database Design

Chapter 6

Database Design and E-R Model

- Design Process
- Modeling
- Constraints
- E-R Diagram
- Design Issues
- Weak Entity Sets
- Extended E-R Features
- Design of the Bank Database
- Reduction to Relation Schemas
- Database Design
- UML

Parts in Chapter 6

- Part 1. DB/DBS/DBAS design process (§ 6.1/6.10 + Supplementary)
 - DB design phases (§ 6.1)
 requirement analysis, conceptual design, logical design,
 physical design
 - DBAS life-cycle model (生命周期模型)
- Part 2. The Entity-Relationship Model
 - basic E-R model
 - modeling elements (§ 6.2.1-6.2.3): entity sets, relationship sets, attributes
 - constraints (§ 6.3.1-6.3.3): mapping cardinality, participation constraint, keys
 - weak entity sets(§ 6.5.3)
 - removing redundant attributes in entity sets (§ 6.6)
 - E-R diagram(§ 6.2) and alternative notations(§ 6.10)

Parts in Chapter 6

- extended E-R Features (§ 6.8)
 - (§ 6.8.1-6.8.4) OO features in E-R model, i.e specialization, generalization, attributes inheritance, constraints on generalization
 - (§ 6.8.5) aggregation: relationship among relationships
- Part 3. Reduction to Relational Schemas(§ 6.6, 6.8.6)
 - mapping elements in E-R model to that in relational models,
 i.e. conceptual schema → initial logical schema
- Part 4. E-R design issues (§ 6.9)
 - when applying E-R model to model the objects in real worlds, some issues (considerations and principles) should be addressed, to guarantee DBS effectiveness and efficiency for data

E-R Diagram for a University Enterprise

§ 6.1 Overview of the Design Process

- Database design consists of two sequential phases
 - analyzing of user requirements
 - what data should be stored in the database
 - what operations/transaction, such as *insert*, *delete*, *update* and *retrieve* are needed to conducted on these data
 - designing of DB schemas, in accordance with the three-level of data abstract (refer to Fig. 1.1)
 - conceptual design
 - logical design, at the logical level and view level
 - physical design, at the physical level
 - refer to Fig.1.0.1

Fig. 6.0.1 DB design phases

DBS设计与设计阶段: 数据模型—数据抽象—数据模式

Overview of the Design Process (cont.)

- ■数据库应用系统DBAS设计
 - DB, DBMS, users, application programs
 - refer to Fig. 7.0.2
- DBAS设计
 - refer to Fig.7.0.3
 - ■参照软件工程中软件开发瀑布模型原理,DBAS的生命周期由项目规划、需求分析、系统设计、实现与部署、运行管理与维护等5个基本活动组成
 - ■根据DBAS的软件组成和各自功能,分为数据组织与存储 设计、数据访问与处理设计、应用设计三条设计主线,分 别用于设计数据库、数据库事务和应用程序

Overview of the Design Process (cont.)

■根据数据库系统三级模式结构,DBAS设计阶段分为概念 设计、逻辑设计、物理设计三个步骤,每一步设计内容涵 盖了三条设计主线

人机界面模块

配置管理

性能管理

故障管理

安全管理

计费管理

配置数据 访问事务 性能数据访问事务

故障数据 访问事务 安全数据访问事务

计费数据访问事务

ODBC/JDBC 数据库接口

SQL SERVER/DB2数据库管理系统

数据库DB:

配置数据、性能数据、故障数据、安全数据、计费数据

Fig. 7.0.2 电信网管系统示意图

中国移动网管支撑系统规范CMOSS2.0——性能指标要求

系统运行基本指标要求如下(仅供参考):

No	分类	指标	参考值
1	可用性指标	系统可用性	99.9% (7×24)
2		故障平均恢复时间	2 小时
3		故障发生频次	3 次/年
4	应用性能指标	操作响应时延	≤5 秒
5		复杂报表生成时延	≤20 秒
6	系统容量指标	总用户数	按需
7		并发用户数	总用户数×10%
8		存储容量	按需
9		处理能力	按需
10		系统预留容量(存储和处理能力)	≥3 年,年增长≥20%
11		服务器 CPU 峰值利用率	≤70%
12		服务器内存峰值利用率	≤90%
13		有效存储空间利用率	≤80%

6.2 The Entity-Relationship Model

- The ER data model was developed to facilitate database design by allowing specification of an enterprise schema that represents the overall logical structure of a database.
 - The ER model is very useful in mapping the meanings and interactions of real-world enterprises onto a conceptual schema. Because of this usefulness, many database-design tools draw on concepts from the ER model.
 - The ER data model employs three basic concepts:
 - entity sets,
 - relationship sets,
 - attributes.
 - The ER model also has an associated diagrammatic representation, the ER diagram, which can express the overall logical structure of a database graphically.

