

Data Models

Data model in DBMS is a concept that describes how data is stored, connected, accessed and updated in a database management system. It defines the logical design and structure of the database.

The importance of Data model is -

- 1. It provides a better understanding of the data and can be used by database developers to create a physical database.
- 2. Data Model helps to define the relational tables, primary and foreign keys and stored procedures.
- 3. A data model helps design the database at the conceptual, physical and logical levels.

Data Models are classified into three types -

- Conceptual Data Model
- Representational Data Model
- Physical Data Model


Figure: Classification of Data Models

Conceptual Data Model

Conceptual data model describes the database at a very high level


- It is used in the requirement gathering process and for representational purposes.
- By conceptual data model we get to know what we want to build and how our data will look like.
- It also helps to know what kind of database we should use.

One of the examples of conceptual data models is Entity Relationship Diagram.

Conceptual data models known as Domain models as they create a common structure for all stakeholders by establishing basic concepts and scope.

Representational Data Model

The Representation data model is used to represent only the logical part of the database.

- It focuses on the design part of the database.
- It shows only the part of information that you want to show at a specific level as it removes or hides the data for a specific kind of user.
- It represents how data is stored in a relational database.

A popular representational model is the Relational model.

Physical Data Model

Physical Data Model contains relationships between tables that address cardinality and nullability of the relationships.

- It describes a database-specific implementation of the data model.
- Physical data model shows all table structures, including column name, column data type, column constraints, primary key, foreign key, and relationships between tables.