SENG 350

- Software Architecture & Design

Shuja Mughal

UML Diagrams

Fall 2024

UML Diagrams

- ERD
- Component/Package Diagram
- Deployment Diagram

Entity Relationship Diagram

Entity Relationship Modeling

Objectives:

- To illustrate how relationships between entities are defined and refined.
- To know how relationships are incorporated into the database design process.
- To describe how ERD components affect database design and implementation.

What is Conceptual Database Design?

- Process of describing the data, relationships between the data, and the constraints on the data.
- After analysis Gather all the essential data required and understand how the data are related
- The focus is on the <u>data</u>, rather than on the processes.
- The output of the conceptual database design is a Conceptual Data Model (+ Data Dictionary)

Gathering Information for Conceptual Data Modeling

Two perspectives

- Top-down
 - Data model is derived from an intimate understanding of the business.
- Bottom-up
 - Data model is derived by reviewing specifications and business documents.

Entity-Relationship (ER) Modeling.

- ER Modeling is a top-down approach to database design.
- Entity Relationship (ER) Diagram
 - A detailed, logical representation of the entities, associations and data elements for an organization or business
- Notation uses three main constructs
 - Data entities
 - Relationships
 - Attributes

Chen Notation

Association between the instances of one or more entity types

EntityName

Verb Phrase

AttributeName

Entity

Relationship

Attribute

Person, place, object, event or concept about which data is to be maintained

Represents a set or collection of objects in the real world that share the same properties

named property or characteristic of an entity

Crow's Foot Notation

Entities

Examples of entities:

Person: EMPLOYEE, STUDENT, PATIENT

Place: STORE, WAREHOUSE

Object: MACHINE, PRODUCT, CAR

Event: SALE, REGISTRATION, RENEWAL

Concept: ACCOUNT, COURSE

Guidelines for naming and defining entity types:

An entity type name is a singular noun

An entity type should be descriptive and specific

An entity name should be concise

Event entity types should be named for the result of the event, not the activity or process of the event.

Attributes

Example of entity types and associated attributes:

STUDENT: Student_ID, Student_Name, Home_Address, Phone_Number, Major

Guidelines for naming attributes:

An attribute name is a noun.

An attribute name should be unique

To make an attribute name unique and clear, each attribute name should follow a standard format

Similar attributes of different entity types should use similar but distinguishing names.

Identifier Attributes

Candidate key

Attribute (or combination of attributes) that uniquely identifies each instance of an entity type

Some entities may have more than one candidate key

Ex: A candidate key for EMPLOYEE is Employee_ID, a second is the combination of Employee_Name and Address.

If there is more than one candidate key, need to make a choice.

Identifier

A candidate key that has been selected as the unique identifying characteristic for an entity type

Referential Attributes

Make Reference to another instance in another table

Referential attribute: Ties the lecturer entity to another entity that is department.

Example

Staff

StaffID PK

Name
Gender
IC

Relationships

- → Associations between instances of one or more entity types that are of interest
- → Given a name that describes its function.
- relationship name is an active or a passive verb.

An author writes one or more books

A book can be written by one or more authors.

Degree of Relationships

Degree: number of entity types that participate in a relationship

Three cases

Unary: between two instances of one entity type

Binary: between the instances of two entity types

Ternary: among the instances of three entity types

Cardinality and Connectivity

Relationships can be classified as either

Cardinality: minimum and maximum number of instances of Entity B that can (or must be) associated with each instance of entity A.

Cardinality and Connectivity

Cardinality and Connectivity

Connectivity

Chen Model

1 to represent one.

M to represent many

M

IV.

Crow's Foot

——— One

———— many

One or many

Mandatory one, means (1,1)

Optional? - we'll see after this

Binary Relationships

1:M relationship

Relational modeling ideal

Should be the norm in any relational database design

The 1: M relationship between PAINTER and PAINTING

The Implemented 1:M relationship between PAINTER and PAINTING

Binary Relationships

Relationship

- A single entity instance in one entity class is related to a single entity instance in another entity class
- Could indicate that two entities actually belong in the same table

