Database Management Systems

Database Design Example

Topics

- Hospital Database
- ► E-R Design
 - Entities
 - Relationships
- Converting E-R Model to Relational Model
 - ▶ Tables
 - Queries
- Summary

Hospital Database (1)

- ▶ The database for a hospital or a clinic.
- It contains information about *people* who have been admitted at least once to the hospital. A person can be admitted several times to the same or different *wards*. People are identified by a Code.
- ► The database should describes all the hospital wards, showing for each ward the name and the respective *consultant*.

Hospital Database (2)

- ► The database should contain information about all *doctors* in the hospital, giving their surnames, first names, wards, and so on.
- For each *patient* the given *treatment* at each date is stored in the database.

E-R Model

- ► Entities:
 - Patient
 - Doctor
 - Ward
- ► Relationships:
 - A doctor works in a ward
 - ▶ A patient *is admitted* to a ward at a given date.
 - ▶ A doctor *gives treatment* to a patient on a given date.
 - A ward *has* a consultant who is a doctor

Patient Entity and its Attributes

- A patient is identified by a Patient Code. The attributes are:
 - PatientCode
 - Name
 - Surname
 - ▶ Date of Birth
 - ▶ Place of Birth
 - Sex
 - Address
 - Phone

Doctor Entity and its Attributes

- ► For each doctor a code is assigned. The attributes are:
 - DoctorID
 - Name
 - Surname
 - Expertise
 - Address
 - Phone

Ward Entity

- ► Ward has the following attributes:
 - ▶ WardID
 - ▶ Name
 - ► Building (location)
 - ▶ Phone

12/2/2021

Relationships(1)

- Each doctor works in a ward
- A ward has many doctors
- ► The relationship between ward and doctor is a one to many relationship. This relationship is defined using a foreign key in doctor entity.

Relationships(2)

Admission:

- ▶ A patient is admitted to a ward.
- ▶ A patient may be admitted to different wards at different dates
- ► A ward admits many patients
- Admission is a many to many relationship

Relationships(3)


- ▶ Treatment
 - ► A doctor gives treatment to a patient
 - A doctor can give treatment to many patients
 - ► A patient gets treatment from many doctors (on different dates)
 - ► The treatment is a many to many relationship between doctor and patient.

Relationships(4)

- ► Each ward has a consultant who is a doctor.
 - ► A doctor can be a consultant in only one ward
 - ► Each ward has only one consultant
 - ► The relationship is a one to one relationship

12/2/2021

ER Diagram (Attributes not included)


12/2/2021

13

Relational Model for the Hospital Database

The following tables are created:

- Patient table (patientCode primary key)
- Doctor table (doctorID primary key, wardID foreign key)
- 3. Ward table (wardID primary key, Consultant is foreign key to doctor table)

Creating Relationships

- Admission is converted into a table as:
 - Admission < PatientCode, WardCode, DateAdmitted, DateDischarged >
 - PatientCode and WardCode are foreign keys
 - Primary Key: PatientCode+WardCode+DateAdmitted
- Treatment is also converted into a table:
 - Treatment <PatientCode, DoctorID, Date, Treatment>
 - ▶ PatientCode and DoctorID are foreign keys. Treatment is a string.
 - Primary Key : PatientCode+DoctorID+Date

Some Queries

- ► The following queries are given as example:
 - Create table for ward entity
 - ▶ Insert data into Patient table
 - Select all patients admitted on May 10, 2010
 - Select all patients treated by doctor 'John'

12/2/2021

Create Ward Table

```
Create Table Ward
 WardID char(10) Primary Key,
 WardName varchar,
 Building char(256),
 Phone char(13),
 consultant integer references
doctor(doctorID)
```

17

Insert Data into Patient Table

► Insert Into Patient (PatientCode,Name,Surname, DateOfBirth, PlaceOfBirth, Sex, Address,Phone) values (100, 'John', 'Smith', 1980, 'Dallas', 'Male', 'main street', '123456'

12/2/2021

List Patients Admitted on May 10, 2010

Select Name, Surname

FROM Patient JOIN Admission ON Patient.PatientCode = Admission.PatientCode

WHERE DateAdmitted = '2010-5-10'

List Patients Treated by Doctor 'John'

SELECT Patient.Name, Patient.Surname

FROM Patient, Treatment, Doctor

WHERE

Patient.PatientCode = Treatment.PatientCode

AND

Treatment.DoctorID = Doctor.DoctorID

AND

Doctor.Name = 'John'

Company Example (2)

- A company has several *projects*.
- ► Each project is carried out in a different city, has a start date, period and budget.
- ► For each project some *products* are needed.
- ► These products are supplied by different suppliers.

Entities

Project:

Attributes: Project Code, Project Name, Project Start Date, Project Duration, Project Budget

Product:

► Attributes: Product Code, Product Name, Price


Supplier:

► Attributes: Supplier ID, Supplier Name, Location, Telephone

Relationships

- ► A supplier *SUPPLIES* some products for a project
- ► A project *may get* products from different suppliers
- A supplier may supply a product for different projects
 - ► There is a ternary relationship between supplier, product, and project

E-R Model


Create Table for Relationship

```
Create table supplies
supplyCode Integer Primary key,
sID Integer References supplier(ID),
pcode Integer References product(code),
pID Integer References project(code),
quantity Integer,
supplyDate Date
```

Summary

- Read the problem requirements very carefully
- Find entities and relationships
- Create E-R model for the database
- Convert E-R model to Relational model
- Create tables
- Insert data into the tables
- Write some queries to use the database (depends on the requirements)

12/2/2021

Questions?