ER & Relational: Digging Deeper

R &G - Chapters 2 & 3

Agile Web Development with Rails 3rd edition Chapters 18-19.3

Databases Model the Real World

- Data Model: "language" of concepts to translate real world into data
- Many models: Relational, E-R, O-O, Network, Hierarchical, etc.
- Relational
 - Rows & Columns
 - Keys & Foreign Keys to link Relations

Enroll			Students					
sid	cid	grade		sid	name	login	age	qpa
	Carnatic101	C				jones@cs	18	3.4
	Reggae203	В -	7			smith@eecs	18	3.2
		Α -				smith@math	19	3.8
53666	History105	В -]	55050	OHILLI	omini@main	19	5.0

Databases for Programmers

- Programmers think about objects (structs)
 - Nested and interleaved
- Often want to "persist" these things
- Options
 - encode opaquely and store
 - translate to a structured form
 - relational DB, XML file
 - pros and cons?

Remember the Inequality!

$$\frac{dapp}{dt} << \frac{denv}{dt}$$

• If storing indefinitely...use a flexible representation

But YUCK!!

- How do I "relationalize" my objects?
- Have to write a converter for each class?
- Think about when to save things into the DB?
- Good news:
 - Can all be automated
 - With varying amounts of trouble

Object-Relational Mappings

- Roughly:
 - Class ~ Entity Set
 - Instance ~ Entity
 - − Data member ~ Attribute
 - Reference ~ Foreign Key

Berkeley Details, details

- We have to map this down to tables
- Which table holds which class of object?
- What about relationships?
- Solution #1: Declarative Configuration
 - Write a description file (often in XML)
 - E.g. Enterprise Java Beans (EJBs)
- Solution #2: Convention
 - Agree to use some conventions
 - E.g. Rails

Ruby on Rails

- Ruby: an OO scripting language
 - and a pretty nice one, too
- Rails: a framework for web apps
 - "convention over configuration"
 - great for standard web-app stuff!
 - allows overriding as needed
- Rails "Models"
 - Represent the data and business rules in an application
 - Very ER-like

Rails and ER

- Models
 - Employees
 - Departments
 - Works_In?
 - Depends on constraints

Rails "Models" and "Associations"

app/models/department.rb

class Department < ActiveRecord::Base</pre> has_many :employees # 1-to-n end

app/models/employee.rb

class Citizen < ActiveRecord::Base</pre> belongs_to :state # n-to-1

Rails "Models" and "Associations"

app/models/engine.rb

```
class Engine < ActiveRecord::Base</pre>
  belongs_to :vehicle # 1-to-0 or 1-to-1
end
```

app/models/vehicle.rb

```
Class Vehicle < ActiveRecord::Base
 has_one :engine, # 1-to-1
 :conditions => "id is not null"
end
```


Rails "Models" and "Associations"

app/models/parent.rb

```
Class Parent < ActiveRecord::Base
  # many-to-many
  has_and_belongs_to_many :children
end
```

app/models/child.rb

Class Child < ActiveRecord::Base # many-to-many, full participation $\verb|has_and_belongs_to_many| : \verb|parents|, \\$:conditions => "id is not null" end

Further Reading

• Chapter 18 (through 18.3) in Agile Web Development with Rails (2nd edition)

Conceptual Design Using the ER Model

- ER modeling can get tricky!
- Design choices:
 - Entity or attribute?
 - Entity or relationship?
 - Relationships: Binary or ternary? Aggregation?
- ER Model goals and limitations:
 - Lots of semantics can (and should) be captured.
 - Some constraints cannot be captured in ER.
 - We'll refine things in our logical (relational) design

Entity vs. Attribute

- "Address":
 - attribute of Employees?
 - Entity of its own?
- It depends! Semantics and usage.
 - Several addresses per employee?
 - · must be an entity
 - atomic attribute types (no set-valued attributes!)
 - Care about structure? (city, street, etc.)
 - must be an entity!
 - atomic attribute types (no tuple-valued attributes!)

Entity vs. Relationship

- Separate discretionary budget (dbudget) for each dept.
- What if manager's dbudget covers all managed depts
- Could repeat value - But redundancy = problems
- Better design:

Berkeley Now you try it

Try this at home - Courses database:

- Courses, Students, Teachers
- Courses have ids, titles, credits, ...
- Courses have multiple sections that have time/rm and exactly one teacher
- Must track students' course schedules and transcripts including grades, semester taken, etc.
- Must track which classes a professor has taught
- Database should work over multiple semesters

Berkeley E-R Diagram as Wallpaper

• Very common for them to be wall-sized

Converting ER to Relational

- Fairly analogous structure
- But many simple concepts in ER are subtle to specify in relations

1) Keys for each participating entity set (as foreign keys). This set of attributes forms a superkey for the relation.

2) All descriptive attributes.

ssn CHAR(1),							
did INTEGE	R,						
since DATE	,						
PRIMARY KEY	(ssn,	did),					
FOREIGN KEY	(ssn)						
REFERENCES Employees,							
FOREIGN KEY	(did)						
REFERENCES Departments)							
ssn	did	since					
123-22-3666	51	1/1/91					

123-22-3666 56 3/3/93

2/2/92

231-31-5368 51

Review: Weak Entities

- A weak entity can be identified uniquely only by considering the primary key of another (owner) entity.
 - Owner entity set and weak entity set must participate in a one-to-many relationship set (1 owner, many weak entities).
 - Weak entity set must have total participation in this identifying relationship set.

Translating Weak Entity Sets

- Weak entity set and identifying relationship set are translated into a single table.
 - When the owner entity is deleted, all owned weak entities must also be deleted.

```
CREATE TABLE Dep_Policy (
  pname CHAR(20),
  age INTEGER,
  cost REAL,
  ssn CHAR(11) NOT NULL,
  PRIMARY KEY (pname, ssn),
  FOREIGN KEY (SSN) REFERENCES Employees,
 ON DELETE CASCADE)
```

Summary of Conceptual Design

- · Conceptual design follows requirements analysis,
 - Yields a high-level description of data to be stored
- ER model popular for conceptual design
 - Constructs are expressive, close to the way people think about their applications.
 - Note: There are many variations on ER model Both graphically and conceptually
- Basic constructs: entities, relationships, and attributes (of entities and relationships).
- Some additional constructs: weak entities, ISA hierarchies (see text if you're curious), and aggregation.

Summary of ER (Cont.)

- · Several kinds of integrity constraints:
 - key constraints
 - participation constraints
- Some foreign key constraints are also implicit in the definition of a relationship set.
- Many other constraints (notably, functional dependencies) cannot be expressed.
- Constraints play an important role in determining the best database design for an enterprise.

Summary of ER (Cont.)

- ER design is subjective. There are often many ways to model a given scenario!
- Analyzing alternatives can be tricky, especially for a large enterprise. Common choices include:
 - Entity vs. attribute, entity vs. relationship, binary or nary relationship, whether or not to use ISA hierarchies, aggregation.
- · Ensuring good database design: resulting relational schema should be analyzed and refined
 - Functional Dependency information and normalization techniques are especially useful.