The 1:1 Relationship Between PROFESSOR and DEPARTMENT

Database name: Ch03_TinyCollege

Table name: PROFESSOR Primary key: EMP_NUM Foreign key: DEPT_CODE

	EMP_NUM	DEPT_CODE	PROF_OFFICE	PROF_EXTENSION	PROF_HIGH_DEGREE
•	103	HIST	DRE 156	6783	Ph.D.
	104	ENG	DRE 102	5561	MA
	105	ACCT	KLR 229D	8665	Ph.D.
	106	MKT/MGT	KLR 126	3899	Ph.D.
	110	BIOL	AAK 160	3412	Ph.D.
	114	ACCT	KLR 211	4436	Ph.D.
	155	MATH	AAK 201	4440	Ph.D.
	160	ENG	DRE 102	2248	Ph.D.
	162	CIS	KLR 203E	2359	Ph.D.
	191	MKT/MGT	KLR 409B	4016	DBA
	195	PSYCH	AAK 297	3550	Ph.D.
	209	CIS	KLR 333	3421	Ph.D.
	228	CIS	KLR 300	3000	Ph.D.
	297	MATH	AAK 194	1145	Ph.D.
	299	ECON/FIN	KLR 284	2851	Ph.D.
	301	ACCT	KLR 244	4683	Ph.D.
	335	ENG	DRE 208	2000	Ph.D.
	342	soc	BBG 208	5514	Ph.D.
	387	BIOL	AAK 230	8665	Ph.D.
	401	HIST	DRE 156	6783	MA
	425	ECON/FIN	KLR 284	2851	MBA
į	435	ART	BBG 185	2278	Ph.D.

The Implemented
1:1 Relationship
Between
PROFESSOR
and
DEPARTMENT

Table name: DEPARTMENT Primary key: DEPT_CODE Foreign key: EMP_NUM

-		DEPT_CODE	DEPT_NAME	SCHOOL_CODE	EMP_NUM	DEPT_ADDRESS	DEPT_EXTENSION
	+	ACCT	Accounting	BUS	114	KLR 211, Box 52	3119
	+	ART	Fine Arts	A&SCI	435	BBG 185, Box 128	2278
	+	BIOL	Biology	A&SCI	387	AAK 230, Box 415	4117
	H	CIS	Computer Info. Systems	BUS	209	KLR 333, Box 56	3245
	+	ECON/FIN	Economics/Finance	BUS	299	KLR 284, Box 63	3126
	+	ENG	English	A&SCI	160	DRE 102, Box 223	1004
	+	HIST	History	A8SCI	103	DRE 156, Box 284	1867
	+	MATH	Mathematics	A&SCI	297	AAK 194, Box 422	4234
	1	MKT/MGT	Marketing/Management	BUS	106	KLR 126, Box 55	3342
	+	PSYCH	Psychology	A&SCI	195	AAK 297, Box 438	4110
	+	soc	Sociology	A&SCI	342	BBG 208, Box 132	2008

Binary Relationships

M:N relationships

Must be avoided because they lead to data redundancies.

This can be implemented by breaking it up to produce a set of 1:M relationships

Can avoid problems inherent to M:N relationship by creating a composite entity or bridge entity

This will be used to link the tables that were originally related in a M:N relationship

The composite entity structure includes-as foreign keys-at least the primary keys of the tables that are to be linked.

University

The M:N Relationship Between STUDENT and CLASS

This CANNOT be implemented as shown next.....

The tables have many redundancies!!

Table name: STUDENT

Primary key: STU_NUM Database name: Ch03_CollegeTry

Foreign key: none

STU_NUM	STU_LNAME	CLASS_CODE
321452	Bowser	10014
321452	Bowser	10018
321452	Bowser	10021
324257	Smithson	10014
324257	Smithson	10018
324257	Smithson	10021

Table name: CLASS

Primary key: CLASS_CODE + STU_NUM Foreign key: STU_NUM

CLASS_CODE	STU_NUM	CRS_CODE	CLASS_SECTION	CLASS_TIME	CLASS_ROOM	PROF_NUM
10014	321452	ACCT-211	3	TTh 2:30-3:45 p.m.	BUS252	342
10014	324257	ACCT-211	3	TTh 2:30-3:45 p.m.	BUS252	342
10018	321452	CIS-220	2	MVVF 9:00-9:50 a.m.	KLR211	114
10018	324257	CIS-220	2	MVVF 9:00-9:50 a.m.	KLR211	114
10021	321452	QM-261	1	MVVF 8:00-8:50 a.m.	KLR200	114
10021	324257	QM-261	1	MVVF 8:00-8:50 a.m.	KLR200	114

Changing the M:N relationship to TWO 1:M relationships

Table name: STUDENT Primary key: STU_NUM

Foreign key: none

		STU_NUM	STU_LNAME
•	+	321452	Bowser
	+	324257	Smithson

The database designer has 2 main options to define a composite table's primary key:

either

use the combination of those foreign keys or create a new primary key.

