Analysis

Structuring System Data Requirements

Prepared by: Hiranya Prasad Bastakoti

Contents

- Introduction
- Conceptual Data Modeling
- Gathering Information for Conceptual Data Modeling
- Introduction to E-R Modeling

Figure 9-1 Systems development life cycle with analysis phase highlighted

Figure 9-2 Relationship between data modeling and the systems development life cycle

Conceptual Data Modeling

- A detailed model that captures the overall structure of data in an organization
- Independent of any database management system (DBMS) or other implementation considerations

Process of Conceptual Data Modeling

- Develop a data model for the current system
- Develop a new conceptual data model that includes all requirements of the new system
- In the design stage, the conceptual data model is translated into a physical design
- Project repository links all design and data modeling steps performed during SDLC

Deliverables and Outcome

- Primary deliverable is an entity-relationship (E-R) diagram or class diagram
- As many as 4 E-R or class diagrams are produced and analyzed
 - E-R diagram that covers data needed in the project's application
 - E-R diagram for the application being replaced (not produced if the proposed system supports a completely new business function)
 - E-R diagram for the whole database from which the new application's data are extracted (show how the new application shares the contents of more widely used DBs)
 - E-R diagram for the whole database from which data for the application system being replaced is drawn

Deliverables and Outcome (cont.)

- Second deliverable is a set of entries about data objects to be stored in repository or project dictionary.
 - Repository links data, process, and logic models of an information system.
 - Data elements included in the DFD must appear in the data model and vice versa.
 - Each data store in a process model must relate to business objects represented in the data model.

Figure 9-3 Sample conceptual data model

- A SUPPLIER sometimes supplies ITEMs to the company.
- An ITEM is always supplied by one to four SUPPLIERs.
- A SHIPMENT is sent by one and only one SUPPLIER.
- A SUPPLIER sends zero or many SHIPMENTS.

Gathering Information for Conceptual Data Modeling

- Two perspectives
 - Top-down
 - Data model is derived from an intimate understanding of the business.
 - Bottom-up
 - Data model is derived by reviewing specifications and business documents.

Requirements Determination Questions for Data Modeling

- What are subjects/objects of the business?
 - → Data entities and descriptions
- What unique characteristics distinguish between subjects/objects of the same type?
 - → Primary keys
- What characteristics describe each subject/object?
 - → Attributes and secondary keys
- How do you use the data?
 - → Security controls and user access privileges

Requirements Determination Questions for Data Modeling (cont.)

- Over what period of time are you interested in the data?
 - → Cardinality and time dimensions
- Are all instances of each object the same?
 - → Supertypes, subtypes, and aggregations
- What events occur that imply associations between objects?
 - → Relationships and cardinalities
- Are there special circumstances that affect the way events are handled? Can the associations change over time? (an employee change department?)
 - → Integrity rules, min & max cardinalities, time dimensions of data

Introduction to Entity-Relationship (E-R) Modeling

- Entity-Relationship (E-R) Diagram
 - A detailed, logical representation of the entities, associations and data elements for an organization or business
- Notation uses three main constructs
 - Data entities
 - Relationships
 - Attributes

Association between the instances of one or more entity

Person, place, object, event or concept about which data is to be maintained

Entity type: collection of entities with common characteristics

Entity instance: single entity

named property or characteristic of an entity

Identifier Attributes

- Candidate key
 - Attribute (or combination of attributes) that uniquely identifies each instance of an entity type
- Identifier
 - A candidate key that has been selected as the unique identifying characteristic for an entity type

Identifier Attributes (cont.)

- Selection rules for an identifier
 - 1. Choose a candidate key that will not change its value.
 - 2. Choose a candidate key that will never be null.
 - 3. Avoid using intelligent keys.
 - 4. Consider substituting single value surrogate keys for large composite keys.