6.2.1 Entity Sets (实体集,实体型)

- An **entity** is an object that exists and is distinguishable from other objects.
 - Example: specific person, company, event, plant
- An entity set is a set of entities of the same type that share the same properties.
 - Example: set of all persons, companies, trees, holidays
- An entity is represented by a set of attributes; i.e., descriptive properties possessed by all members of an entity set.
 - Example:

```
instructor = (ID, name, street, city, salary )
course= (course_id, title, credits)
```

A subset of the attributes form a **primary key** of the entity set; i.e., uniquely identifying each member of the set.

Entity Sets (cont.)

- An entity consists of all values of its all attributes
 - e.g. Fig 6.2
- Entity-set

```
customer-set = {< ID-value, name-value, street - value,

city -value>

| ID-value ∈ D<sub>1</sub>, name-value ∈ D<sub>2</sub>,

street -value ∈ D<sub>3</sub>, city -value D<sub>4</sub>}

⊆ D<sub>1</sub> × D<sub>2</sub> × D<sub>3</sub> × D<sub>4</sub>
```


Entity Sets

instructor_ID instructor_name

76766	Crick
45565	Katz
10101	Srinivasan
98345	Kim
76543	Singh
22222	Einstein

instructor

student-ID student_name

Tanaka
Shankar
Zhang
Brown
Aoi
Chavez
Peltier

student

- A relationship is an association among several entities
 - e.g. in Fig. 6.2

JoneborrowerL-17customerrelationshiploanentity setentity set

- A Relationship set (联系集,联系型) is a set of relationship of the same type
 - note: more than one relationship set among the same entity sets

A relationship is an association among several entities Example:

44553 (Peltier) <u>advisor</u> 22222 (<u>Einstein</u>) student entity relationship set instructor entity

■ A relationship set is a mathematical relation among $n \ge 2$ entities, each taken from entity sets

$$\{(e_1, e_2, \dots e_n) \mid e_1 \in E_1, e_2 \in E_2, \dots, e_n \in E_n\}$$

where $(e_1, e_2, ..., e_n)$ is a relationship

Example:

 $(44553,22222) \in advisor$

Relationship Sets (cont.)

- The entity sets $E_1, E_2, ..., E_n$ participate in relationship set R
- A relationship instance in an E-R schema represents an association between the named entities in the real-world enterprise that is being modeled
 - e.g. in Fig. 6.2, the relationship instance between *Crick* and the *Tanaka*

Relationship Set advisor

Fig.6.2

Relationship Sets (Cont.)

- An attribute can also be associated with a relationship set.
- For instance, the *advisor* relationship set between entity sets *instructor* and *student* may have the attribute *date* which tracks when the student started being associated with the advisor

- binary relationship
 - involve two entity sets (or degree two).
 - most relationship sets in a database system are binary.
- Relationships between more than two entity sets are rare. Most relationships are binary. (More on this later.)
 - Example: *students* work on research *projects* under the guidance of an *instructor*.
 - relationship *proj_guide* is a ternary relationship between *instructor*, *student*, and *project*

Relationship Sets (cont.)

Role

 the functions that an entity plays in a relationship is called that entity's role

The Entity-Relationship Model

1) 用长方形表示实体集,长方形内写明实体集名。

学生

教师

2) 用椭圆形表示实体集的属性,并用线段将其与相应的实体集连接起来。

The Entity-Relationship Model

3) 用菱形表示实体集间的联系,菱形内写上联系名,用线段分别与有关实体集连接起来,在线段旁标出联系的类型(1:1、1:n或m:n)。

§ 6.3 Attributes

- The *domain* or *value set* of the attribute
 - the set of permitted values for the attribute
- Attribute types:
 - Simple and composite attributes.
 - Single-valued and multivalued attributes
 - Example: multivalued attribute: phone_numbers
 - Derived attributes
 - Can be computed from other attributes
 - Example: age, given date_of_birth

Composite Attributes

Attributes (cont.)

- Null value for an attribute means
 - the attribute "not applicable "for the entity, not existing
 - the value for the attribute exists, but is "unknown"

Redundant Attributes

- Suppose we have entity sets:
 - *instructor*, with attributes: *ID*, *name*, *dept_name*, *salary*
 - department, with attributes: dept_name, building, budget
- We model the fact that each instructor has an associated department using a relationship set *inst_dept*
- The attribute *dept_name* appears in both entity sets. Since it is the primary key for the entity set *department*, it replicates information present in the relationship and is therefore redundant in the entity set *instructor* and needs to be removed.
- BUT: when converting back to tables, in some cases the attribute gets reintroduced, as we will see later.

