

Database Management System


Er. Shiva Kunwar

Lecturer, GU

Lesson 2: Data Model (6hrs)

- 1. Different Data Model Concepts
- 2. E-R Model
- 3. Network/Hierarchical Model
- 4. Relational Model
- 5. Entities, Relationships and Attributes
- 6. E-R Diagrams, Keys
- 7. Generalization, Specialization and Aggregation

Data Model Concept


Data Model Concept

- It refers to the collection of concepts that can be used to describe the structure of a database, describing data, data relations, semantics, etc.
- a) Conceptual Data Model
- b) Logical Data Model
- c) Physical Data Model

Data Model Concept: Conceptual Data Model

- Only sees entity (table).
- Eagle eye view concept.
- Identify the highest-level relationships between different entities.
- Includes important entities and relationships among them.
- No attributes and primary key are defined.


12/28/2023

Data Model Concept: Logical Data Model

- Aka Implementation or Representation data model.
- Describes the data in as much detail as possible without regard to how they will be physically implemented in database.
- It includes all entities and relationships among them.
- All attributes are specified.
- Primary and foreign keys are specified.
- Normalization occurs at this level.

Data Model Concept: Logical Data Model


Data Model Concept: Physical Data Model

- Describes the details of how data are stored in the system.
- The concepts are generally for computer specialists.
- It shows all table structure including column name, column data type, column constraints, primary key, foreign key, relationships, etc.
- Denormalization may occur based on user requirements.

12/28/2023

Data Model Concept: Physical Data Model

Time

Date: DateTime

DateDesc: Varchar(10)

MonthId: Integer

MonthDesc: Varchar(10)

Sales

ProductId: Integer

Date: DateTime

ItemsSold: Integer

SalesAmount: Float

Product

Product id: Integer

ProductName: Varchar(20)

CategoryId: Integer

Price: Float

Data Model Concept

 Complexity increases from conceptual data model to logical data model to physical data model.

Data Model

- Data models describe the underlying structure of database.
- It is a conceptual tool for describing data, relationship among data, data semantics and consistency constraints.
- There are several data models which can be group into three categories.
- a) Object-based Logical Models.
- b) Record-based Logical Models.
- c) Physical Data Models.

Object-based Logical Models

- Object based logical model describe data at the logical and view levels.
- It has flexible structuring capabilities.
- It allows to specify data constraints explicitly.
- Under object-based logical model there are sever data models
 - Entity-relationship model
 - Object-oriented model
- Object-based models focus on representing real-world entities and the relationships between them.

Entity-relationship model


- E-R model describes the design of database in terms of entities and relationship among them.
- An entity is a "thing" or "object" in real world that are distinguishable from other objects.
- An entity is described by a set of attributes. For example
 - Attributes account_number and balance may describe entity "account".
 - Attributes customer_id, customer_name, customer_city may describe entity "customer".
- E-R model graphically express overall logical structure of a database by an E-R diagram.

 Data Model | Lecture 5

Entity-relationship model

- A relationship is an association among several entities. For example, a depositor relationship associates a customer with each account he or she has.
- The set of all entities of same type called entity set and similarly set of all relationship of the same type called relationship set.
- Components of E-R diagram are as follows:
 - rectangles: represent entity sets
 - ellipses: represent attributes
 - diamonds: represent relationships among entity sets
 - lines: link attributes to entity sets and entity sets to relationships

Entity-relationship model


Object-oriented model

- Object oriented data model is extension to E-R model with the notion of encapsulation, methods (functions) and object identity.
- It is based on collection of objects, like the E-R model.
- An object contains values stored in instance variables within the object.
- These values are themselves objects. That is, objects can contain objects to an arbitrarily deep level of nesting.
- The only way in which one object can access the data of another object is by invoking the method of that other object. This is called sending a message to the object.

Record-based Logical Models

- Record-based logical model also describes data at logical and view level.
- It describes logical structure of database in more detail for implementation point of view.
- It describes database structure in terms of fixed-format records of different types.
- Each table contains records of a particular type.
- And each record type defines fixed number of fields or attributes.
- Each field is usually of a fixed length.
- Record-based models emphasize the organization of data in records and tables.

Record-based Logical Models

- The three most widely-accepted models under record-based logical models are:
 - Relational model
 - Network model
 - Hierarchical

Relational model

- Relational model describes database design by a collection of tables (relations).
- It represents both data and their relationships among those data.
- Each table consist number of columns (attributes) with unique names.
- It is a most widely used data model.
- Relational model is lower-level abstraction than E-R model.
- Database model are often carried out in E-R model and then translated into relational mode.

Relational model


Previous describe E-R model can be expressed in relational model as:

Customer_i	Customer_nam	Customer_city		Account_number	balance
d	e		-	A1	200
C01	X	A		A2	300
C02	Y	В	_	A3	500
C03	Z	A		A4	500
C04	X	A			
			- Account_numb count relation	er	
		C02	A2		
		C03	A3		
		C04	A4		

12/28/2023

Network model

- In network model, data are represented by the set of records and
 - relationships among data are represented by links.


Hierarchical Models

- Hierarchical model also represents data by a set of records, but records are organized in hierarchical, or order structure and database is a collection of such disjoint trees.
- The nodes of the tree represent record types.
- Hierarchical tree consists one root record type along with zero or more occurrences of its dependent subtree and each dependent subtree is again hierarchical.
- In hierarchical model, no dependent record can occur without its parent record.
- Furthermore, no dependent record may be connected to more than one parent

record.

Hierarchical Models


12/28/2023

Physical Data Models

- Physical data models are used to describe data at the lowest level.
- Example: Indexed Sequential Access Method (ISAM) is a physical data model that defines how data is physically organized to optimize storage and retrieval.
- Physical data models describe how data is stored and accessed at the physical level.

12/28/2023

END OF LECTURE 5

• SHIVA.KUNWAR@HOTMAIL.COM

+977-9819123654

Google classroom code : drbzdcf

PREVIEW FOR LECTURE 6

ENTITIES, RELATIONSHIPS AND ATTRIBUTES

E-R DIAGRAMS, KEYS

GENERALIZATION, SPECIALIZATION AND AGGREGATION