Designing Databases

13

cuu duong than cong . com

Systems Analysis and Design, 7e Kendall & Kendall

© 2008 Pearson Prentice Hall

Learning Objectives

- Understand database concepts
- Use normalization to efficiently store data in a database ong
- Use databases for presenting data
- Understand the concept of data warehouses
- Comprehend the usefulness of publishing databases to the Web

Kendall & Kendall hanCong.com https://fb.com/tailieudientucntt 13-2

Data Storage

- The data must be available when the user wants to use them
- The data must be accurate and consistent
- Efficient storage of data as well as efficient updating and retrieval
- It is necessary that information retrieval be purposeful

Kendall & Kendall kendal https://fb.com/tailieudientucntt 13-3

Data Storage (Continued)

- There are two approaches to the storage of data in a computer-based system:
 u duong than cong . com
 - Store the data in individual files, each unique to a particular application
 - Build a database
 - A database is a formally defined and centrally controlled store of data intended for use in many different applications

Kendall & Kendall francong.com https://fb.com/tailieudientucntt 13-4

Major Topics

- Databases
- Normalization
- Key design
- Using the database
- Data warehouses
- Data mining

Kendall & Kendall francong.com https://fb.com/tailieudientucntt 13-5

Databases

- Effectiveness objectives of the database:
 - Ensuring that data can be shared among users for a variety of applications
 - Maintaining data that are both accurate and consistent
 - Ensuring data required for current and future applications will be readily available
 - Allowing the database to evolve as the needs of the users grow
 - Allowing users to construct their personal view of the data without concern for the way the data are physically stored


Kendall & Kendall https://fb.com/tailieudientucntt 13-6

Reality, Data, and Metadata

- Reality
 - The real world
- Data cuu duong than cong . com
 - Collected about people, places, or events in reality and eventually stored in a file or database
- Metadata duong than cong. com
 - Information that describes data

Kendall & Kendall francong.com https://fb.com/tailieudientucntt 13-7

Figure 13.1 Reality, data, and metadata


Kendall & Kendall https://fb.com/tailieudientucntt 13-8

Entities

- Any object or event about which someone chooses to collect data
- May be a person, place or thing
- May be an event or unit of time

cuu duong than cong . com

Kendall & Kendall kendall hanCong.com https://fb.com/tailieudientucntt 13-9

Entity Subtype

- An entity subtype is a special one-to-one relationship used to represent additional attributes, which may not be present on every record of the first entity
- This eliminates null fields stored on database tables
- For example, students who have internships. The STUDENT MASTER should not have to contain information about internships for each student


Kendall & Kendall kendal https://fb.com/tailieudientucntt 13-10

Relationships

- Relationships
 - One-to-one
 - One-to-many
 - Many-to-many
- A single vertical line represents one
- A crow's foot represents many


Kendall & Kendall francong.com https://fb.com/tailieudientucntt 13-11

Figure 13.2 Entity-relationship (E-R) diagrams can show one-to-one, one-to-many, or many-to-many associations


Kendall & Kendall & Kendall hanCong.com https://fb.com/tailieudientucntt 13-12

Figure 13.3 The entity-relationship symbols and their meanings


Kendall & Kendall https://fb.com/tailieudientucntt 13-13

Figure 13.4 The entity-relationship diagram for patient treatment. Attributes can be listed alongside the entities. In each case, the key is underlined


Kendall & Kendall https://fb.com/tailieudientucntt 13-14

Attributes, Records, and Keys

- Attributes represent some characteristic of an entity
- Records are a collection of data items that have something in common with the entity described
- Keys are data items in a record used to identify the record

Kendall & Kendall franCong.com https://fb.com/tailieudientucntt 13-15

Key Types

- Key types are:
 - Primary key unique attribute for the record
 - Candidate key an attribute or collection of attributes, that can serve as a primary key
 - Secondary key, a key which may not be unique, used to select a group of records
 - Composite key, a combination of two or more attributes representing the key


Kendall & Kendall than Cong.com https://fb.com/tailieudientucntt 13-16

Metadata

- Data about the data in the file or database
- Describe the name given and the length assigned each data item
- Also describe the length and composition of each of the records

Kendall & Kendall than Cong.com https://fb.com/tailieudientucntt 13-17

Figure 13.7 Metadata includes a description of what the value of each data item looks like


Kendall & Kendall Kendall https://fb.com/tailieudientucntt 13-18

Files

- A file contains groups of records used to provide information for operations, planning, management, and decision making
- Files can be used for storing data for an indefinite period of time, or they can be used to store data temporarily for a specific purpose

Kendall & Kendall kendal https://fb.com/tailieudientucntt 13-19

File Types

- Master file
- Table file
- Transaction file
- Report file

cuu duong than cong . com

Kendall & Kendall kend

Master and Table Files

- Master files
 - Contain records for a group of entities
 - Contain all information about a data entity
- Table files
 - Contains data used to calculate more data or performance measures
 - Usually read-only by a program