6.4 Mapping Cardinalities

- Mapping cardinalities
 - *semi-quantitatively* expressing the number of entities to which another entity can be associated via a relationship set
- For a binary relationship set *R*, the mapping cardinality must be one of the following types: Fig.6.9, Fig.6.10, *from A to B*
 - one to one
 - one to many
 - many to one
 - many to many

6.4 Mapping Cardinalities

- Mapping cardinalities
 - *semi-quantitatively* expressing the number of entities to which another entity can be associated via a relationship set
- For a binary relationship set *R*, the mapping cardinality must be one of the following types: Fig.6.9, Fig.6.10, *from A to B*
 - one to one
 - An entity in A is associated with *at most one* entity in B, and an entity in B is associated with *at most one* entity in A.
 - one to many
 - An entity in A is associated with any number (zero or more) of entities in B. An entity in B, however, can be associated with at most one entity in A.

—注意many-to-one和one-to-many 定义和方向!

Figure 6.9 Mapping cardinalities. (a) One-to-one. (b) One-to-many.

Note: some elements in A or B may not be mapped to any elements in the other set

Fig. 6.9 Mapping cardinalities

6.4 Mapping Cardinalities

- Mapping cardinalities
 - semi-quantitatively expressing the number of entities to which another entity can be associated via a relationship set
- For a binary relationship set *R*, the mapping cardinality must be one of the following types: Fig.6.9, Fig.6.10, *from A to B*
 - many to one
 - An entity in A is associated with *at most one* entity in B. An entity in B, however, can be associated with *any number (zero or more)* of entities in A.
 - many to many
 - An entity in A is associated with any number (zero or more) of entities in B, and an entity in B is associated with any number (zero or more) of entities in A.

-注意many-to-one和one-to-many 定义和方向!

Figure 6.10 Mapping cardinalities. (a) Many-to-one. (b) Many-to-many.

Note: Some elements in A or B may not be mapped to any elements in the other set

Fig. 6.10 Mapping cardinalities

Cardinality Constraints

- We express cardinality constraints by drawing either a directed line (→), signifying "one," or an undirected line (—), signifying "many," between the relationship set and the entity set.
- One-to-one relationship between an instructor and a student :
 - A student is associated with at most one instructor via the relationship advisor
 - A student is associated with at most one department via stud_dept

- one-to-many relationship between an *instructor* and a *student*
 - an instructor is associated with several (including 0) students via *advisor*
 - a student is associated with at most one instructor via advisor,

Many-to-One Relationships

- In a many-to-one relationship between an *instructor* and a *department*,
 - an instructor is associated with at most one department via inst_dept,

and a department is associated with several (at least one)

instructor via inst_dept

- A section is associated with several (possibly 0) timeslots
 via sec_time_slot
- A timeslot is associated with several (possibly 0) sections via sec_time_slot

- The participation of an entity E in a relationship R is *total*, if
 - every entity in E participates in at least one relationship in R
 - e.g. participation of *instructor* in *inst_dept* is total
 - refer to Fig.6.15 ▶
 - every instrctor must have a department associated to it via inst_dept
- The participation of an entity E in a relationship R is partial, if
 - some entities in E may not participate in any relationship in R
 - e.g. participation of student in advisor is partial, because some students maybe have no advisors
 - refer to Fig.6.15 □

Participate Constraints (cont.)

Fig. 7.0.4 Total/participation participation

Cardinality Limits for Participation

- Cardinality limits (参与的基数界限) are used to express quantitative constraints on participation
- E.g. instructor, student, advisor
 - 每个student最少有1个指导instructor, 最多也只有1个指导instructor
 - 每个instructor最多可以指导多个student, 最少可以指导0个 student

Instructor can advise 0 or more students. A student must have 1 advisor; cannot have multiple advisors

Cardinality Limits for Participation

- /* 设联系**R**关联了entity sets **A**和**B**, 为**定量地**描述**A**参与**R**的 total/partial participation 和**A**中的entity与**B**中的entity的 mapping cardinality, 引入实体参与联系的cardinality limits
- A参与R的基数下界l_A和上界h_A, refer to Fig.7.0.5
 - \blacksquare A中的每个实体a通过R关联了最少 1_A 个、最多 1_A 个B中实体 b
 - l_A : 对A中的每个实体a, B中至少有 l_A 个实体b通过R与其对应/关联
 - h_A :对A中的每个实体a, B中至多有 h_A 个实体b通过R与其对应/关联

Fig. 7.0.5 Illustration for cardinality limits

Cardinality Limits for Participation (cont.)

- Note
 - A maximum value of * indicates no limit
 - in some textbooks, $< l_A, h_A >$ is put at the side of the entity B

- Cardinality limits vs total/partial participation
 - A minimum value $1_A = 0$: A is partial participation of R
 - A minimum value $l_A > 0$: A is total participation of R, equivalent to double line

Cardinality Limits for Participation (cont.)