Multivalued Attributes

- An attribute that may take on more than one value for each entity instance
- Showing multi-valued attributes:
 - double-lined ellipse in ERD
 - Separating the repeating data into another entity: called a weak (or attribute) entity

Entity and Attribute Example

Simple attributes

Repeating Group

Weak entity

Degree of Relationship

- Degree: number of entity types that participate in a relationship
- Three cases
 - Unary: between two instances of one entity type
 - Binary: between the instances of two entity types
 - Ternary: among the instances of three entity types

Figure 9-6 Example relationships of different degrees

Cardinality

- The number of instances of entity B that can or must be associated with each instance of entity A
- Minimum Cardinality
 - The minimum number of instances of entity B that may be associated with each instance of entity A
- Maximum Cardinality
 - The maximum number of instances of entity B that may be associated with each instance of entity A
- Mandatory vs. Optional Cardinalities
 - Specifies whether an instance must exist or can be absent in the relationship

Cardinality Symbols

Unary Relationship Example

Figure 9-7a Bill-of-materials unary relationship - Many-to-many relationship

Binary Relationship Examples

Figure 9-8a Examples of cardinalities in relationships - Mandatory cardinalities

Figure 9-8b Examples of cardinalities in relationships - One optional, one mandatory cardinality

Associative Entities

- An entity type that associates the instances or one or more entity types and contains attributes that are peculiar to the relationship between those entity instances
- An associative entity is:
 - An entity
 - A relationship
- This is the preferred way of illustrating a relationship with attributes

Ternary relationship

...as an associative entity

relationship that itself is related to other entities via another relationship must be represented as an associative entity. (it is not a ternary relationship)

Supertypes and Subtypes

- Subtype: a subgrouping of the entities in an entity type that shares common attributes or relationships distinct from other subtypes
- Supertype: a generic entity type that has a relationship with one or more subtype

Rules for Supertype/Subtypes Relationships

- Total specialization: an entity instance of the supertype must be an instance of one of the subtypes
- Partial specialization: an entity instance of the supertype may or may not be an instance of one of the subtypes
- Disjoint: an entity instance of the supertype can be an instance of only one subtype
- Overlap: an entity instance of the supertype may be an instance of multiple subtypes

Figure 9-12 Example of supertype/subtype heirarchy

Business Rules

- Specifications that preserve the integrity of the logical data model
- Four types
 - Entity integrity: unique, non-null identifiers
 - Referential integrity constraints: rules governing relationships
 - Domains: valid values for attributes
 - Triggering operations: other business rules protect the validity of attribute values

Domains

- The set of all data types and ranges of values that an attribute can assume
- Several advantages
 - 1. Verify that the values for an attribute are valid
 - 2. Ensure that various data manipulation operations are logical
 - Help conserve effort in describing attribute characteristics

Triggering Operations

- An assertion or rule that governs the validity of data manipulation operations such as insert, update and delete
- Components:
 - User rule: statement of the business rule to be enforced by the trigger
 - Event: data manipulation operation that initiates the operation
 - Entity Name: name of entity being accessed or modified
 - Condition: condition that causes the operation to be triggered
 - Action: action taken when the operation is triggered

Figure 9-13b Examples of business rules - Typical domain definitions

Name: Account_Number

Meaning: Customer account number in bank

Data type: Character

Format: nnn-nnnn

Uniqueness: Must be unique

Null support: Non-null

Name: Amount

Meaning: Dollar amount of transaction

Data type: Numeric

Format: 2 decimal places

Range: 0-10,000

Uniqueness: Nonunique Null support: Non-null

Figure 9-13c Examples of business rules - Typical triggering operation

User rule: WITHDRAWAL Amount may not exceed ACCOUNT Balance

Event: Insert

Entity Name: WITHDRAWAL

Condition: WITHDRAWAL Amount > ACCOUNT Balance

Action: Reject the insert transaction

Figure 9-16 Examples of association relationships of different degrees

UML associations are analogous to E-R relationships.

UML multiplicities are analogous to E-R cardinalities.

Figure 9-17 Example of binary association replationships

Multiplicity notation:

0..10 means minimum of 0 and maximum of 10
1, 2 means can be either 1 or 2

* means any number

Association Class

 An association with its own attributes, operations, or relationships

Figure 9-18 Class diagram showing association classes

UML
association
classes are
analogous
to E-R
associative
entities.

