DATABASE MANAGEMENT SYSTEM

Chapter 5 Conceptual Design

Bikash Khadka Shah

MCSE, MSDA, OCP, RHCE, RHCVA, CCNA, CEH 9841766620 | 9801076620


System Development Life Cycle

- Planning
 - Define general objectives
- Analysis
 - Identify problems
 - Specify conceptual data model
- Detailed system design
 - Detail system specification
- Implementation
 - Coding, installation, fine-tuning
- Maintenance
 - Evaluation, maintenance, enhancement

Database design

 The formal process of analyzing facts about the real world into a structured database model

 Divided into three stages: conceptual design, logical design and physical design

Conceptual database

- Conceptual database design is the initial phase of creating a database.
- It involves identifying the essential data elements, their relationships, and constraints within a specific domain.
- This stage is crucial as it lays the groundwork for subsequent design phases, ensuring the database effectively meets the organization's needs.

Conceptual database

- Identify entities: Determine the main objects or concepts within the system.
- Define attributes: Specify the properties or characteristics of each entity.
- Establish relationships: Determine how entities are connected or related.
- Specify constraints: Define rules and restrictions on data integrity.

Stages in DB Design

CONCEPTUAL

- Software & hardware independent
- Describes & defines included entities
- Identifies how entities will be represented in the database
- Requires decisions about how real-world dimensionality & relationships will be represented

LOGICAL

- Software specific but hardware independent
- Sets out the logical structure of the database elements, determined by the database management system used by the software

PHYSICAL

- Both hardware & software specific
- Requires consideration of how files will be structured for access

Conceptual design


- Identify data content and describe data at an abstract, or conceptual level (so it can be implemented in any system)
- Should represent real-world objects in the most realistic way possible
- Should reflect what can be done with this database with a clear understanding of business rules or constraints
- Ensure that all data needed are in the model, and that all data in the model are needed

3 steps in conceptual design

- Requirement analysis
 - Business rules ➤ constraint, entity, relationship
 - Users' requirement ► data, functionalities
- Develop conceptual model
 - Use design tool such as ERD or UML
 - Normalization techniques
- Data model verification
 - Run SQL

Two approaches in developing conceptual model

FIGURE 8.14 TOP-DOWN VS. BOTTOM-UP DESIGN SEQUENCING


Usually these two approaches are interactive/reiterative

Steps to create conceptual model

- 1. Identify entities
- 2. Identify the attributes that describe the entities
- 3. Validate the type of attributes
- 4. Identify the relationships between the entities
- 5. Analyze the relationships between the entities
- 6. Draw the complete diagram
- 7. Normalize the entities and relationships
- 8. Redraw the diagram if necessary

1. identifying entities

- Examine user/business requirements
- Examine the nouns? Are they items of significance?
- Name each entity
- Is there information of interest that the business needs to hold?
- Is each instance of the entity uniquely identifiable?
- Which attribute or attributes could serve as its unique identifier?

2. identifying attributes

- Ask the user questions (i.e. what information do you need to know about entity X?)
- Attributes may appear as descriptive words or phrases, nouns, prepositional phrases (e.g. salary amount for employee), possessive nouns (e.g. employee's name)

3. validating attributes

- Are all attributes decomposed? (i.e. no composite attribute if needed)
- Are all attributes single valued? (i.e. no multi-valued attribute)
- Is each attribute dependent on the entire unique identifier?
- Is each attribute dependent on only one part of unique identifier?

4. identifying relationships

- Is the relationship implicit in the business rules or users' question?
- Does a significant relationship exist between entities?
- Use a relationship matrix to systematically examine each pair of entities
- Name each direction of the relationship
- Ask a relationships name how are entity A and entity B related

5. analyzing a relationship

- Identify connectivity
- If M:N is found, transform it to 1:M using composite entity
- Read the relationship name from one to many side to validate it
- Determine cardinality
- Determine optionality

6. drawing diagram

 Make sure it conforms to standard notation whatever the form is (Chen, Crow's foot model, UML class diagram, etc.)

7. normalization

- No attribute should have repeating values
- Draw dependency diagram
- Eliminate partial dependency if any
- Eliminate transitive dependency if any
- No multi-valued attribute should be included in the table (for relational database)

Why DB design?

- Conceive the outcome of your database project with DB design versus without DB design
- The design provides the comprehensive organization of the database.
- It allows the database to be viewed in its entirety and evaluate how the various aspects of the database need to interact.
- It allows for the early identification of major issues, potential problems, and design alternatives.