Lesson 8: Introduction to Databases E-R Data Modeling

Contents

- Introduction to Databases
- Abstraction, Schemas, and Views
- Data Models
- Database Management System (DBMS) Components
- Entity Relationship Data Model
- E-R Diagrams
- Database Design Issues
- Constraints
- Converting E-R Model to Schemas

Database Management System (DBMS)

- DBMS contains information about a particular enterprise
 - Collection of interrelated data
 - Set of programs to access the data
 - An environment that is both convenient and efficient to use
- Database Applications:
 - Banking: all transactions
 - Airlines: reservations, schedules
 - Universities: registration, grades
 - Sales: customers, products, purchases
 - Online retailers: order tracking, customized recommendations
 - Manufacturing: production, inventory, orders, supply chain
 - Human resources: employee records, salaries, tax deductions
- Databases touch all aspects of our lives

AE3B33OSD

Lesson 8 / Page 3

Silberschatz, Korth, Sudarshan S. ©2007

Purpose of Database Systems

- In the early days, database applications were built directly on top of file systems
- Drawbacks of using file systems to store data:
 - Data redundancy and inconsistency
 - Multiple file formats, duplication of information in different files
 - Difficulty in accessing data
 - Need to write a new program to carry out each new task
 - Data isolation multiple files and formats
 - Integrity problems
 - Integrity constraints (e.g. account balance > 0) become "buried" in program code rather than being stated explicitly
 - Hard to add new constraints or change existing ones
 - Atomicity of updates
 - Failures may leave database in an inconsistent state with partial updates carried out
 - Example: Transfer of funds from one account to another should either complete or not happen at all
 - Concurrent access by multiple users
 - Concurrent accessed needed for performance
 - Uncontrolled concurrent accesses can lead to inconsistencies

Database systems offer solutions to these problems

Levels of Abstraction

- Physical level: describes how a record (e.g., customer) is stored.
- Logical level: describes data stored in database, and the relationships among the data.

end:

■ View level:

application programs hide details of data types. Views can also hide information (such as an employee's salary) for security and confidentiality purposes.

AE3B33OSD

Lesson 8 / Page 5

Silberschatz, Korth, Sudarshan S. ©2007

Instances and Schemas

- Schema the logical structure of the database
 - Example: The database consists of information about a set of customers and accounts and the relationship between them
 - Analogous to type information of a variable in a program
 - Physical schema: database design at the physical level
 - Logical schema: database design at the logical level
- Instance the actual content of the database at a particular point in time
 - Analogous to the value of a variable
- Physical Data Independence the ability to modify the physical schema without changing the logical schema
 - Applications depend on the logical schema
 - In general, the interfaces between the various levels and components should be well defined so that changes in some parts do not seriously influence others.

Data Models

- A collection of tools for describing
 - Data
 - Data relationships
 - Data semantics
 - Data constraints
- Relational model
- Entity-Relationship data model
 - mainly for database design
 - designing the database schema
- Object-based data models
 - Object-oriented and Object-relational databases
- Semistructured data model (XML)
- Other older models:
 - Network model
 - Hierarchical model

AE3B33OSD

Lesson 8 / Page

Silberschatz, Korth, Sudarshan S. ©2007

Data Oriented Languages

- Data Manipulation Languages (DML)
 - Language for accessing and manipulating the data organized by the appropriate data model (also known as *querylanguage*)
 - Two classes of languages
 - Procedural user specifies what data is required and how to get those data
 - Declarative(nonprocedural) user specifies what data is required without specifying how to get those data
 - SQL is the most widely used query language
- Data Definition Language (DDL)
 - Specification of the database schema definition Example:

create table account (account_number: char(10), balance: integer)

- DDL compiler generates a set of tables stored in a datadictionary
- Data dictionary contains metadata (i.e., data about data)
 - Database schema
 - Data storage and definition of data
 - Specifies the storage structure and access methods used
 - Integrity constraints
 - Domain constraints
 - Referential integrity (references constraint in SQL)
 - Assertions
 - Authorization