Kendall & Kendall thanCong.com https://fb.com/tailieudientucntt 13-21

Transaction and Report Files

- Transaction records
 - Used to enter changes that update the master file and produce reports
- Report files
 - Used when it is necessary to print a report when no printer is available
 - Useful because users can take files to other computer systems and output to specialty devices

Kendall & Kendall hanCong.com https://fb.com/tailieudientucntt 13-22

File Organization

- Sequential organization
- Linked lists
- Hashed file organization

cuu duong than cong . com


Kendall & Kendall kendal https://fb.com/tailieudientucntt 13-23

Relational Databases

- A database is intended to be shared by many users
- There are three structures for storing database files:
 - Relational database structures
 - Hierarchical database structures
 - Network database structures

Kendall & Kendall francong.com https://fb.com/tailieudientucntt 13-24

Figure 13.10 Database design includes synthesizing user reports, user views and logical and physical designs


Kendall & Kendall Kend

Figure 13.11 In a relational data structure, data are stored in many tables

	I	TEM I	PRICE							
	ITEM-#		TITLE		PRICE					
		B235 B521 B894 B992		Guys and Dolls My Fair Lady 42nd Street A Chorus Line		8.99 6.99 10.99 10.99				
ORDER				ng th				ng		
ORDER-#	LAST NAME	1	STR	EET ADDRESS		CITY		ST	CHAR	GE ACCT
10784 10796 11821 11845 11872	MacRae Jones Preston Channing Kiley	G 2314 Curly Circle S 34 Dream Lane R 1008 Madison Ave. C 454 Harmonia St. R 765 Dulcinea Drive			Lincoln Oklahoma (River City New York La Mancha		NE OK IA NY CA	44-9 34-7 34-0	1654-76 1876-74 1642-64 1876-87 1798-87	
		ITE	M-#	ORDER-#	٦a	STATUS	10			
		B235 B235 B235 B521 B894 B894 B992		10784 19796 11872 11821 11845 11872	Sh In In Ba	pped 5/12 pped 5/14 Process Process skordered pped 5/12 pped 5/12				


Kendall & Kendall francong.com https://fb.com/tailieudientucntt 13-26

Normalization

- Normalization is the transformation of complex user views and data stores to a set of smaller, stable, and easily maintainable data structures
- The main objective of the normalization process is to simplify all the complex data items that are often found in user views

Kendall & Kendall franCong.com https://fb.com/tailieudientucntt 13-27

Figure 13.12 Normalization of a relation is accomplished in three major steps


Kendall & Kendall hanCong.com https://fb.com/tailieudientucntt 13-28


Data Model Diagrams

- Shows data associations of data elements
- Each entity is enclosed in an ellipse
- Arrows are used to show the relationships

cuu duong than cong . com

Kendall & Kendall than Cong.com https://fb.com/tailieudientucntt 13-29

Figure 13.15 Drawing data model diagrams for data associations sometimes helps analysts appreciate the complexity of data storage


Kendall & Kendall Kend


First Normal Form (1NF)

- Remove repeating groups
- The primary key with repeating group attributes are moved into a new table
- When a relation contains no repeating groups, it is in first normal form

cuu duong than cong . com

Kendall & Kendall than Cong.com https://fb.com/tailieudientucntt 13-31

Figure 13.18 The Original unnormalized relation SALES-REPORT is separated into two relations, SALESPERSON (3NF) and SALESPERSON-CUSTOMER (1NF)


Kendall & Kendall Kendall https://fb.com/tailieudientucntt 13-32

Second Normal Form (2NF)

- Remove any partially dependent attributes and place them in another relation
- A partial dependency is when the data are dependent on a part of a primary key
- A relation is created for the data that are only dependent on part of the key and another for data that are dependent on both parts

Kendall & Kendall than Cong.com https://fb.com/tailieudientucntt 13-33

Figure 13.20 The relation SALESPERSON-CUSTOMER is separated into a relation called CUSTOMER-WAREHOUSE (2NF) and a relation called SALES (1NF)


Kendall & Kendall francong.com https://fb.com/tailieudientucntt 13-34

Third Normal Form (3NF)

- Must be in 2NF
- Remove any transitive dependencies
- A transitive dependency is when nonkey attributes are dependent not only on the primary key, but also on a nonkey attribute

Kendall & Kendal

Figure 13.22 The relation CUSTOMER-WAREHOUSE is separated into two relations called CUSTOMER (1NF) and WAREHOUSE (1NF)


Kendall & Kendall https://fb.com/tailieudientucntt 13-36

Using the Entity-relationship Diagram to Determine Record Keys

- When the relationship is one-to-many, the primary key of the file at the one end of the relationship should be contained as a foreign key on the file at the many end of the relationship
- A many-to-many relationship should be divided into two one-to-many relationships with an associative entity in the middle

