

Relational Database Systems I

Wolf-Tilo Balke Simon Barthel

Institut für Informationssysteme Technische Universität Braunschweig www.ifis.cs.tu-bs.de

(2) 2. Data Modeling

- Introduction
- Data Models
- Phases of DB Design
- Basic ER Modeling
 - Chen notation
 - Alternative notations
- Example

(2.1 Introduction

- Last week,
 - we already used the term data model in an intuitive way
- Today,
 - we will define the term more precisely
 - see different kinds of data models
 - learn how to create instances of such models

 How would you define the term data model in your own words?

- In databases, the data's specific **semantics** are very important
 - What is described?
 - What values are reasonable/correct?
 - What data belongs together?
 - What data is often/rarely accessed?

- Example: Describe the "age" of a person
 - Semantic definition:
 The number of years elapsed since a person's birthday
 - Integer data type
 - Always: $0 \le age \le 120$
 - Connected to the person's name,
 passport id, etc.
 - May often be retrieved,
 but should be protected

- A data model is an abstract model that describes how data is represented and accessed
 - Examples: network model, relational model, object-oriented model, ...
 - Warning: The term "data model" is ambiguous
 - A data model theory is a formal description of how data may be structured and accessed
 - A data model **instance** or **schema** applies a data model theory to create an instance for some particular application

- A data model needs three parts:
 - Structural part
 - Data structures which are used to create databases representing the objects modeled
 - Integrity part
 - Rules expressing the constraints placed on these data structures to ensure structural integrity
 - Manipulation part
 - Operators that can be applied to the data structures,
 to update and query the data contained in the database

- Different categories of data models exist:
 - High-level or conceptual models
 - provide concepts that are close to the way many users perceive data
 - Low-level or physical data models
 - provide concepts that describe the details of how data is stored in the computer
 - Representational or logical data models
 - provide concepts that may be understood by end users but that are not too far removed from the way data is organized within the computer

- Data models are instanced by schemas
 - A conceptual schema describes the semantics of a domain
 - What facts or propositions hold in this domain?
 - A logical schema describes the semantics,
 as represented by a particular data manipulation technology
 - Tables and columns, object-oriented classes, XML elements, ...
 - A physical schema describes the physical means by which the data is stored
 - Partitions, tablespaces, indexes, ...

2.2 Three-layer architecture

… also called ANSI-SPARC Architecture …

separates the user applications and views from the physical

(2) 2.2 Three-layer architecture

Caution:

- The logical layer in the ANSI-SPARC Architecture is often called conceptual layer
 - It is described using a logical or representational data model, but often based on a conceptual schema design in a high-level data model

The external views

• Are also typically implemented using a logical data model and are possibly based on a conceptual schema design in a high-level data model

- Why do we need three kinds of instances then?
- To maintain independence!
 - Physical independence means that the storage design can be altered without affecting logical or conceptual schemas
 - Logically, it does not matter where exactly the data about a person's age is stored, it is still the same data
 - Logical independence means that the logical design can be altered without affecting the data semantics
 - It does not matter whether a person's age is directly stored or computed from the person's birth date

- Shortcomings of specific data models (schemas)
 - Depending on the application, modeling will often produce different data models
 for the same domain
 - Merging or mapping the models of different companies is difficult
 - Data exchange and integration between organizations is severely hampered

- Often, differences originate in different levels of abstraction used in different models
 - Different in the kinds of facts that can be instantiated
 - The semantic expressiveness of the models is different
- Extensions are often necessary, but are difficult
 - For example, when the focus changes or new information about the domain becomes available
 - The model limits what can be expressed about a domain
 - Changes sometimes need complete re-modeling of the schema

- Generic data models are generalizations of conventional data models
 - Definition of standardized general relation types,
 together with the kinds of things that may be related
 by such a relation type
 - Similar to the definition of a natural language

- Example: A generic data model may define relation types such as
 - "classification relation" as a binary relation
 between an individual thing and a kind of thing (a class)
 - "part-whole relation" as a binary relation between two things: one with the role of part, the other with the role of whole
 - Regardless of the kind of things that are related

Current state of the art:

Most data is structured best using (relational) tables!

- Modeling data in tables is very natural and efficient
- Often, there is no alternative to it ...
- Think: Index card!
 - All data about an object on each single card
 - Ordered/Sorted by a single attribute
 - **—**

- Sounds pretty obvious, huh?
 - We owe this belief toEdgar F. Codd (around 1970)
 - Before that, people had a very different perspective on what data actually is...