Relational Model

Example of tabular data in the relational model

Columns are called attributes

customer_id	customer_name	customer_street	customer_city	account_id	balar
12-345	Johnson	12 Alma St.	Palo Alto	Δ-10	500
12-345	Johnson	12 Alma St.	Palo Alt-	A-201	700
12-346	Hayes	22 Main St.	omfieldے۔	A-102	450
12-358	Smith	45 Dve.	Berkeley	A-118	800
25-836	Brown	33 High St.	Auckland	A-249	550
35-795	Jules	26 Almond St.	Oakwood	A-357	635
45.0	Turner	123 Putnam St.	Stanford	A-201	700

ad design

A Sample Relational Database

customer_id	customer_name	customer_street	customer_city	account_id	balance
12-345	Johnson	12 Alma St.	Palo Alto	A-101	500
12-346	Hayes	22 Main St.	Bromfield	A-201	700
12-358	Smith	45 Park Ave.	Berkeley	A-102	450
25-836	Brown	33 High St.	Auckland	A-118	800
35-795	Jones	26 Almond St.	Oakwood	A-249	550
45-678	Turner	123 Putnam St.	Stanford	A-357	635
	The accord	int table			

The *customer* table

The *account* table

customer_id	account_id
12-345	A-101
12-345	A-201
12-346	A-102
12-358	A-118
25-836	A-249
35-795	A-357
45-678	A-201

The depositor table

AE3B33OSD

Lesson 8 / Page 9

Silberschatz, Korth, Sudarshan S. ©2007

SQL

SQL: widely used non-procedural language

• Example: Find the name of the customer with customer-id 192-83-7465

select customer.customer_name

from customer

where customer.customer_id = '192-83-7465'

• Example: Find the balances of all accounts held by the customer with customer-id 192-83-7465

select account.balance from depositor, account

where depositor.customer_id = '192-83-7465' and

depositor.account_number=account.account_number

- Application programs generally access databases through one of
 - Language extensions to allow embedded SQL
 - Application program interface (e.g., ODBC/JDBC) which allow SQL queries to be sent to a database

Database Design

The process of designing the general structure of the database:

- Logical Design Deciding on the database schema. Database design requires that we find a "good" collection of relation schemas.
 - Business decision What attributes should we record in the database?
 - Computer Science decision What relation schemas should we have and how should the attributes be distributed among the various relation schemas?
- Physical Design Deciding on the physical layout of the database

AE3B33OSD

Lesson 8 / Page 11

Silberschatz, Korth, Sudarshan S. ©2007

The Entity-Relationship Model

- Models an enterprise as a collection of entities and relationships
 - Entity: a "thing" or "object" in the enterprise that is distinguishable from other objects
 - Described by a set of attributes
 - Relationship: an association among several entities
- Represented diagrammatically by an entity-relationship diagram:

AE3B33OSD Lesson 8 / Page 12 Silberschatz, Korth, Sudarshan S. ©2007

Object-Relational Data Models

- Extend the relational data model by including object orientation and constructs to deal with added data types.
- Allow attributes of tuples to have complex types, including non-atomic values such as nested relations.
- Preserve relational foundations, in particular the declarative access to data, while extending modeling power.
- Provide upward compatibility with existing relational languages.

AE3B33OSD

Lesson 8 / Page 13

Silberschatz, Korth, Sudarshan S. ©2007

XML: Extensible Markup Language

- Defined by the WWW Consortium (W3C)
- Originally intended as a document markup language not a database language
- The ability to specify new tags, and to create nested tag structures made XML a great way to exchange **data**, not just documents
- XML has become the basis for all new generation data interchange formats.
- A wide variety of tools is available for parsing, browsing and querying XML documents/data

Storage Management

- Storage manager is a program module that provides the interface between the low-level data stored in the database and the application programs and queries submitted to the system.
- The storage manager is responsible to the following tasks:
 - Interaction with the file manager
 - Efficient storing, retrieving and updating of data
- Issues:
 - Storage access
 - File organization
 - Indexing and hashing