Derived Attributes, Associations, and Roles

Derived items are represented with a slash (/).

Generalization

- Superclass-subclass relationships
- Subclass inherits attributes, operations, and associations of the superclass
- Types of superclasses
 - Abstract: cannot have any direct instances
 - Concrete: can have direct instances

Figure 9-21 Example of generalization, inheritance, and constraints

Generalization and inheritance implemented via superclass/subclasses in UML, supertypes/subtypes in E-R

Polymorphic Operations

- The same operation may apply to two or more classes in different ways
- Abstract operations
 - defined in abstract classes
 - defined the protocol, but not the implementation of an operation
- Methods
 - the implementation of an operation

Figure 9-22 Polymorphism, abstract operation, class-scope attribute, and ordering

Class scope: tuitionPerCred is a class-wide attribute

Aggregation and Composition

Aggregation

 A part-of relationship between a component and an aggregate object

Composition

 An aggregation in which the part object belongs to only one aggregate object and lives and dies with the aggregate object

Figure 9-23 Aggregation and composition

Composition is represented with filled diamonds

Transferring E-R Diagram into Relations

Entity Sets to Tables

Each attribute of the E. S. becomes an attribute of the table

Relations:

CUSTOMER(Customer_ID, Name, Address)
PRODUCT(Product_ID, Description)
ORDER(Order_Number, Customer_ID, Order_Date)
LINE ITEM(Order_Number, Product_ID, Order_Quantity)
INVOICE(Invoice_Number, Order_Number)
SHIPMENT(Invoice_Number, Product_ID, Ship_Quantity)

Transforming E-R Diagrams into Relations

- It is useful to transform the conceptual data model into a set of normalized relations
- Steps
 - 1. Represent entities
 - 2. Represent relationships
 - 3. Normalize the relations
 - 4. Merge the relations

Transforming E-R Diagrams into Relations

- In translating a relationship set to a relation, attributes of the relation must include:
 - The primary key for each participating entity set (as foreign keys).
 - This set of attributes forms a superkey for the relation.
- All descriptive attributes of the relationship set

conditions

- a. The value of the key must uniquely identify every row in the relation
- b. The key should be nonredundant

CUSTOMER

Customer_ID	Name	Address	City_State_ZIP	Discount
1273	Contemporary Designs	123 Oak St.	Austin, TX 28384	5%
6390	Casual Corner	18 Hoosier Dr.	Bloomington, IN 45821	3%

General case

 A relationship with n entity sets and some m of them have oneto-one or one-to-many constraints (arrows in the E/R diagram)

- The key for any of m entity sets is a candidate key for the relation
- One of them should be designated as the primary key.

Transforming E-R Diagrams into Relations

2. Represent Relationships

- Binary 1:N Relationships
 - Add the primary key attribute (or attributes) of the entity on the one side of the relationship as a foreign key in the relation on the right side
 - The one side migrates to the many side

CUSTOMER

Customer ID	Name	Address	City State ZIP	Discount
1273	Contemporary Designs	123 Oak St.	Austin, TX 28384	5%
6390	Casual Corner	18 Hoosier Dr.	Bloomington, IN 45821	3%

ORDER.

Order_Number	Order_Date	Promised_Date	Customer ID
57194	3/15/0X	3/28/0X	6390
63725	3/17/0X	4/01/0X	1273
88149	3/14/0X	3/24/0X	6390

Transforming E-R Diagrams into Relations

- Binary or Unary 1:1
 - Three possible options
 - a. Add the primary key of A as a foreign key of B
 - b. Add the primary key of B as a foreign key of A
 - c. Both

Transforming E-R Diagrams into Relations

2. Represent Relationships (continued)

- Binary and higher M:N relationships
 - Create another relation and include primary keys of all relations as primary key of new relation

Order_ Date Promised_ Order_Number Date ORDER Quantity_ Requests Ordered PRODUCT (Other Attributes) Product Room Description

