

Information Systems Planning and the Database Design Process

Luis Aguilar
University of California, Berkeley
School of Information
INFO 257: Database Management

Announcements

- Everyone here at least on the Waitlist?
- Queries/Comments/Concerns?
- Assignment 1 and 2a on website.
- Everybody on Piazza?
- Class Structure
 - Lecture
 - Lab (~45 mins) MySQL or Postgres local install

Lecture Outline

- Review
 - Database Terms
 - Database Types
- Database Life Cycle
- Information Systems Planning
- Information Systems Architecture
- Information Engineering
- Database Design

Lecture Outline

- Review
 - Database Terms
 - Database Types
- Database Life Cycle
- Information Systems Planning
- Information Systems Architecture
- Information Engineering
- Database Design

Database activities:

- Create
 - Add new data to the database
- Read
 - Read current data from the database
- Update
 - Update or modify current database data
- Delete
 - Remove current data from the database

Enterprise

Organization

Entity

Person, Place, Thing, Event, Concept...

Attributes

- Data elements (facts) about some entity
- Also sometimes called fields or items or domains

Data values

instances of a particular attribute for a particular entity

Records

- The set of values for all attributes of a particular entity
- AKA "tuples" or "rows" in relational DBMS

File

- Collection of records
- AKA "Relation" or "Table" in relational DBMS

Key

 an attribute or set of attributes used to identify or locate records in a file

Primary Key

an attribute or set of attributes that uniquely identifies each record in a file

Models

- (1) Levels or views of the Database
 - Conceptual, logical, physical
- (2) DBMS types
 - Relational, Hierarchic, Network, Object-Oriented, Object-Relational

Models (1)

- Hierarchical Model (1960's and 1970's)
 - Similar to data structures in programming languages.

- Network Model (1970's)
 - Provides for single entries of data and navigational "links" through chains of data.

- Relational Model (1980's)
 - Provides a conceptually simple model for data as relations (typically considered "tables") with all data visible.

Book ID	Book ID Title		Author id	
1	Introductio	2	1	
2	The history	4	2	
3	3 New stuff a		3	
4 Another tit		2	4	
5	And yet m	1	5	

ubname
larper
Addison
Oxford
Que

Book ID	Subid
1	2
2	1
3	3
4	2
4	3

Authorid	Author nan		
1	Smith		
2	Wynar Jones		
3			
4	Duncan		
5	Applegate		

Subid	Subject	
1	cataloging	
2	history	
3	stuff	

- Object Oriented Data Model (1990's)
 - Encapsulates data and operations as "Objects"

- Object-Relational Model (1990's)
 - Combines the well-known properties of the Relational Model with such OO features as:
 - User-defined datatypes
 - User-defined functions
 - Inheritance and sub-classing

Lecture Outline

- Review
 - Database Terms
 - Database Types
- Database Life Cycle
- Information Systems Planning
- Information Systems Architecture
- Information Engineering
- Database Design

Database System Life Cycle

1. Design

- Determination of the needs of the organization
- Development of the Conceptual Model of the database
 - Typically using Entity-Relationship diagramming techniques
- Construction of a Data Dictionary
- Development of the Logical Model

2. Physical Creation

- Development of the Physical Model of the Database
 - data formats and types
 - determination of indexes, etc.
- Load a prototype database and test
- Determine and implement security, privacy and access controls
- Determine and implement integrity constraints

3. Conversion

- Convert existing data sets and applications to use the new database
 - May need programs, conversion utilities to convert old data to new formats.

4. Integration

- Overlaps with Phase 3
- Integration of converted applications and new applications into the new database

5. Operations

- All applications run full-scale
- Privacy, security, access control must be in place.
- Recovery and Backup procedures must be established and used

6. Growth, Change & Maintenance

- Change is a way of life
 - Applications, data requirements, reports, etc.
 will all change as new needs and requirements are found
 - The Database and applications and will need to be modified to meet the needs of changes

Another View of the Life Cycle

Lecture Outline

- Review
 - Database Terms
 - Database Types
- Database Life Cycle
- Information Systems Planning
- Information Systems Architecture
- Information Engineering
- Database Design

Information Systems Planning

- Scope of IS is now the entire organization
- Sometimes called "enterprise-wide" computing or "Information Architecture"
- Problem: isolated groups in an organization start their own databases and it becomes impossible to find out who has what information, where there are overlaps, and to assess the accuracy of the information

Information Systems Planning

- To support enterprise-wide computing, there must be enterprise-wide information planning
- One framework for thinking about and planning for enterprise-wide computing is an *Information Systems Architecture* or ISA
- Most organizations do NOT have such an architecture