- Cardinality limits vs mapping cardinality
 - 设联系R关联了实体集A和B,利用A的**基数界限**< 1_A , h_A >中的 h_A 、B的**基数界限**< 1_B , h_B >中的 h_B ,可推导出联系R的映射基约束
 - $< h_B, h_A >$ 表示了联系R的<u>从A到B</u>的映射基约束!!!!
 - e.g. in Fig.7.10 ▶, considering mapping cardinality form instructor to student
 - mapping cardinality form instructor to student an depends on <h_{student}, h_{instructor}>
 - for student, h_{student}=1, for instructor, h_{instructor} =*
 - so, $\langle h_{\text{student}}, h_{\text{instructor}} \rangle = \langle 1, * \rangle$, and is *one to many*

Cardinality Limits for Participation (cont.)

■ The associations between cardinality limits and the mapping cardinality are classified as follows, and illustrated by Fig.7.0.6

From *A* to *B*, one to one (1:1), From *A* to *B*, one to many (1:2),
$$<1_A$$
, $h_A>=<1$, $1>$, $<1_A$, $h_A>=<0$, $2>$, $<1_B$, $h_B>=<0$, $1>$; $<1_B$, $h_B>=<1$, $1>$ Fig. 7.0.6-1 Associations between cardinality

limits and mapping cardinality

Form *A* to *B*, many to one (2:1), $< l_A, h_A > = <1, 1>,$ $< l_B, h_B > = <1, 2>$ Form A to B, many to many (2:2) $< l_A, h_A > = < 1, 2 >$ $< l_B, h_B > = < 1, 2 >$

6.5 Keys

- **Key** is a <u>Set</u> of attributes (of a entity set or relationship set), in which there are <u>one or more</u> attributes
 - the values of these attributes in one entity can be used to uniquely distinguish this entity from others, or
 - the values of these attributes in one relationship are used to uniquely identify the relationship
- Keys include
 - superkey (超键), candidate key (候选键), primary key (主键)

Keys For Entity Sets

- A *super key* of an entity set is a set of one or more attributes, whose values uniquely determine each entity in the entity set
 - e.g. {instructor_id, instructor_name}
 - the super key may contain extraneous attributes
 - e.g instructor_name
- A candidate key is the minimal super key
 - non-redundant super key
 - e.g. instructor-id is the candidate key of instructor

Keys For Entity Sets (cont.)

- The *primary key* is a candidate key chosen by the database designer as the principal means of identifying entities within an entity set
 - although several candidate keys may exist, one of the candidate keys is selected to be the primary key
 - need to consider semantics of relationship set in selecting the primary key in case of more than one candidate key

构造关系表时,如果有多个候选键,最好选取数值型(int, float)候选键作为关系表主键,便于提高基于主键的查询速度

- 一不要选字符串型属性,如varchar、datetime
- —e.g. studentname, instructorName

Keys for Relationship Sets

- Keys for relationship sets R on entities $E_1, E_2, ..., E_n$
 - $R = \{(e_1, e_2, ..., e_n) \mid e_1 \in E_1, ..., e_n \in E_n\}$ $\subseteq E_1 \times E_2 \times ... \times E_n$
 - , how to uniquely distinguish each relationship instances $\{(e_1, e_2, ..., e_n)$?
 - R is the combination of $E_1, E_2, ..., E_n$, each E_i can be uniquely distinguished by primary_key(E_i), $1 \le i \le n$, so the set of all attributes in primary_key(E_1), primary_key(E_2), ..., primary_key(E_n) can be used to recognize ($e_1, e_2, ..., e_n$)

Keys for Relationship Sets (cont.)

- The **super**_key for *R*
 - primary_key(E_1) \cup primary_key(E_2) \cup primary_key(E_n)
 - e.g. in Fig.6.3, (InstructorID, StudentIDr) is the super key of advisor
 - note
 - if the attribute names of primary-keys are not unique, the attributes with the same names should be renamed
- The candidate keys for *R*
 - minimal, non-redundant super keys

Keys for Relationship Sets (cont.)

- The *candidate* keys or the *primary* key for a binary relationship set *R* among entity sets *A* and *B* can be decided as follows, in accordance with the mapping cardinality of *R*
 - R is many-to-many, \blacksquare $primary_key(R) = primary_key(A) \cup primary_key(B)$
 - R is many-to-one from A to B, !!

 primary_key(R) = primary_key(A)

Keys for Relationship Sets (cont.)

R is one-to-one,
 primary_key(R) = primary_key(A)
 or: primary_key(R) = primary_key(B)