- Introduction
- Data Models
- Phases of DB Design
- Basic ER Modeling
 - Chen notation
 - Alternative notations
- Example

2.3 Database Applications

- Database applications consist of
 - Database instances with their respective DBMS

 associated application programs interfacing with the users

2.3 Database Applications

- Planning and developing application programs traditionally is a software engineering problem
 - Requirements Engineering
 - Conceptional Design
 - Application Design

— ...

- Software engineers and data engineers cooperate tightly in planning the need, use and flow of data
 - Data modeling
 - Database design

(2.3 Universe of Discourse

- DB Design models a miniworld into a formal representation
 - Restricted view on the real world with respect to the problems that the current application should solve

(2.3 Phases of DB Design

2.3 Phases of DB Design

Requirements Analysis

- Database designers interview prospective users and stakeholders
- Data requirements describe what kind of data is needed
- Functional requirements describe the operations performed on the data

Functional Analysis

- Concentrates on describing high-level user operations and transactions
 - Does also not contain implementation details
 - Should be matched versus conceptual model

2.3 Phases of DB Design

Conceptual Design

- Transforms data requirements to conceptual model
- Conceptual model describes data entities, relationships, constraints, etc. on high-level
 - Does not contain any implementation details
 - Independent of used software and hardware

Logical Design

- Maps the conceptual data model to the logical data model used by the DBMS
 - e.g. relational model, hierarchical model, ...
 - Technology independent conceptual model is adapted to the used DBMS software

Physical Design

- Creates internal structures needed to efficiently store/manage data
 - Table spaces, indexes, access paths, ...
 - Depends on used hardware and DBMS software

(2.3 Phases of DB Design

- While modeling the data, 3 design phases have to be completed
 - The result of one phases serves as input for the next phase
 - Often, automatic transition is possible with some additional designer feedback

27

- Introduction
- Data Models
- Phases of DB Design
- Basic ER Modeling
 - Chen notation
 - Alternative notations
- Example

2.4 ER Modeling

- Traditional approach to Conceptual Modeling
 - Entity-Relationship Models (ER-Models)
 - Also known as Entity-Relationship Diagrams (ERD)
 - Introduced in 1976 by Peter Chen
 - Graphical representation
- Top-Down-Approach for modeling
 - Entities and Attributes
 - Relationships
 - Constraints
- Some derivates became popular
 - ER Crow's Foot Notation (Bachman Notation)
 - ER Baker Notation
 - Later: Unified Modeling Language (UML)

2.4 ER - Entities

Entities

- An entity represents a "thing" in the real world with an independent existence
 - An entity has an own identity and represents just one thing

Example: a car, a savings account, my neighbor's house, the cat "Snowflake", a product, ...

2.4 ER - Attributes

Attributes

- A property of an entity, entity type or a relationship type.
- Example: name of an employee, color of a car, balance of an account, location of a house,...
- Attributes can be classified as being:
 - simple or composite
 - single-valued or multi-valued
 - stored or derived
 - Example: name of a cat is simple, single-valued, and stored

2.4 ER – Entity Types

- Entity Types are sets of entities sharing the same characteristics or attributes
 - Each entity within the set has its own values
 - Each entity type is described by its name and attributes
 - Each entity is an **instance** of an entity type
 - Describes the so called schema or intension of similar entities

(2.4 ER – Entity Sets

- An Entity Set is the collection of all entities of a given entity type
 - Entity sets often have the same name as the entity type
 - Cat may refer to the entity type as well as to the set of all Cat entities (sometimes also plural for the set: Cats)

 Also called the extension of an entity type (or **instance**)

2.4 ER Diagrams

- ER diagrams represent entity types and relationships among them, not single entities
- Graphical Representation

2.4 ER Diagrams

- Textual Representation
 - Entity Types
 - Written as: EntityName (attribute1, attribute2, ...)
 - Entity
 - Written as: (value of attribute 1, value of attribute 2, ...)
- Example
 - Entity Type Cat
 - Cat (name, color)
 - Entity Set Cats
 - (Fluffy, black-white)
 - (Snowflake, white)
 - (Captain Hook, red)
 - •

2.4 ER – Composite Attributes

Simple Attribute:

- Attribute composed of a single component with an independent existence
- Example: name of a cat, salary of an employee,...
 - Cat (name), Employee(salary),...

