Database Fundamentals & Design


ITI-2021


Agenda

- What is a Relational Database?
- Basic Database Structure.
- Entity Relationship Modeling.
- ERD.


What is a Relational Database?

- A data structure through which data is stored in tables that are related to one another in some way.
- The way the tables are related is described through a relationship.


Basic Database Structure

Relation

Column

Record

SSAN	Name	Date of Birth		
999-9	Doug	7/52		


Entity Relationship Modeling

Entity-Relationship Diagram (ERD):

It identifies information required by the business by displaying the relevant entities and the relationships between them.


Important Questions?

- What entities need to be described in the model?
- What characteristics and attributes of these entities need to be recorded?
- Can an attribute or a set of attributes be identified that will be uniquely identify one specific occurrence of an entity?
- What associations or relationships exist between entities?


Definitions

Entity :

It is any thing about which data is collected (any thing a user want to track).

Weak Entity :

It is an entity whose existence is dependent on another entity.

Entity Instance:

An instance is a particular occurrence of an entity. For example, each person is an instance of an entity, each car is an instance of an entity, etc.


Attributes :

They are the Characteristics of entities.

Types of attributes:

- Simple (Scalars) smallest semantic unit of data, atomic (no internal structure) - singular e.g. city
- Composite group of attributes e.g. address (street, city, state, zip)
- Multi-valued (list) multiple values e.g. phone numbers.
- Stored or Derived.


Attribute Values

- ✓ Sometimes attribute values is set to null.
- ✓ There are two meanings of null either not applicable or unknown values.
- ✓ Default Value.


Primary Key:

Identifier used to uniquely identify one particular instance of an entity.

- ✓ Can be one or more attributes.
- ✓ Must be unique.
- ✓ Value should not change over time.
- ✓ Must always have a value.


Candidate Key :

when multiple possible identifiers exist, each is a candidate key.

Foreign Keys :

Foreign keys reference a related table through the primary key of that related table.

Referential Integrity Constraint:

For every value of a foreign key there is a primary key with that value in the referenced table e.g. if student name is to be used in a dormitory table then that name must exist in the student table.


Relationships

- A relationship is a connection between entity classes.
- Types of relationships (cardinality) :
 - ✓ One-to-one relationship (1:1)
 - ✓ One-to-many relationship (1:M)
 - ✓ Many-to-many relationship (N:M)


One-to-one relationship (1:1):

A single record in table A is related to only one record in table B, and vice versa.

Ex.: Emp. Uses at most one car, a car is used at most by one emp.


One-to-many relationship (1:M):

A single record in table (A) can be related to one or more records in table (B), but a single record in table (B) can be related to only one record in table (A).

Ex.: Emp. Uses at most one car, a car is used by many or several employees, student-advisor, customer-order


Many-to-many relationship (M:M):

A single record in table A can be related to one or more records in table B, and vice versa.

Ex. An emp. Uses several cars, a car can be used by several employees. Student-Club, order-products.


Membership class (obligatory & non-obligatory):


(a)A department must employ at least one employee.

An employee must be employed by a department,

Department membership is obligatory

Employee membership is obligatory


Membership class (obligatory & non-obligatory):


 A department need not employ any employees. An employee need not be employed by any department. (Department membership is non-obligatory; Employ membership is non-obligatory)


Membership class (obligatory & non-obligatory):


• A department need not employ any employees. An employee must be employed by a department. (Department membership is non-obligatory; Employ membership is obligatory)


Membership class (obligatory & non-obligatory):


(d) A department must employ at least one employee. An employee need not be employed by any department.

Department membership is obligatory; Employ membership is non-obligatory


ERD notation


Guidelines

- In building a data model a number of questions must be addressed:
 - ✓ What entities need to be described in the model?
 - ✓ What characteristics or attributes of those entities need to be recorded?
 - ✓ Can an attribute or a set of attributes be identified that will uniquely identify one specific occurrence of an entity?
 - ✓ What associations or relationships exist between entities?


Summary

- What is a Relational Database??
- Basic Database Structure.
- Entity Relationship Modeling.
- ERD.

Thank You...