Lecture Outline

- Review
 - Database Terms
 - Database Types
- Database Life Cycle
- Information Systems Planning
- Information Systems Architecture
- Information Engineering
- Database Design

- An ISA is a "conceptual blueprint or plan that expresses the desired future structure for information systems in an organization"
- It provides a "context within which managers throughout the organization can make consistent decisions concerning their information systems"
 - Quotes from McFadden (Modern Database Management, 4th edition), Ch. 3

Benefits of ISA:

- "Provides a basis for strategic planning of IS
- Provides a basis for communicating with top management and a context for budget decisions concerning IS
- Provides a unifying concept for the various stakeholders in information systems.
- Communicates the overall direction for information technology and a context for decisions in this area
- Helps achieve information integration when systems are distributed (increasing important in a global economy)
- Provides a basis for evaluating technology options (for example, downsizing and distributed processing)"
 - Quotes from McFadden (Modern Database Management, 4th edition), Ch. 3

- Zachman ISA Framework components
 - Data
 - The "What" of the information system
 - Process
 - The "How" of the information system
 - Network
 - The "Where" of the information system
 - People
 - Who performs processes and are the source and receiver of data and information.
 - Events and Points in time
 - When processes are performed
 - Reasons
 - Why: For events and rules that govern processing

- Six roles or perspectives of the Data,
 Process and Network components
 - Business scope (Owner)
 - Business model (Architect)
 - Information systems model (Designer)
 - Technology model (Builder)
 - Technology definition (Contractor)
 - Information system (User)

Zachman Framework

abstractions	DATA	FUNCTION	NETWORK	PEOPLE	TIME	MOTIVATION
perspecti ves	What	How	Where	Who	When	Why
71. 17 To 10. 10 To	List of Things - Important to the Business	List of Processes - the Business Performs	List of Locations - in which the Business Operates	List of Organizations - Important to the Business	List of Events - Significant to the Business	List of Business Goals and Strategies
SCOPE			I WIND THE BUSINESS OPERATES			
Planner						
rianner			7 7			
contextual	Entity = Class of Business Thing	Function = Class of Business Process	Node = Major Business Location	People = Class of People and Major Organizations	Time = Major Business Event	Ends/Means=Major Business Goal/Crifical Success Factor
	e.g., Semantic Model	e.g., Business Process Model	e.g., Logistics Network	e.g., Work Flow Model	e.g., Master Schedule	e.g., Business Plan
ENTERPRISE MODEL Owner		+				
conceptual	Entity = Business Entity Rel. = Business Relationship	Process = Business Process VO = Business Resources	Node = Business Location Link = Business Linkage	People = Organization Unit Work = Work Product	Time = Business Event Cycle = Business Cycle	End = Business Objective Means = Business Strategy
	e.g., Logical Data Model	e.g., Application Architecture	e.g., Distributed System	e.g., Human Interface Architecture	e.g., Processing Structure	e.g., Business Rule Model
SYSTEM MODEL Designer		***	Architecture	ACTION IN		6000g
logical	Entity = Data Entity Rel. = Data Relationship	Process.= Application Function I/O = User Views	Node = IS Function Link = Line Characteristics	People = Role Work = Deliverable	Time = System Event Cycle = Processing Cycle	End = Structural Assertion Means = Action Assertion
Torrest and a second	e.g., Physical Data Model	e.g., System Design	e.g., Technical Architecture	e.g., Presentation Architecture	e.g., Control Structure	e.g., Rule Design
TECHNOLOGY CONSTRAINED MODEL Builder	Entity = Tables/Segments/etc.	Process= Computer Function	Node = Hardware/System Software	People = User	Time = Execute	End = Condition
physical	Rel. = Key/Pointerletc.	I/O =Data Elements/Sets	Link = Line Specifications	Work = Screen/Device Format	Cycle = Component Cycle	Means = Action
DETAILED REPRESEN- TATIONS Subcontractor out-of-context	e.g. Data Definition	e.g. Program Process= Language Statement	e.g. Network Architecture	e.g. Security Architecture	e.g. Timing Definition Time = Interrupt	e.g. Rule Specification End = Sub-condition
	Rel. = Address	I/O = Control Block	Link = Protocols	Work = Job	Cycle = Machine Cycle	Means = Step
FUNCTIONING ENTERPRISE	DATA Implementation	FUNCTION Implementation	NETWORK Implementation	ORGANIZATION Implementation	SCHEDULE Implementation	STRATEGY Implementation

Data

List of entities important to the business

Process

List of processes or functions that the business performs

Network

List of locations in which the business operates

1. Enterprise Scope

(Owner)

Data

Business entities and their relationships

Process

Function and process decomposition

2. Enterprise Model

(Architect)