ORDER

Order_Number	Order_Date	Promised_Date
61384	2/17/2002	3/01/2002
62009	2/13/2002	2/27/2002
62807	2/15/2002	3/01/2002

ORDER LINE

Order_Number	Product_ID	Quantity_ Ordered
61384	M128	2
61384	A261	1

PRODUCT

Product_ID	Description	(Other Attributes)
M128	Bookcase	
A261	Wall unit	_
R149	Cabinet	-

Transforming E-R Diagrams into Relations

Unary 1:N Relationships

- Relationship between instances of a single entity type
- Utilize a recursive foreign key
 - A foreign key in a relation that references the primary key values of that same relation

Unary M:N Relationships

- Create a separate relation
- Primary key of new relation is a composite of two attributes that both take their values from the same primary key

Figure 9.13b Two Unary Relations — Bill-of-Materials Structure (M:N)

Figure 9-13a Two Unary Relations — EMPLOYEE with Manages Relationship (1:N)

Weak Entities

- A weak entity can be identified uniquely only by considering the primary key of another (owner) entity.
 - Owner entity set and weak entity set must participate in a one-to-many relationship set (1 owner, many weak entities).
 - Weak entity set must have total participation in this identifying relationship set.

9.62

Primary Key Constraints

- A set of fields is a <u>key</u> for a relation if :
 - 1. No two distinct tuples can have same values in all key fields, and
 - 2. This is not true for any subset of the key.
 - Part 2 false? A superkey.
 - If there's >1 key for a relation, one of the keys is chosen (by DBA) to be the *primary key*.
- E.g., sid is a key for Students. (What about name?)
 The set {sid, gpa} is a superkey.

Primary key can not have null value

Foreign Keys, Referential Integrity

- <u>Foreign key</u>: Set of fields in one relation that is used to `refer' to a tuple in another relation. (Must correspond to primary key of the second relation.) Like a `logical pointer'.
- E.g. sid is a foreign key referring to Students:
 - Enrolled(sid: string, cid: string, grade: string)
 - If all foreign key constraints are enforced, <u>referential integrity</u> is achieved, i.e., no dangling references.
 - Can you name a data model w/o referential integrity?
 - Links in HTML!

Enforcing Referential Integrity

- Consider Students and Enrolled; sid in Enrolled is a foreign key that references Students.
- What should be done if an Enrolled tuple with a non-existent student id is inserted? (*Reject it!*)
- What should be done if a Students tuple is deleted?
 - Also delete all Enrolled tuples that refer to it.
 - Disallow deletion of a Students tuple that is referred to.
 - Set sid in Enrolled tuples that refer to it to a default sid.
 - (In SQL, also: Set sid in Enrolled tuples that refer to it to a special value null, denoting `unknown' or `inapplicable'.)
- Similar if primary key of Students tuple is updated.

Logical DB Design: ER to Relational

Entity sets to tables.

CREATE TABLE Employees (ssn CHAR(11), name CHAR(20), lot INTEGER, PRIMARY KEY (ssn))

Relationship Sets to Tables

- In translating a relationship set to a relation, attributes of the relation must include:
 - Keys for each participating entity set (as foreign keys).
 - This set of attributes forms a superkey for the relation.
 - All descriptive attributes.

CREATE TABLE Works_In(
ssn CHAR(1),
did INTEGER,
since DATE,
PRIMARY KEY (ssn, did),
FOREIGN KEY (ssn)
REFERENCES Employees,
FOREIGN KEY (did)
REFERENCES Departments)

Review: Key Constraints

 Each dept has at most one manager, according to the <u>key constraint</u> on Manages.

1-to-1

1-to Many

Translating ER Diagrams with Key Constraints

- Map relationship to a table:
 - Note that did is the key now!
 - Separate tables for Employees and Departments.
- Since each department has a unique manager, we could instead combine Manages and Departments.

```
CREATE TABLE Manages(
ssn CHAR(11),
did INTEGER,
since DATE,
PRIMARY KEY (did),
FOREIGN KEY (ssn) REFERENCES Employees,
FOREIGN KEY (did) REFERENCES Departments)
```

```
CREATE TABLE Dept_Mgr(
did INTEGER,
dname CHAR(20),
budget REAL,
ssn CHAR(11),
since DATE,
PRIMARY KEY (did),
FOREIGN KEY (ssn) REFERENCES Employees)
```

Review: Participation Constraints

- Does every department have a manager?
 - If so, this is a <u>participation constraint</u>: the participation of Departments in Manages is said to be total (vs. partial).
 - Every *did* value in Departments table must appear in a row of the Manages table (with a non-null *ssn* value!)