AE3B33OSD

Lesson 8 / Page 15

Silberschatz, Korth, Sudarshan S. ©2007

Query Processing

- Parsing and translation
- 2. Optimization
- 3. Evaluation

- Alternative ways of evaluating a given query
 - Equivalent expressions
 - Different algorithms for each operation
- Cost difference between a good and a bad way of evaluating a query can be enormous
- Need to estimate the cost of operations
 - Depends critically on statistical information about relations which the database must maintain
 - Need to estimate statistics for intermediate results to compute cost of complex expressions

Lesson 8 / Page 16 Silberschatz, Korth, Sudarshan S. ©2007

Transaction Management

- A transaction is a collection of operations that performs a single logical function in a database application
 - E.g., transfer a given amount from one account to another
- Transaction-management component ensures that the database remains in a consistent (correct) state despite system failures (e.g., power failures and operating system crashes) and transaction failures
 - E.g., tries to plan (schedule) transactions to keep consistency
- Concurrency-control manager controls the interaction among the concurrent transactions, to ensure the consistency of the database
 - E.g., has to resolve deadlock states

AE3B33OSD

Lesson 8 / Page 17

Silberschatz, Korth, Sudarshan S. ©2007

Database Users

Users are differentiated by the way they are expected to interact with the system

- Application programmers interact with system through DML calls
- Sophisticated users form requests in a database query language
- Specialized users write specialized database applications that do not fit into the traditional data processing framework
- Naive users invoke one of the permanent application programs that have been written previously by an application programmer
 - Examples: E-shopping, Internet banking, University clerical staff accessing student database

B33OSD Lesson 8 / Page 18 Silberschatz, Korth, Sudarshan S. ©2007

Database Administrator

- Coordinates all the activities of the database system
 - the database administrator has a good understanding of the enterprise's information resources and needs.
- Database administrator's duties include:
 - Schema definition
 - Storage structure and access method definition
 - Schema and physical organization modification
 - Granting user authority to access the database
 - Specifying integrity constraints
 - Acting as liaison with users
 - Monitoring performance and responding to changes in requirements

AE3B33OSD

Lesson 8 / Page 19

Silberschatz, Korth, Sudarshan S. ©2007

E-R Data Modeling: Entities

- A database can be modeled as:
 - a collection of entities,
 - relationships among entities.
- Technique called Entity-Relationship Modeling (E-R model)
- An entity is an object that exists and is distinguishable from other objects.
 - Example: specific person, company, event, plant
 - Entities are usually expressed by nouns
- Entities have properties denotes as attributes
 - Example: people have names and addresses
- An entity set is a set of entities of the same type that share the same properties.
 - Example: set of persons, companies, trees, loans

cus	tomer_id	customer_name	customer_street	customer_city	
1	2-345	Johnson	12 Alma St.	Palo Alto	
1	12-346 Hayes		22 Main St.	Bromfield	
1	2-358	Smith	45 Park Ave.	Berkeley	
2	5-836	Brown	33 High St.	Auckland	
3	5-795	Jones	26 Almond St.	Oakwood	
4	5-678	Turner	123 Putnam St.	Stanford	

loan_id	amount
L-101-A	1500
L-201-A	2700
L-102-C	1450
L-118-D	3800
L-249-B	2550
L-157-A	6350

customer loan

Attributes

An entity is represented by a set of attributes, that is descriptive properties possessed by all members of an entity set.

Example:

- Domain the set of permitted values for each attribute
- Attribute types:
 - Simple and composite attributes
 - Single-valued and multi-valued attributes
 - Example: multivalued attribute: phone_numbers
 - Derived attributes
 - Can be computed from other attributes
 - Example: age, given date_of_birth

AE3B33OSD

Lesson 8 / Page 21

Silberschatz, Korth, Sudarshan S. ©2007

Composite Attributes

Data Modeling: Relationships

A relationship creates an association among several entities

Example:

Hayes <u>deposits to</u> A-102 customer entity relationship account entity

- Relationships are often expressed by verb phrases
- A relationship set is a set of associations between two (or more) entity sets
 - mathematical relation among $n \ge 2$ entities, each taken from an entity set

$$\{(e_1, e_2, \dots e_n) \mid e_1 \in E_1, e_2 \in E_2, \dots, e_n \in E_n\}$$

where (e_1, e_2, \dots, e_n) is a relationship

Example:

(Hayes, A-102) ∈ deposits_to

AE3B33OSD

Lesson 8 / Page 23

Silberschatz, Korth, Sudarshan S. ©2007

Relationship Set owe

customer_id	customer_name	customer_street	customer_city] / \	loan_id	amount
12-345	Johnson	12 Alma St.	Palo Alto		L-101-A	1500
12-346	Hayes	22 Main St.	Bromfield		L-201-A	2700
12-358	Smith	45 Park Ave.	Berkeley		L-102-C	1450
25-836	Brown	33 High St.	Auckland		L-118-D	3800
35-795	Jones	26 Almond St.	Oakwood		↓ L-249-B	2550
45-678	Turner	123 Putnam St.	Stanford		/ L-157-A	6350
	cus	tomer		_ \	loa	an
					relationsh	inset
					OWe	ipset

- Relationship sets are expressed by tables
- Relationship sets can have attributes
 - Example: Date of last access

customer_id	loan_id	access_date
12-345	L-101-A	Mar-01,2010
12-345	L-157-A	Feb-25,2010
12-346	L-118-D	Apr-06,2009
12-358	L-102-C	Dec-15,2009
25-836	L-249-B	Sep-06,2009
35-795	L-201-A	Apr-06,2010
45-678	L-249-B	Nov-16,2009

owe

Degree of a Relationship Set

- Refers to number of entity sets that participate in a relationship
- Relationship sets that involve two entity sets are binary (or degree two).
 - Most relationship sets in a database system are binary.
- Relationship sets may involve more than two entity sets
 - Example: Suppose employees of a bank may have jobs (responsibilities) at multiple branches, with different jobs at different branches. Then there is a ternary relationship set between entity sets *employee*, *job*, and *branch*
- Relationships between more than two entity sets are rare. Most relationships are binary
 - We will mostly speak about binary relationships

AE3B33OSD

Lesson 8 / Page 25

Silberschatz, Korth, Sudarshan S. ©2007

Relationship Mapping Cardinality

- Cardinality expresses the number of entities to which another entity can be associated via a relationship set
 - Most useful in describing binary relationship sets
 - For a binary relationship set the mapping cardinality must be one of the following types:

Note: Some elements in A and B may not be mapped to any elements in the other set

Keys

- A super key of an entity set is a set of one or more attributes whose values uniquely determine each entity.
- A candidate key of an entity set is a minimal super key
 - Customer_id is candidate key of customer
 - account_number is candidate key of account
- Although several candidate keys may exist, one of the candidate keys is selected to be the primary key
- The combination of primary keys of the participating entity sets forms a super key of a relationship set
 - (customer_id, account_number) is the super key of depositor
 - NOTE: this means a pair of entity sets can have at most one relationship in a particular relationship set.
 - Example: if we wish to track all access_dates to each account by each customer, we cannot assume a relationship for each access. We can use a multivalued attribute though
- Must consider the mapping cardinality of the relationship set when deciding what are the candidate keys
- Need to consider semantics of relationship set in selecting the *primary key* in case of more than one candidate key

AE3B33OSD

Lesson 8 / Page 27

Silberschatz, Korth, Sudarshan S. ©2007

E-R Diagrams

- Rectangles represent entity sets.
- Diamonds represent relationship sets.
- Lines link attributes to entity sets and entity sets to relationship sets.
- Ellipses represent attributes
 - Double ellipses represent multivalued attributes.
 - Dashed ellipses denote derived attributes.
- Underline indicates primary key attributes

E-R Diagram With Composite, Multivalued, and Derived Attributes

AE3B33OSD

Lesson 8 / Page 29

Silberschatz, Korth, Sudarshan S. ©2007

Relationship Sets with Attributes

Roles

- Entity sets of a relationship need not be distinct
- The labels "manager" and "worker" are called roles
 - they specify how employee entities interact via the works_for relationship set.
- Roles are indicated in E-R diagrams by labeling the lines that connect diamonds to rectangles.
- Role labels are optional, and are used to clarify semantics of the relationship