Network

Communications links between business locations

Data

Model of the business data and their relationships (ERD in Database design)

Process

Flows between application processes

Network

Distribution Network

3. Information System Model

(Designer)

Information Systems Architecture

Process Process specifications

4. Technology Constrained Model (Builder)

Information Systems Architecture

Data

Database Schema and subschema definition

Process

Program Code and control blocks

Network

Configuration definition/ Network Architecture

5. Technology Definition/ Detailed Representations

(Contractor)

Information Systems Architecture

Data

Implemented Database and information

Process

Implemented Application Programs

Network

Current
System
Configuration

6. Functioning Enterprise

(User)

Lecture Outline

- Review
 - Database Terms
 - Database Types
- Database Life Cycle
- Information Systems Planning
- Information Systems Architecture
- Information Engineering
- Database Design

Information Engineering

- A formal methodology that is used to create and maintain information systems
- Starts with the Business Model and works in a Top-Down fashion to build supporting data models and process models for that business model

Information Engineering

- Identify Strategic Planning
 Factors
 - a. Goals
 - b. Critical Success Factors
 - c. Problem Areas
- 2. Identify Corporate Planning Objects
 - a. Org. Units
 - b. Locations
 - c. Business Functions
 - d. Entity types
- 3. Develop Enterprise Model
 - a. Function decomposition
 - b. Entity-Relationship Diagram
 - c. Planning Matrices

INFO 257 - Spring 2019

Develop Process Models (data flow diagrams)

- 1. Design Databases (normalized relations)
- 2. Design Processes
 - a. Action Diagrams
 - b. User Interfaces: menus, screens, reports
- 1. Build database definitions (tables, indexes, etc.)
- 2. Generate Applications (program code, control blocks, etc.)

UC Berkeley School of Information 2019.02.01 - SLIDE 42

Rapid Application Development

 One more recent, and very popular, development methods is RAD Prototyping

Lecture Outline

- Review
 - Database Life Cycle
- Information Systems Planning
- Information Systems Architecture
- Information Engineering
- Database Design

Lecture Outline

- Review
 - Database Terms
 - Database Types
- Database Life Cycle
- Information Systems Planning
- Information Systems Architecture
- Information Engineering
- Database Design

Stages in Database Design

- 1. Requirements formulation and analysis
- 2. Conceptual Design -- Conceptual Model
- 3. Implementation Design -- Logical Model
- 4. Physical Design -- Physical Model

- Requirements formulation and analysis
 - Purpose: Identify and describe the data that are used by the organization
 - Results: Metadata identified, Data Dictionary,
 Conceptual Model-- ER diagram

- Requirements Formulation and analysis
 - Systems Analysis Process
 - Examine all of the information sources used in existing applications
 - Identify the characteristics of each data element
 - numeric
 - text
 - date/time
 - etc.
 - Examine the tasks carried out using the information
 - Examine results or reports created using the information

- Conceptual Model
 - Merge the collective needs of all applications
 - Determine what *Entities* are being used
 - Some object about which information is to maintained
 - What are the Attributes of those entities?
 - Properties or characteristics of the entity
 - What attributes uniquely identify the entity
 - What are the Relationships between entities
 - How the entities interact with each other?

- Logical Model
 - How is each entity and relationship represented in the Data Model of the DBMS
 - Hierarchic?
 - Network?
 - Relational?
 - Object-Oriented?

- Physical (AKA Internal) Model
 - Choices of index file structure
 - Choices of data storage formats
 - Choices of disk layout

- External Model
 - User views of the integrated database
 - Making the old (or updated) applications work with the new database design

Developing a Conceptual Model

- Overall view of the database that integrates all the needed information discovered during the requirements analysis.
- Elements of the Conceptual Model are represented by diagrams, *Entity-Relationship or ER Diagrams*, that show the meanings and relationships of those elements independent of any particular database systems or implementation details.

Entity

- An Entity is an object in the real world (or even imaginary worlds) about which we want or need to maintain information
 - Persons (e.g.: customers in a business, employees, authors)
 - Things (e.g.: purchase orders, meetings, parts, companies)

Employee

Weak Entities

Owe existence entirely to another entity

Attributes

 Attributes are the significant properties or characteristics of an entity that help identify it and provide the information needed to interact with it or use it. (This is the *Metadata* for the entities.)

Relationships

 Relationships are the associations between entities. They can involve one or more entities and belong to particular relationship types

Relationships

Types of Relationships

Concerned only with cardinality of relationship

Chen ER notation

Other Notations

"Crow's Foot"

More Complex Relationships

Supertype and Subtype Entities

Many to Many Relationships

Next Lecture

- More on ER modelling
- Designing the Conceptual Model for the Diveshop Database
- Assignment 1