

```
Imagine Computing AB

• Sparse matrix stored as a relation:

- (row integer, col integer, value float)


• (AB)_{ij} = \sum_{k=1}^{m} A_{ik} B_{kj}


SELECT


FROM A, B


WHERE A. col = B. row
GROUP BY


_____;
```


Data Models

R & G, Chaps. 2&3

Steps in Traditional Database Design

- Requirements Analysis
 - user needs; what must database do?
- Conceptual Design
 - high level description
- Logical Design
 - translate into DBMS data model
- Schema Refinement
- consistency, normalization
- Physical Design
- indexes, disk layout
- Security Design
 - who accesses what, and how

Describing Data: Data Models

- Data model: collection of concepts for describing data.
- Schema: description of a particular collection of data, using a given data model.

Berkeley Two Data Models

- Linear Algebra
 - Main concept: matrix
 - Matrix schema:
 - ullet dimensions $n{ imes}d$ with indices from the ordinals
 - · domain for all "entries"
- Relational Model
 - Main concept: relation (table), rows and columns
 - Every relation has a schema
 - · describes the columns
 - · column names and simple domains
 - Values in each column all match the domain

Relational Model

- Very expressive
 - Can represent many data relationships
 - Subsumes matrices, graphs, etc.
- Yet very simple
 - Domains of columns are atomic types
 - No nesting
- Expressive + Simple = Freedom
 - Lots of room for database design

Why Focus on Relational Model?

- Most widely used model
 - And many other models are subsets (e.g. key-value stores)
- Other models exist (and co-exist)
 - "Legacy systems" in older models
 - e.g., IBM's IMS
 - Object-Relational mergers
 - Object-Oriented features provided by DBMS
 - Object-Relational Mapping (ORM) outside the DBMS – A la Rails (Ruby), Django (Python), Hibernate (Java)
 - Documents: XML, JSON, etc.
 - Nested or "semi-structured" data
 - Languages like Xquery, XSLT, JSONic
 - Many relational engines now handle these to a degree

- Conceptual schema:
 - Students(sid text, name text, login text, age integer, gpa float)
 - Courses (cid text, cname text, credits integer)
 - Enrolled (sid text, cid text, grade text)
- Physical schema:
 - Relations stored as unordered files.
 - Index on first column of Students.
- External Schema (View):
 - Course_info(cid text, enrollment integer)

Which came first? Data or Model?

- Traditionally, the model first
 - First, design conceptual schema
 - Then load data.
- Recently, emphasis on data first
 - First load bits
 - Then impose schema lazily upon read
- "Schema-on-Load" vs. "Schema-on-Read"
 - Pros/Cons?
 - Analogies to strong vs. loose typing in PL

Berkeley Let's look at both

- Schema-on-Load
 - An "engineered" design for your data
 - Keep things "right": enforce constraints
 - Ensure shared understanding of data
 - Ensure applications work well
- Data Independence
 - Major theme of early relational databases

DB Design: Data Independence

- Insulate apps from structure of data
 I.e. model hides details of the bits!
- Logical data independence:
 - Protection from changes in *logical* structure
- <u>Physical</u> data independence:
 - Protection from changes in *physical* structure
- Q: Why particularly important for DBMS?

Because databases and their associated applications persist.

Hellerstein's Inequality

Data independence matters when...

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

- Not just a database issue!
 - E.g. consider elastic resources in the cloud.
 E.g. consider Internet-wide performance.

Agile Analytics & "Schema on Use"

- What about agile, exploratory analytics?
- dapp >> denv dt dt
- First, don't let the lack of schema prevent storing data!
 - Just vomit out binary, text, CSV, JSON, xlsx, etc.
 - Shove into DBMS blobs or a filesystem (e.g. HDFS)
- Wrangle the data into shape as needed
 - Essentially defining physio-logical views over the raw bits
 - "Data Dependence"
 - Each Analyst has their own "opinion" about the data
 - "Opinion" embodied in custom code that is dependent on the bits!
- · Fits well with data that is never (re)organized
 - E.g. Big Data, logs, "data exhaust"
 - Less of a fit with app-centric, update-heavy data

So Which is Better? It depends.