Table name: ENROLL

Primary key: CLASS_CODE + STU_NUM_

Foreign key: CLASS_CODE, STU_NUM

	CLASS_CODE	STU_NUM	ENROLL_GRADE
•	10014	321452	C
	10014	324257	В
	10018	321452	A
	10018	324257	В
	10021	321452	C
	10021	324257	С

Foreign keys reference the primary keys in the other tables of which it has a relationship with

Table name: CLASS

Primary key: CLASS_CODE Foreign key: CRS_CODE

20		CLASS_CODE	CRS_CODE	CLASS_SECTION	CLASS_TIME	CLASS_ROOM	PROF_NUM
-	(±)	10014	ACCT-211	3	TTh 2:30-3:45 p.m.	BUS252	342
	+	10018	CIS-220	2	MVVF 9:00-9:50 a.m.	KLR211	114
	+	10018	QM-261	1	MVVF 8:00-8:50 a.m.	KLR200	114

Converting the M:N relationship into TWO 1:M relationships

How to Evaluate a Data Model?

A good data model has the following:

- Accuracy and completeness
- Non redundancy
- Enforcement of business rules
- Data Reusability
- Stability and Flexibility
- Communication Effectiveness
- Simplicity

A Common Mistake

Modeling the **business processes** or **functions** instead of the **data**.

What data we want to keep??

We are interested in modeling the data, NOT the processes or functions that use or generate those data.

Example:

Is this part of the data requirement?

Are we interested to know the books searched by the members?

If answer is NO, then <u>DO NOT</u> include that as a relationship.

Use other appropriate diagramming techniques to capture the business processes such as Data Flow Diagram.

Do not mix up the use of ER Modeling with DFD.

Component Diagram

Component Diagram

Component is an encapsulated, reusable, and replaceable part of the software.

Two stereotypes:

«component»

«subsystem» for larger pieces of systems

Component Diagram

A UML component is a building block of the system. It is represented as a rectangle with a tabbed rectangle symbol inside

Components have different lifetimes:

- Some exist only at design time
 - Classes, associations
- Others exist until compile time
 - Source code, pointers
- Some exist at link or only at runtime
 - Linkable libraries, executables, addresses

Component Diagram

- Illustrates dependencies between components at design time, compilation time and runtime source code, linkable libraries, executable
- Used to model the top-level view of the system

UML Component Diagram

- The dependencies (edges in the graph) are shown as lines with arrows from the client component to the supplier component:
 - The lines are often also called connectors
 - Components can be connected by "lollipops" and "grabbers"
- It is also called a "software wiring diagram" because it shows how the software components are wired together in the overall application.

Component Diagram Example

- Illustrates the distribution of components at run-time.
- Deployment diagrams use nodes and connections to depict the physical resources in the system.

Shows how the system is finally deployed in a given real-world situation

- A deployment diagram is a graph of nodes and connections ("communication associations")
 - Nodes are shown as 3-D boxes
 - Connections between nodes are shown as solid lines
 - Nodes may contain components

Deployment Diagram Example

Linking deployment diagrams to component diagrams by mapping components to hardware:

Devices, execution environments and communication: multiple levels of detail possible.

Activities of System Design

Hardware Software Mapping

This system design activity addresses two questions:

- How shall we realize the subsystems: With hardware or with software?
- How do we map the object model onto the chosen hardware and/or software?
 - Mapping the Objects: Processor, Memory, Input/Output
 - Mapping the Associations:
 Network connections

Mapping Objects onto Hardware

Control Objects -> Processor

- Is the computation rate too demanding for a single processor?
- Can we get a speedup by distributing objects across several processors?
- How many processors are required to maintain a steady state load?

Entity Objects -> Memory

- Is there enough memory to buffer bursts of requests?
 Boundary Objects -> Input/Output Devices
 - Do we need an extra piece of hardware to handle the data generation rates?
 - Can the desired response time be realized with the available communication bandwidth between subsystems?

Friday is important!!