Composite Attribute:

- Attribute composed of multiple components, each with an independent existence
 - Graphically represented by connecting sub-attributes to main attribute
 - Textually represented by grouping sub-attributes in ()
- Example: address attribute of a company (is composed of street, house number, ZIP, city, and country)
- house number, ZIP, city, and country)

 Company (address(street, houseNo, ZIP, city))

 name

 Cat

 Company

 Composite

 City

2.4 ER Multi-Valued Attributes

Single-Valued Attribute

- Attribute holding a single value for each occurrence of an entity type
- Example: name of a cat, registrationNo. of a student

Multi-Valued Attributes (lists)

- Attribute holding (possibly) multiple values for each occurrence of an entity type.
 - Graphically indicated by a double-bordered oval
 - Textually represented by enclosing in {}
- Example: telephoneNo. of a student
 - Student ({phoneNo})

2.4 ER – Derived Attributes

Stored Attribute

- The attribute is directly stored in the database

Derived Attribute

- The attribute is (usually) not stored in the DB but derived from an other, stored attribute
 - In special cases, it might also be stored for read performance reasons
- Indicated by dashed oval
- Example: Age can be derived from birth date, average grade can be derived by aggregating all stored grades

- Entities are only described by attribute values
 - Two entities with identical values cannot be distinguished (no OIDs, row IDs, etc.)
- Entities (usually) must be distinguishable
- Identification of entities with key attributes
 - Value combination of key attributes is unique within all possible extensions of the entity types
 - Key attributes are indicated by underlining the attribute name

2.4 ER - Keys

- Key attribute examples
 - Single key attribute

- Student (<u>registrationNumber</u>, name)
- (432451, Hans Müller)
- Composite key (multiple key attributes)
 - Car (licensePlate(districtId, letterId, numericId), brand, year)
 - ((BS,CL,797),VW,1998)
 - Please note that each key attribute itself is not unique!

2.4 ER Modeling

Example Entity Type

- Book (isbn, {author(firstName, lastName)}, title, subtitle, publisher(name,city, country), {revision(no, year)})
- (0321204484, {(Ramez, Elmasri), (Shamkant, Navathe)},Fundamentals of Database Systems, (Pearson, Boston, US),{(4,2004),(2, 1994)})

2.4 ER - Domains

- Attributes cannot have arbitrary values: they are restricted by the attribute **value sets** (**domains**)
 - Zip Codes may be restricted to integer values between 0 and 99999
 - Names may be restricted to character strings with maximum length of 120
 - Domains are not displayed in ER diagrams
 - Usually, popular data types are used to describe domains in data modeling
 - e.g. integer, float, string,

Commonly used data types

Name	Syntax	description
integer	integer	32-Bit signed integer values between -2 ³¹ and 2 ³¹
double	double	64-Bit floating point values of approximate precision
numeric	numeric(p, s)	A number with p digit before the decimal and s digitals after the decimal
character	char(x)	A textual string of the exact length x
varying character	varchar(x)	A textual string of the maximum length x
date	date	Stores year, month, and day
time	time	Stores hour, minute, and second values

2.4 ER - Domains

- Using data types for modeling domains is actually a crutch
 - The original intention of domains was modeling all valid values for an attribute
 - Colors: {Red, Blue, Green, Yellow}
 - Using data types is very coarse and more a convenient solution
 - Colors: varchar(30) ???
 - To compensate for the lacking precision,
 often restrictions are used
 - Colors: varchar(30) restricted to {Red, Blue, Green, Yellow}

2.4 ER – NULL Values

- Sometimes, an attribute value is not known or an attribute does not apply for an entity
 - This is denoted by the special value NULL
 - So called NULL-value
 - Example: Attribute "universityDegree" of entity Heinz
 Müller may be NULL, if he does not have a degree
 - NULL is usually always allowed for any domain or data type unless explicitly excluded

2.4 ER – NULL Values

- What does it mean when you encounter a NULLvalue?
 - Attribute is not applicable
 - e.g. attribute "maiden name" when you don't have one
 - Value is not known
 - Value will be filled in later
 - Value is not important for the current entity
 - Value was just forgotten to set
- Actually there are more than 30 possible interpretations...

- Entities are not enough to model a miniworld
 - The power to model dependencies and relationships is needed
- In ER, there can be relationships between entities
 - Each relationship instance has a degree
 - i.e. the number of entities it relates to
 - A relationship instance may have attributes

- Similar to entities, ERDs do not model individual relationships, but relationship types
- Relationship type
 - Named set of all similar relationships with the same attributes and relating to the same entity types

- Diamond labeled with the name of the relationship type
 - Usually, name starts with lower-case letters

- Relationship set
 - Set of all relationship instances of a certain relationship type

 Relationships relate entities within the entity sets involved in the relationship type to each

Example:

- There is an 'ownership' relation between cats and persons

- But more modeling detail is needed
 - Does every person own a cat? Does every cat have an owner?
 - Can a cat have multiple owners or a person own multiple cats?
 - Since when does a person own some cat?
 - Who owns whom?