AE3B33OSD

Lesson 8 / Page 31

Silberschatz, Korth, Sudarshan S. ©2007

Cardinality Constraints

- We express cardinality constraints by drawing either a directed line (→), signifying "one," or an undirected line (—), signifying "many," between the relationship set and the entity set.
- One-to-one relationship:
 - A customer is associated with at most one loan via the relationship borrower
 - A loan is associated with at most one customer via borrower

One-To-Many Relationship

■ In the one-to-many relationship a loan is associated with at most one customer via *borrower*, a customer is associated with several (including 0) loans via *borrower*

AE3B33OSD

Lesson 8 / Page 33

Silberschatz, Korth, Sudarshan S. ©2007

Many-To-One Relationships

In a many-to-one relationship a loan is associated with several (including 0) customers via borrower, a customer is associated with at most one loan via borrower

Many-To-Many Relationship

- A customer is associated with several (possibly 0) loans via borrower
- A loan is associated with several (possibly 0) customers via borrower

Lesson 8 / Page 35

Silberschatz, Korth, Sudarshan S. ©2007

Participation of an Entity Set in a Relationship Set

- Total participation (indicated by double line): every entity in the entity set participates in at least one relationship in the relationship set
 - E.g. participation of loan in borrower is total
 - every loan must have a customer associated to it via borrower
- Partial participation: some entities may not participate in any relationship in the relationship set
 - Example: participation of customer in borrower is partial

Alternative Notation for Cardinality Limits

 Cardinality limits can also express participation constraints

AE3B33OSD

Lesson 8 / Page 37

Silberschatz, Korth, Sudarshan S. ©2007

Design Issues

■ Use of entity sets vs. attributes

 Choice mainly depends on the structure of the enterprise being modeled, and on the semantics associated with the attribute in question.

■ Use of entity sets vs. relationship sets

 Possible guideline is to designate a relationship set to describe an action that occurs between entities

Binary versus n-ary relationship sets

Although it is possible to replace any non-binary (n-ary, for n > 2) relationship set by a number of distinct binary relationship sets, a n-ary relationship set shows more clearly that several entities participate in a single relationship.

■ Placement of relationship attributes

 Is it reasonable to add the intended attribute to the relationship set?

Binary Vs. Non-Binary Relationships

- Some relationships that appear to be non-binary may be better represented using binary relationships
 - E.g. A ternary relationship *parents*, relating a child to his/her father and mother, is best replaced by two binary relationships, *father* and *mother*
 - Using two binary relationships allows partial information (e.g. only mother being know)
 - But there are some relationships that are naturally non-binary
 - Example: works_on

AE3B33OSD

Lesson 8 / Page 39

Silberschatz, Korth, Sudarshan S. ©2007

Converting Non-Binary Relationships to Binary

- In general, any non-binary relationship can be represented using binary relationships by creating an artificial entity set.
 - Replace R between entity sets A, B and C by an entity set E, and three relationship sets:
 - 1. R_A , relating E and A

 $2.R_B$, relating E and B

- 3. R_C , relating E and C
- Create a special identifying attribute for E
- Add any attributes of R to E
- For each relationship (a_i, b_i, c_i) in R, create
 - 1. a new entity e_i in the entity set E

2. add (e_i, a_i) to R_A

3. add (e_i, b_i) to R_B

4. add (e_i, c_i) to R_C

AE3B33OSD

Lesson 8 / Page 40

Converting Non-Binary Relationships (Cont.)

- Also need to translate constraints
 - Translating all constraints may not be possible
 - There may be instances in the translated schema that cannot correspond to any instance of R
 - ▶ Exercise: add constraints to the relationships R_A, R_B and R_C to ensure that a newly created entity corresponds to exactly one entity in each of entity sets A, B and C
 - We can avoid creating an identifying attribute by making E a weak entity set (described shortly) identified by the three relationship sets

AE3B33OSD

AE3B33OSD

Lesson 8 / Page 41

Silberschatz, Korth, Sudarshan S. ©2007

Mapping Cardinalities affect ER Design

- Can make access-date an attribute of account, instead of a relationship attribute, if each account can have only one customer
 - That is, the relationship from account to customer is many to one, or equivalently, customer to account is one to many

