

Database Design: Conceptual Model and ER Diagramming

Luis Aguilar
University of California, Berkeley
School of Information

IS 257: Database Management

Note on drawing diagrams


- You will be asked to draw ER (or UML) diagrams for your personal database
- I prefer diagrams drawn with a drawing tool or DB Design tool
- There are loads of DB Design tools
 - See, e.g., http://www.databaseanswers.org/ modelling_tools.htm
- One that integrates well with MySQL is MySQLWorkBench
 - http://www.mysql.com/products/workbench/

Lecture Outline


 Developing the Conceptual Model for the Diveshop Database

Developing a Conceptual Model


 Building the Conceptual Model for the Diveshop database


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.
- Can also be represented using other modeling tools (such as UML)

Developing a Conceptual Model


- We will look at a small business -- a diveshop that offers scuba diving adventure vacations
- Assume that we have already done interviews with the business and found out the following information about the forms used and types of information kept in files and used for business operations...

Primary Business Operations


- The shop takes orders from customers for dive vacations.
- It ships information about the dive vacation to the customers.
- It rents diving equipment for the divers going on the trips (these may include additional people other than the customer)
- It bills the customer for the vacation and for equipment rental or sales.


- It arranges sub-trips to particular dive sites at the primary location
 - NOTE: This needs expanding e.g., charter boats, diverasters, local dive companies
- It provides information about the features of various sites to help customers choose their destinations.
 - Features include sea life found at the location and shipwrecks


- Each dive order (or sale or trip) is on an invoice to one customer.
 - Invoices contain:
 - Line items for each type of equipment ordered,
 - Total amount due for the invoice,
 - Customer information:
 - Name, address, phone, credit card info.
 - Note: could be expanded with particular charter dates and time, dive boats, etc.
- Information must be kept on inventory of dive equipment.
- There are multiple types of dive equipment:
 - The prices charged for sale or rental are maintained


- Destination information includes:
 - Name of the destination
 - information about the location (accommodations, night life, travel cost, average temperatures for different times of the year
- Destinations have associated dive sites
- Dive Sites have associated features
 - Difficulty rating, depth, etc.
 - Sea life
 - Shipwrecks (as sites or at sites)
 - Note: could be expanded to include the boats, etc. that go to specific sites


- One record is kept for each order by a customer and will include the method of payment, total price, and location information. (I.e. Customers may have multiple orders)
- The company needs to know how an order is to be shipped.
- The shop has to keep track of what equipment is on-hand and when replacements or additional equipment is needed

Entities


- Customer
- Dive Order
- Line item
- Shipping information
- Dive Equipment/ Stock/Inventory
- Dive Locations

- Dive Sites
- Sea Life
- Shipwrecks


Diveshop Entities: DIVECUST


Diveshop Entities: DIVEORDS


Diveshop Entities: DIVEITEM


Diveshop Entities: SHIPVIA


Diveshop Entities: DIVESTOK


Diveshop Entities: DEST


Diveshop Entities: SITES


Diveshop Entities: BIOSITE


Diveshop Entities: BIOLIFE


Diveshop Entities: SHIPWRCK


Functional areas


- Ordering
- Inventory
- Supplies
- Shipping
- Billing
- Location/Site Selection
 - We will concentrate on Ordering and Location/ Site Selection (these are joined tasks)

Ordering


Customers place Orders
Each Order needs Customer information


Ordering


Ordering Normalization


Details of Diveltem


Ordering: Full ER


Location/Site Selection


Destination/ Sites


Sites and Sea Life 1


Diveshop ER diagram: BioSite


Sites and Sea Life 2


Sites and Shipwrecks


DiveShop ER Diagram


What must be calculated?


- Total price for equipment rental?
- Total price for equipment sale?
- Total price of an order?
 - Vacation price
 - Equipment (rental or sale)
 - Shipping

What is Missing??


- Not really an "enterprise-wide" database
 - No personnel...
 - Sales people
 - Dive masters
 - Boat captains and crew
 - payroll
 - No Local arrangements...
 - Dive Boats
 - Charter bookings?
 - Hotels?
 - Suppliers/Wholesalers for dive equipment
 - Orders for new/replacement equipment
 - No history (only current or last order)

Diveshop database


 We will take a look at the the MySQL version of the DiveShop database using phpMyAdmin

MySQL version of Diveshop


- MySQL version of the database is available for download through the class web site
- phpMyAdmin is a web-based interface for MySQL databases providing simple access and modification functions
 - Not really a full DB environment, but has many useful features

phpMyAdmin


- phpMyAdmin will be set up for iSchool MySQL database accounts
- It can be accessed at https://groups.ischool.berkeley.edu/pma/
 - Need to have I School login/pw and MySQL login and pw
- Quick Demo...

Assignment 1


 http://courses.ischool.berkeley.edu/i257/s19/ assignments.php

Next Week


- Assigned Reading
- Lecture
- "Lab" Workshop on SQL and Group DBs