 Additionally, restrictions on the combinations of entities participating in an entity set are needed

- Example: Relationship type "married to"

- Unless living in Utah, a restriction should be modeled that each person can only be married to a single person at a time
 - i.e. each person entity may only appear once in the "married to" relationship set
- Cardinality annotations are used for this
- Relationship types referring to just one entity type are called recursive

Cardinality annotations

- One cardinality annotation per entity type / relationship end
 - Minimum and maximum constrains possible

- Common Cardinality Expressions:
 - (0, 1): Each entity may participate at most once in the relationship (i.e. relationship participation is optional)
 - (I, I): Each entity is bound exactly once
 - (0,*) : Each entity may participate arbitrary often in the relationship
 - (1,*): Each entity may participate arbitrary often in the relationship, but at least once
 - No annotation is usually interpreted as (0, *)
 - If only one symbol / number s is used, this is interpreted as (0, s)
 * = (0, *); 4 = (0, 4)
 - Sometimes, N or M are used instead of *

 Cardinalities express how often a specific entity may appear within a relationship set

- A specific entity of type A may appear up to once in the relationship set, an entity of type B appears at least once and at most twice
 - This means: Up to two entities of type A may relate to one entity of type B. Some entities in A are not related to any in B. All entities in B are related to at least one in A.

• "To each entity of type B, one or two entities of type A are related"

• Example:

- "Each person can only be married to one other

person"

Each entity can only appear in one instance of the "married to" entity set

• Example:

 "A cat has up to 4 owners, but at least one. A person may own any number of cats."

"Lisa owns Snowball", "Lisa owns Snowball II"

• Example:

- "A person may supervise any other number of persons"
 - "Drake Mallard supervises Launchpad McQuack"
 - "Drake Mallard supervises Gosaly Mallard"

- Cardinalities for binary relationship types can be classified into common, more general cardinality types
 - These cardinality types are also often found in other modeling paradigms
 - I:I (One-To-One) Each entity of the first type can only relate to exactly one entity of the other type
 - I:N (One-To-Many) Each entity of the first type can relate to multiple entities of the other type
 - N:I (Many-To-One) Multiple entities of the first type can relate to exactly one entity of the second type
 - N:M (Many-To-Many) No restrictions. Any number of entities of first type may relate to any number of entities of second type.

2.4 ER – Relationship Roles

- Often, it is beneficial to clarify the **role** of an entity within a relationship
 - Example: Relationship "supervises"

- What is meant? Who is the supervisor? Who is the supervised person?
- Roles can be annotated on the relationship lines

2.4 ER – Relationship Degree

- Relationship instances involve multiple entities
 - The number of entities in each relationship instance is called relationship degree

2.4 ER – Relationship Attributes

• Similar to entities, relationship types may even have **attributes**

- For I:I relationships, the relationship attribute may be migrated to any of the participating attributes
- For I:N relationships, the attribute may be only migrated to the entity type on the N-side
- For N:M relationships, no migration is possible

2.4 ER - Total Participation

- To express that all entities of an entity type appear in a certain relationship set, the concept of total participation can be used
 - The entity type which is totally participating is indicated by a double line
 - Example: "Each driver's license must belong to a person"

2.4 ER – Weak Entities

 Each entity needs to be identifiable by a set of key attributes

- Entities existing independently of the context are called strong entities
 - A person exists whether it is married or not
- In contrast, there may be entities without an unique key called weak entities

2.4 ER – Weak Entities

- Weak entities are identified by being related to strong entities
 - The strong entities "own" the weak entity
 - The weak one cannot exist without the strong ones
 - The relationships relating the strong to the weak are called identifying relationships
 - The weak entity is always totally participating in that relationship
 - Weak entities have partial keys which are unique within the identifying relationship sets of their strong entities
 - To be unique, the weak entity instance has to borrow the keys of the respective strong entity instances

2.4 ER – Weak Entities

- Weak entity types and identifying relationship types are depicted by double-lined rectangles
- Example:
 - "An online shopping order contains several order items"

- An order item can only exits within an order
- Each order item can be identified by the orderNo of it's owning order and its itemLine