Lesson 8 / Page 42 Silberschatz, Korth, Sudarshan S. ©2007

Weak Entity Sets

- An entity set that does not have a primary key is referred to as a weak entity set.
 - The existence of a weak entity set depends on the existence of an identifying entity set
 - It must relate to the identifying entity set via a total, one-to-many relationship set from the identifying to the weak entity set
 - Identifying relationship depicted using a double diamond
 - The discriminator (or partial key) of a weak entity set is the set of attributes that distinguishes among all the entities of a weak entity set.
 - The primary key of a weak entity set is formed by the primary key of the strong entity set on which the weak entity set is existence dependent, plus the weak entity set's discriminator.
 - We depict a weak entity set by double rectangles.
 - We underline the discriminator of a weak entity set with a dashed line.
 - payment number discriminator of the payment entity set
 - Primary key for payment (loan_number, payment_number)

AE3B33OSD

Lesson 8 / Page 43

Silberschatz, Korth, Sudarshan S. ©2007

E-R Design Decisions

- The use of an attribute or entity set to represent an object.
- Whether a real-world concept is best expressed by an entity set or a relationship set.
- The use of a ternary relationship versus a pair of binary relationships.
- The use of a strong or weak entity set.
- The use of specialization/generalization contributes to modularity in the design.
- The use of aggregation can treat the aggregate entity set as a single unit without concern for the details of its internal structure.

E-R Diagram for a Banking Enterprise

AE3B33OSD Lesson 8 / Page 45 Silberschatz, Korth, Sudarshan S. ©2007

Summary of Symbols Used in E-R Notation

Reduction to Relation Schemas

- Primary keys allow entity sets and relationship sets to be expressed uniformly as relation schemas that represent the contents of the database.
 - A database which conforms to an E-R diagram can be represented by a collection of schemas.
 - For each entity set and relationship set there is a unique schema that is assigned the name of the corresponding entity set or relationship set.
 - Each schema has a number of columns (generally corresponding to attributes), which have unique names
- A strong entity set reduces to a schema with the same attributes.
- A weak entity set becomes a table that includes a column for the primary key of the identifying strong entity set payment = (<u>loan_number</u>, <u>payment_number</u>, payment_date, payment_amount)
- A many-to-many relationship set is represented as a schema with attributes for the primary keys of the two participating entity sets
 - and perhaps any descriptive attributes of the relationship set.
 - Example: schema for relationship set borrower borrower = (customer_id, loan_number)

AE3B33OSD

Lesson 8 / Page 47

Silberschatz, Korth, Sudarshan S. ©2007

Redundancy of Schemas

- Many-to-one and one-to-many relationship sets that are total on the many-side can be represented by adding an extra attribute to the "many" side, containing the primary key of the "one" side
 - Example: Instead of creating a schema for relationship set account_branch, add an attribute branch_name to the schema arising from entity set account

- For one-to-one relationship sets, either side can be chosen to act as the "many" side
 - That is, extra attribute can be added to either of the tables corresponding to the two entity sets

Composite and Multivalued Attributes

- Composite attributes are flattened out by creating a separate attribute for each component attribute
 - Example: given entity set customer with composite attribute name with component attributes first_name and last_name the schema corresponding to the entity set has two attributes
 name.first_name_and_name.last_name
- A multivalued attribute M of an entity E is represented by a separate schema EM
 - Schema EM has attributes corresponding to the primary key of E and an attribute corresponding to multivalued attribute M
 - Example: Multivalued attribute dependent_names of employee is represented by a schema: employee_dependent_names = (employee id, dname)
 - Each value of the multivalued attribute maps to a separate tuple of the relation on schema EM
 - For example, an employee entity with primary key 123-45-6789 and dependents Jack and Jane maps to two tuples: (123-45-6789, Jack) and (123-45-6789, Jane)

AE3B33OSD

Lesson 8 / Page 49

Silberschatz, Korth, Sudarshan S. ©2007

End of Lesson 8

Questions?