DIFFERENT DATA MODELS


Create By: Madusha Udayangani Esoft Metro campus (kurunegala) HND com- 15

10086

DATA MODELING

•A data model is a conceptual representation of the data structures that are required by a database.

•To use a common analogy, the data model is equivalent to an architect's building plans.

•A data model is independent of hardware or software constraints.

IMPORTANCE OF DATA MODELS

- Data models
 - Representations, usually graphical, of complex realworld data structures
 - Facilitate interaction among the designer, the applications programmer and the end user
- End-users have different views and needs for data
- Data model organizes data for various users

TYPE OF DATA MODELS

- FILE BASED APPROACH
- Hierarchical Model
- Network Model
- Relational Model
- ER Model
- Object Oriented Model
- Object Relational Model
- Deductive / Inference Model

FILE BASED APPROACH

- A collection of un-related files and a collection of application programs that perform services for the end-users, such as the production of reports. Each program defines and manages its own data.
 - 1.Traditionally each department in a company would maintain its own collection of files.
 - 2. The data processing department would write programs for each application each office needed performed.


LIMITATIONS OF THE FILE-BASED

APPROAGEd n and isolation of data

- Duplication of data
- Incompatible File Formats
- Data dependence
- Fixed queries/proliferation of application programs
- Inability to generate timely reports

HIERARCHICAL MODEL

- Oldest data base model. (1950's)
- Tree structure is most frequently occurring relationship.
- organize data elements as tabular rows


Advantages


- Simplicity
- Data security
- Data Integrity
- Efficiency: When contains large no of relations

Disadvantages

- Implementation complexity
- Database management problem : maintaining difficult
- Lack of structural independence
- programming complexity

Network Model

- Graph structure
- Allow more connection between nodes
- Ex: A employee work for two department is not possible in hierarchical model, but here it is possible


Advantages

- Conceptual simplicity
- handle more relationships
- Ease of data access
- Data integrity
- Data independence
- Database standards

Disadvantages


- System Complexity
- Absence of structural independence

Relational Model

- Data in the form of table
- each table -> application entity
- each row -> instances of that entity
- SQL serves as a uniform interface for users providing a collection of standard expression for storing and

retrieving data

Most popular database model


Formal Relational terms	Informal Equivalence	
Relation	Table	
Tuple	Row/record	
Cardinality of relation	Number of rows	
Attribute	Columns/field	
Degree of relation	Number of columns	
Primary Key	Unique identifier	
Domain	A pool of values from which the values of specific attributes of specific relations are taken	

Advantages


- Structural independence
- Conceptual simplicity
- Design , implementation , maintenance and usage ease
- Query capability
 - Very powerful
 - Flexible
 - Easy to use query capability

Disadvantages

- Hardware Overheads (Today it is not a big deal...)
- Ease of design leads to bad design
- Information island phenomena
 - It will prevent information integrity
 - cause redundancy
 - cause inconsistency

The main highlights of relations model

- Data is stored in tables called relations.
- •Relations can be normalized.
- •In normalized relations, values saved are atomic values.
- Each row in a relation contains a unique value.
- •Each column in a relation contains values from a same domain.

Comparison between hierarchical model, network model and relational model

Characteristic	Hierarchical model	Network model	Relational model
Data structure	 One to many or one to one relationships. Based on parent child relationship. 	 Allowed the network model to support many to many relationships. A record can have many parents as well as many children. 	 One to One, One to many, Many to many relationships. Based on relational data structures.
Data manipulation	 Does not provide an independent stand alone query interface retrieve algorithms are complex and asymmetric 	 CODASYL (Conference on Data Systems Languages) Retrieve algorithms are complex and symmetric 	 Relational databases are what brings many sources into a common query (such as SQL) Retrieve algorithms are simple and symmetric

Hierarchical model	Network model	Relational model
 Cannot insert the information of a child who does not have any parent 	 Does not suffer form any insertion anomaly. 	 Does not suffer from any insert anomaly.
 Multiple occurrences of child records which lead to problems of inconsistency during the update operation 	Free from update anomalies	Free form update anomalies
 Deletion of parent results in deletion of child records 	 Free from delete anomalies 	 Free from delete anomalies
	 Cannot insert the information of a child who does not have any parent Multiple occurrences of child records which lead to problems of inconsistency during the update operation Deletion of parent results in deletion of 	 Cannot insert the information of a child who does not have any parent Multiple occurrences of child records which lead to problems of inconsistency during the update operation Deletion of parent results in deletion of child records Free from update anomalies Deletion of parent results in deletion of child records Free from delete

why relational model best fits the DAD assignment scenario

- Tables are basic building blocks of a relational database.
- Keys are central to the use of relational tables.
- Keys define functional dependencies
 - ✓ Candidate key
 - ✓ Primary key
 - √ Secondary key
 - ✓ Foreign key

- Each table row must have a primary key which uniquely identifies all attributes
- Tables can be linked by common attributes. Thus, the primary key of one table can appear as the foreign key in another table to which it is linked
- The relational model supports relational algebra functions: SELECT,
 DELETE, LIKE, UPDATE, OR AND.
- Good design begins by identifying appropriate entities and attributes and the relationships among the entities.

REFERENCES

- http://www.tutorialspoint.com/dbms/pdf/dbms_data_models.pdf

- What are some advantages of using the database management system approach rather than the file system approach? - Quora www.quora.com

- http://www.teach-ict.com/as_as_computing/ocr/H447/F453/3_3_9/database_design/miniweb/pg8.htm#
www.teach-ict.com


Thank You

Create By: Madusha Udayangani Esoft Metro campus (kurunegala)

HND com- 15 10086