Participation Constraints in SQL

 We can capture participation constraints involving one entity set in a binary relationship, but little else (without resorting to CHECK constraints).

```
CREATE TABLE Dept_Mgr(
 did INTEGER,
 dname CHAR(20),
 budget REAL,
 ssn CHAR(11) NOT NULL,
 since DATE,
 PRIMARY KEY (did),
 FOREIGN KEY (ssn) REFERENCES Employees,
 ON DELETE NO ACTION)
```

Review: Weak Entities

- A weak entity can be identified uniquely only by considering the primary key of another (owner) entity.
 - Owner entity set and weak entity set must participate in a one-to-many relationship set (1 owner, many weak entities).
 - Weak entity set must have total participation in this identifying relationship set.

Translating weak entities

 Weak entity set and identifying relationship set are translated into a single table --- it has a (1,1) cardinality constraint.

```
CREATE TABLE Dep_Policy (
dname CHAR(20),
age INTEGER,
cost REAL,
parent_ssn CHAR(9) NOT NULL,
PRIMARY KEY (dname, parent_ssn),
FOREIGN KEY (parent_ssn) REFERENCES Employees,
ON DELETE CASCADE)
```

 When an owner entity is deleted all owned entity should also be deleted.

Translating Weak Entity Sets

- Weak entity set and identifying relationship set are translated into a single table.
 - When the owner entity is deleted, all owned weak entities must also be deleted.

```
CREATE TABLE Dep_Policy (
 pname CHAR(20),
 age INTEGER,
 cost REAL,
 ssn CHAR(11) NOT NULL,
 PRIMARY KEY (pname, ssn),
 FOREIGN KEY (ssn) REFERENCES Employees,
 ON DELETE CASCADE)
```

Review: Binary vs. Ternary Relationships

- If each policy is owned by just 1 employee:
 - Key constraint on Policies would mean policy can only cover 1 dependent!
- What are the additional constraints in the 2nd diagram?

Binary vs. Ternary Relationships (Contd.)

CREATE TABLE Policies (

The key constraints policyid INTEGER, allow us to combine cost REAL, ssn CHAR(11) NOT NULL, Purchaser with PRIMARY KEY (policyid). Policies and FOREIGN KEY (ssn) REFERENCES Employees, Beneficiary with ON DELETE CASCADE)

Dependents.

CREATE TABLE Dependents (Participation pname CHAR(20), constraints lead to age INTEGER, **NOT NULL constraints.** policyid INTEGER,

What if Policies is a weak entity set?

PRIMARY KEY (pname, policyid). FOREIGN KEY (policyid) REFERENCES Policies, ON DELETE CASCADE)

Translating Class Hierarchies

Translating Class Hierarchies

- Two approaches
 - Three tables: Employees, Hourly_Emps and Contract_Emps.
 - Hourly_Emps: Every employee is recorded in Employees. For hourly emps, extra info recorded in Hourly_Emps (hourly_wages, hours_worked, ssn);
 - We must delete Hourly_Emps tuple if referenced Employees tuple is deleted).
 - Queries involving all employees easy, those involving just Hourly_Emps require a join to get some attributes.
- Alternative: Just Hourly_Emps and Contract_Emps.
 - Hourly_Emps: <u>ssn</u>, name, lot, hourly_wages, hours_worked.
 - Each employee must be in one of these two subclasses.