- On the use case
- app
- Mission-critical? Exploratory?
- Stable? Fast-changing?
- · On the environment
- env
- Governance requirements?
- App developers? IT managers? Analysts?

- Logical data independence:
 Protection from changes in logical structure
 Physical data independence:
 Protection from changes in physical structure

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

Entity-Relationship Diagrams

R & G, Chaps. 2&3

Entity-Relationship Model

- Relational model is a great formalism - and a clean system framework
- But a bit detailed for design time
 - a bit fussy for brainstorming
 - hard to communicate to customers
- Entity-Relationship model is a popular "shim" over relational model
 - graphical, slightly higher level

Steps in Traditional Database Design

- Requirements Analysis
 - user needs; what must database do?
- Conceptual Design
 - high level description
- Logical Design
 - translate into DBMS data model
- Schema Refinement
 - consistency, normalization
- · Physical Design
 - indexes, disk layout
- · Security Design
 - who accesses what, and how

Conceptual Design

- · What are the entities and relationships?
- What info about E's & R's should be in DB?
- What integrity constraints (business rules) hold?
- ER diagram is the "schema"
- · Can map an ER diagram into a relational schema.
- · This is where SW/data engineering begins
 - Ruby-on-Rails "models"

- Entity:
 - A real-world object described by a set of *attribute*
- Entity Set: A collection of similar entities.
 - E.g., all employees.
 - All entities in an entity set have the same attributes.
 - Each entity set has a key (underlined)
 - Each attribute has a domain

ER Model Basics (Contd.)

- Relationship: Association among two or more
 - E.g., Attishoo works in Pharmacy department.
 - relationships can have their own attributes.
- Relationship Set: Collection of similar relationships.
 - An *n*-ary relationship set *R* relates *n* entity sets $E_1 \dots E_n$; each relationship in *R* involves entities $e_1 \in E_1, ..., e_n \in E_n$

· Same entity set can participate in different relationship sets, or in different "roles" in the same relationship set.

Key Constraints

An employee can work in many departments; a dept can have many employees.

In contrast, each dept has at most one manager, according to the key constraint on Manages.

Berkeley ER so far

- Entities and Entity Set (boxes)
- Relationships and Relationship sets (diamonds)
- Key constraints (arrows)
- Participation constraints (bold for Total)

These are enough to get started, but we'll need more...

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 one-to-many relationship set (one owner, many weak entities). - Weak entity set must have total participation in this identifying relationship set. | San | Dependents | Depend

- Previous example:
 - 2 binary relationships better than 1 ternary relationship.
- An example in the other direction:
 - ternary relationship set Contracts relates entity sets Parts, Departments and Suppliers
 - relationship set has descriptive attribute qty.
 - no combo of binary relationships is a substitute!
 - See next slide...

- 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 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!)

Berkeley

Converting ER to Relational

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

Berkeley

Relationship Sets to Tables

- In translating a many-tomany relationship set to a relation, attributes of the relation must include:
 - 1) Keys for each participating entity set (as foreign keys). This set of attributes forms a superkey for the relation.
 - 2) All descriptive attributes.

CREATE TABLE Works_In(
- ssn CHAR(1),
 did INTEGER,
 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
231-31-5368	51	2/2/92

Participation Constraints in SQL

We can capture participation constraints involving one entity set in a binary relationship, but little else (without resorting to CHECK constraints).


```
CREATE TABLE Dept_Mgr(
  did INTEGER,
  dname CHAR(20),
  budget REAL
  SSN CHAR(11) NOT NULL
  since DATE,
  PRIMARY KEY (did),
  FOREIGN KEY (SSN) REFERENCES
Employees
 ON DELETE NO ACTION)
```


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
 - You may want to postpone it for read-only "schema on use"
- · 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 further.
 - Functional Dependency information and normalization techniques are especially useful.