Guidelines for Master File/Database Relation Design

- Each separate data entity should create a master database table
- A specific data field should exist on one master table
- Each master table or database relation should have programs to create, read, update, and delete the records

Integrity Constraints

- Entity integrity
- Referential integrity
- Domain integrity

cuu duong than cong . com

Entity Integrity

- The primary key cannot have a null value
- If the primary key is a composite key, none of the fields in the key can contain a null value

cuu duong than cong . com

Kendall & Kendall kend

Referential Integrity

- Referential integrity governs the nature of records in a one-to-many relationship
- Referential integrity means that all foreign keys in the many table (the child table) must have a matching record in the parent table

Referential Integrity (Continued)

Referential integrity implications:

- You cannot add a record in the child (many) table without a matching record in the parent table
- You cannot change a primary key that has matching child table records
- You cannot delete a record that has child records

Referential Integrity (Continued)

- Implemented in two ways:
 - A restricted database updates or deletes a key only if there are no matching child records
 - A cascaded database will delete or update all child records when a parent record is deleted or changed

Domain Integrity

- Domain integrity rules are used to validate the data
- Domain integrity has two forms:
 - Check constraints, which are defined at the table level
 - Rules, which are defined as separate objects and can be used within a number of fields

Anomalies

- Data redundancy
- Insert anomaly
- Deletion anomaly
- Update anomaly

cuu duong than cong . com

Data Redundancy

- When the same data is stored in more than one place in the database
- Solved by creating tables that are in third normal form

cuu duong than cong . com

Insert Anomaly

- Occurs when the entire primary key is not known and the database cannot insert a new record, which would violate entity integrity
- Can be avoided by using a sequence number for the primary key

Kendall & Kendall kend

Deletion Anomaly

 Happens when a record is deleted that results in the loss of other related data

cuu duong than cong . com

cuu duong than cong . com


Update Anomaly

- When a change to one attribute value causes the database to either contain inconsistent data or causes multiple records to need changing
- May be prevented by making sure tables are in third normal form

Retrieving and Presenting Database Data

- Choose a relation from the database
- Join two relations together
- Project columns from the relation
- Select rows from the relation
- Derive new attributes
- Index or sort rows
- Calculate totals and performance measures
- Present data

Figure 13.28 Data are retrieved and presented in eight distinct steps


Join Two Relations Together

- Takes many 3NF relations and combines them to make a more useful relation
- Join types: duong than cong.com
 - Inner join
 - Outer join
 - Left outer join
 - Right outer join than cong . com
 - Full outer join
 - Self-join

Denormalization

 Denormalization is the process of taking the logical data model and transforming it into an efficient physical model

cuu duong than cong . com

Data Warehouses

 Used to organize information for quick and effective queries

cuu duong than cong . com

cuu duong than cong . com

Data Warehouses and Database Differences

- In the data warehouse, data are organized around major subjects
- Data in the warehouse are stored as summarized rather than detailed raw data
- Data in the data warehouse cover a much longer time frame than in a traditional transaction-oriented database
- Data warehouses are organized for fast queries

Data Warehouses and Database Differences (Continued)

- Data warehouses are usually optimized for answering complex queries, known as OLAP
- Data warehouses allow for easy access via data-mining software
- Data warehouses include multiple databases that have been processed so that data are uniformly defined
- Data warehouses usually include data from outside sources

Online Analytic Processing

 Online analytic processing (OLAP) is meant to answer decision makers' complex questions by defining a multidimensional database

cuu duong than cong . com

Data Mining

 Data mining, or knowledge data discovery (KDD), is the process of identifying patterns that a human is unable to detect

cuu duong than cong . com


Data-Mining Decision Aids

- Siftware
 - Statistical analysis
 - Decision trees
 - Neural networks
 - Intelligent agents
 - Fuzzy logicng than cong . com
 - Data visualization

Data-Mining Patterns

- Associations, patterns that occur together
- Sequences, patterns of actions that take place over a period of time
- Clustering, patterns that develop among groups of people
- Trends, the patterns that are noticed over a period of time

Figure 13.37 Data mining collects personal information about customers in an effort to be more specific in interpreting and anticipating their preferences


Kendall & Kendall than Cong.com https://fb.com/tailieudientucntt

13-61

Data-Mining Problems

- Costs may be too high to justify
- Has to be coordinated
- Ethical aspects

cuu duong than cong . com

Summary

- Storing data
 - Individual files
 - Database
- Reality, data, metadata
- Conventional files
 - Type
 - Organization
- Database
 - Relational
 - Hierarchical
 - Network

Summary (Continued)

- E-R diagrams
- Normalization
 - First normal form
 - Second normal form
 - Third normal form
- Denormalization
- Data warehouse
- Data mining