An Example

```
CREATE TABLE Student (
 ID NUMBER,
 Fname VARCHAR2(20),
 Lname VARCHAR2(20),
);
```

Constraints in Create Table

- Adding constraints to a table enables the database system to enforce data integrity.
- Different types of constraints:

Not Null Constraint

```
CREATE TABLE Student (
ID NUMBER,
Fname VARCHAR2(20) NOT NULL,
Lname VARCHAR2(20) NOT NULL,
);
```

Primary Key Constraint

```
CREATE TABLE Student (
ID NUMBER PRIMARY KEY,
Fname VARCHAR2(20) NOT NULL,
Lname VARCHAR2(20) NOT NULL,
);
```

Primary Key implies: * NOT NULL * UNIQUE. There can only be one primary key.

Primary Key Constraint (Syntax 2)

```
CREATE TABLE Students (
 ID NUMBER,
 Fname VARCHAR2(20) NOT NULL,
 Lname VARCHAR2(20) NOT NULL,
 PRIMARY KEY(ID)
);
```


Needed when the primary key is made up of two or more fields

Translating ER-Diagrams to Table Definitions

Relations vs. Tables

- We show how to translate ER-Diagrams to table definitions
- Sometimes, people translate ER-Diagrams to relation definitions, which is more abstract than table definitions.
 - e.g., Student(<u>ID</u>, Fname, Lname);
 - table definitions contain, in addition, constraints and datatypes

Translating Entities

General Rule:

- Create a table with the name of the Entity.
- There is a column for each attribute
- The key in the diagram is the primary key of the table

Translating Entities

Relation: Actor (id, name, birthday, address)

```
create table Actor(id varchar2(20) primary key,
name varchar2(40),
birthday date,
address varchar2(100));
```

Translating Relationships (without constraints) <u>title</u> birthday <u>id</u> Acted In Film Actor year name salary type address

General Rule:

- Create a table with the name of the relationship
- The table has columns for all of the relationship's attributes and for the keys of each entity participating in the relationship
- What is the primary key of the table?
- What foreign keys are needed?

Translating relationships (without constraints) birthday <u>title</u> <u>id</u> Acted In Film Actor year name salary type address

What would be the relation for ActedIn?
How would you define the table for ActedIn?

Translating Recursive Relationships (without constraints)

Relation: Actor (worker-id, manager-id)

What would be the table definition?

Translating relationships (key constraints): Option 1

General Rule for Option 1:

 Same as without key constraints, except that the primary key is defined differently Translating relationships (key constraints): Option 1


```
create table Directed(
 id varchar2(20),
 title varchar2(40),
 salary integer,

What primary and foreign keys are missing?
)
```

Translating relationships
(key constraints): Option 2

id Director Directed Film title

name year

General Rule for Option 2:

- Do not create a table for the relationship
- Add information columns that would have been in the relationship's table to the table of the entity with the key constraint
- What is the disadvantage of this method?
- What is the advantage of this method?

Translating relationships (key constraints): Option 2


```
create table Film(
 title varchar2(40),
 year integer,
 primary key (title),

)

What 3 lines are missing?
```

Translating relationships (key constraints)

 What are the different options for translating this diagram? Translating relationships
(participation constraints)

id Director Directed Film title

name salary year

General Rule:

- If has both participation and key constraint, use Option 2 from before.
- Add the not null constraint to ensure that there will always be values for the key of the other entity

Translating relationships (participation constraints)


```
create table Film(
 title varchar2(40),
 Where should we add
 year integer,
 NOT NULL?
 id varchar2(20),
 salary integer,
 foreign key (id) references Director,
 primary key (title))
 97
```

Translating relationships (participation constraints) Actor Acted In Film title year

How would we translate this?

Translating Weak Entity Sets


```
create table award(
  name varchar2(40),
  year integer,
  money number(6,2),
 Organization(name)
 on delete cascade
```

Translating ISA: Option 1

Translating ISA: Option 2 Movie Person picture Actor Director

No table for MoviePerson!

Which Option To Choose?

- What would you choose if:
 - Actor and Director DO NOT COVER MoviePerson?
 - Actor OVERLAPS Director?

- Create table for Won using:
 - key of ActedIn
 - key of Award (careful, award is a weak entity)