		Rank		
lame:	Phone:			
Email:				
Address:			Price	
	Quantity	Item Price		
Code	•			
Subtotal				
Discounts				
Total				

2.4 ER – Overview

- Entity Type
- Weak Entity Type
- Attribute
- Key Attribute
- Multi-valued Attribute
- Composite Attribute
- Derived Attribute
- Relationship Type
- Identifying Rel. Type

2.4 ER – Overview

Total participation of E2 in R

- Cardinality
 - An instance of E1 may relate to multiple instances of E2

- Specific cardinality with min and max
 - An instance of E1 may relate to multiple instances of E2

2.4 ER – Mathematical Model

- Mathematically, an attribute A of entity type E with domain V is a function from E to the power set P(V)
 - $-A:E\rightarrow P(V)$
 - The power set P(V) of V is the set of all subsets of V
 - The value of an attribute of the entity e is denoted as A(e)
 - This definition covers
 - null values (empty set)
 - single-valued attributes (restricted to singleton sets)
 - multi-valued attributes (no restrictions)
 - For a composite attribute $A(A_1, A_2, ..., A_n)$, V is defined as
 - $V = P(V_1) \times P(V_2) \times ... \times P(V_n)$

2.4 ER – Mathematical Model

- A relationship type R among n entity types $E_1, E_2, ..., E_n$ defines a relationship set among instances of these entity types
 - Each relationship instance r_i within the relationship set R associates n individual entities $(e_1, e_2, ..., e_n)$, and each entity e_j in r_i is member of the entity type E_j , $1 \le j \le n$
 - Alternatively, the relationship type R can be seen as a subset of the Cartesian product of the entity types
 - $R \subseteq E_1 \times E_2 \times ..., \times E_n$

- We want to model a simple university database
 - In our database, we have students. They have a name, a registration number, and a course of study.
 - The university offers lectures. Each lecture may be part of some course of study in a certain semester. Lectures may have other lectures as prerequisites. They have a title, provide a specific number of credits and have an unique ID
 - Each year, some of these lectures are offered by a professor at a certain day at a fixed time in a specific room. Students may register for that lecture.
 - Professors have a name and are member of a specific department.

- How to start? What to do?
 - Find the basic entity types
 - Find the attributes of entities
 - Decide to which entity an attribute should be assigned
 - Which attributes are key attributes?
 - Some attributes are better modeled as own entities, which ones?
 - Define the relationship types
 - Which role do entities play?
 - Do relationships require additional entity types?
 - Are the relationships total? Identifying? Are weak entities involved?
 - What are the cardinalities of the relationship type?

Which are our entity types?

- In our database, we have students. They have a name, a registration number and a course of study.
- The university offers lectures. Each lecture may be part of some course of study in a certain semester. Lectures may have other lectures as prerequisites. They have a title, provide a specific number of credits and have unique ID
- Each year, some of these lectures are offered by a professor at a certain day at a fixed time in a specific room. Students may attend that lecture.
- Professors have a name and are member of a specific department.

Student

Lecture

Professor

- What attributes are there?
 - In our database, we have students. They have a name, a registration number and a course of study.
 - The university offers lectures. Each lecture may be part of some course of study in a certain semester. Lectures may have other lectures as prerequisites. They have a title, provide a specific number of credits and have unique ID
 - Professors have a name and are member of a specific department.

- First try...
 - This model is really crappy!
 - "Course of study" does not seem to be an attribute
 - Used by student and lecture. Even worse, lecture refers to a course of study in a specific curriculum semester.
 - Use additional entity type with relationships!
 - "Prerequisite lecture" also is not a good attribute
 - Prerequisite lectures are also lectures. Use a relationship instead!
 - "Professor" does not have key attributes

- Second try
 - Professors use a surrogate key now
 - Key is automatically generated and has no meaning beside unique identification
 - Course of study is an entity type now
- Which entity types are additionally related?
 - "Each year, some lectures of the pool of all lectures are offered by a professor at a certain day at a fixed time in a specific room.
 Students may attend that lecture."

- Modeling is not that simple
- Many possible (and also correct) ways of modeling the same miniworld
 - Some are more elegant, some are less elegant
- Models alone are not enough, they need to be documented
 - What are the meanings of the attributes? The meanings of the relationships?

- Data models
 - 3 parts (structural, integrity, manipulation)
 - 3 categories (conceptual, logical, physical)
 - Schemas are instances of data models
- Database Applications
 - ANSI-SPARC architecture
 - 3 Layers (presentation, logical, physical)
 - Data independence
- ER Modeling
 - Chen notation

