Object-Oriented Database Design using UML and ODMG

Object Oriented Databases (I) — Lecture 9 Advanced Databases

downloaded from:https://genuinenotes.com/

Lecture outline

Database Design Process

Object-Oriented concepts

Objects, Classes

Attributes, Operations, Associations

Encapsulation, Inheritance

Object-Oriented Data Modelling

Identifying

Classes, attributes, and operations.

Associations among classes

Drawing class diagrams – conceptual model

Introduction to ODMG 3.0 (the standard for Object-Oriented Databases)

References

Database Systems – 4th Edition (chapters 25 to 27) by Connolly & Begg, Addison Wesley, 2005

Database Design for Smarties using UML for Data Modelling (chapter 13) by Robert J. Muller, Morgan Kaufmann Publishers, 1999 (specialist text in library)

Fundamental of Database Systems – 5th Edition (chapters 20 & 21) by R. Elmasri and S. B. Navati, Addison Wesley, 2007

Object Database Standard: ODMG 3.0 by R.G.G. Cattell, Douglas K. Barry, Morgan Kaufmann Publishers, 2000 (reference in library)

Object-Oriented Database Design clearly explained by Jan L. Harrington. Morgan Kaufmann Publishers, 2000 (reference in library)

Database Design Process

Logical/Physical database design

Objects

Objects represent real world entities, concepts, and tangible as well as intangible things.

For example a person, a drama, a licence

Every object has a unique identifier (OID).

System generated

Never changes in the lifetime of the object

An object is made of two things:

State: attributes (name, address, birthDate of a person)

Behaviour: operations (age of a person is computed from

birthDate and current date)

Objects are categorized by their type or class.

An object is an instance of a type or class.

Classification

Classification is the process of grouping together objects which have common features.

Programming languages have type systems and database systems have data models to classify object.

The name used for the classificatory group of values is usually called *class*.

Class

Provides a template for constructing objects.

Instances of a class have the same kind of data and identical behaviour.

An Example of a class in UML

Encapsulation

Merger of data structure and operations.

Objects are composed of attributes (values) and operations

(behaviour).

Inheritance

A class can be defined in terms of another one.

Person is super-class and Student is sub-class.

Student class inherits attributes and operations of Person.

Person

name: {firstName: string, middleName: string, lastName: string}

address: string birthDate: date

age(): Integer

changeAddress(newAdd: string)

Student

regNum: string {PK}

major: string

register(C: Course): boolean

An *object system* or *object-based system* is one that supports the modeling of data as abstract entities, with object identity.

An *object-oriented system* is an object system in which all data is created as instances of classes which take part in an inheritance hierarchy.

An *object-oriented database management system* (ODBMS) is a DBMS with an object-oriented logical data model.

An *object-oriented database* (ODB) is a database made up of objects and managed by an ODBMS.

Why ODBs?

ODBs are inevitable when:

```
Data is complex and variable in size
```

Complex structural and compositional relationships

Data is highly inter-related

Data is evolving rapidly over time

Richer data types

complex objects

inheritance

user extensibility

Behaviour with data

not just a data model but also

operations can be bundled together with data

Complex Data

ODBs are more Natural & Direct

Comparison

RDBs vs. ORDBs

Very easy to compare because both are based on Relational Model.

An RDB does not support abstract data types (ADT), all attribute values must be atomic and relations must be in first normal form (flat relation).

An ORDB supports ADTs, attributes can be multivalued, and does not require first normal form.

The underlying basic data structures of RDBs are much simpler but less versatile than ORDBs.

ORDBs support complex data whereas RDBs don't.

ORDBs support wide range of applications.

Comparison – continued...

RDBs vs. ODBs.

Not very easy to compare because of philosophical differences.

RDBs have only one construct i.e. Relation, whereas the type system of ODBs is much richer and complex.

RDBs require primary keys and foreign keys for implementing relationships, ODBs simply don't.

ODBs support complex data whereas RDBs don't.

ODBs support wide range of applications.

ODBs are much faster than RDBs but are less mature to handle large volumes of data.

There is more acceptance and domination of RDBs in the market than that for ODBs.

Comparison – continued...

ODBs vs. ORDBs.

Both support ADTs, collections, OIDs, and inheritance, though philosophically quite different.

ORDBs extended RDBs whereas ODBs add persistence and database capabilities to OO languages.

Both support query languages for manipulating collections and nested and complex data.

SQL3 is inspired from OO concepts and is converging towards OQL (object query language).

ORDBs carries all the benefits of RDBs, whereas ODBs are less benefited from the technology of RDBs.

ODBs are seamlessly integrated with OOPLs with less mismatch in the type systems;

ORDBs (SQL3) have quite different constructs than those of OOPLs when used in embedded form.

Object-Oriented Data Modelling

Identification of objects in the system

Use UML analysis techniques e.g. use-cases, domain object models.

Potential sources are:

Things, People, Roles, Organizations, Concepts

Events, Processes, Places, Locations, etc

Devise an Object Model

Refining the object model

Grouping objects in Classes

Identifying Attributes, Operations, Associations & Multiplicities

Drawing class diagrams (of **persistent** classes)

Reconciling classes

Revisiting the classes for inheritance

Considering normalization of classes into simple classes

Producing a big picture: a class diagram (perhaps without showing attributes and operations).

00 Data Modelling: Example

Universe of Discourse: TU Information System (TU-IS)

- Tribhuwan University has several academic departments.
- Each department provides one or more courses.
- Each course is composed of several modules, where a module may be part of more than one course.
- A student enrolls on a course and every year takes a specified number of modules. Note that several students are usually registered for a course.
- Every student is assigned a tutor at the start of the course, who is a lecturer in the department providing the course.
- A lecturer works for a department and usually teaches on several modules.
- Each module has a module tutor who is a lecturer. A lecturer may be a tutor of several modules.

ODMG 3 Object Database Standard

Object Database Management Group, formed 1991, intended to:

provide a standard where previously there was none support portability between products standardize model, querying and programming issues

Enables both designs and implementations to be ported between compliant systems

Currently on version 3.0

Most vendor products are moving toward compliance; O2 is possibly the closest

Vendors

Object Design, Objectivity, O2 Technology, POET, etc.

URL: www.odmg.org

We will be using lambda-DB, a freely available ODBMS.

ODMG Components

An architecture for OODBMS.

An object model.

that will act as the logical model for all OODBMS and provide a level of interoperability.

A data definition language (ODL).

a concrete specification of the operations permitted over a schema defined in the data model.

A query language (OQL).

for posing ad-hoc queries but not for data definition or data manipulation.

Language bindings to existing OOPL (C++, Java, Smalltalk).

the object manipulation languages are the integration of a PL with the ODMG model, so the OOPL's get persistence and the OODB gets a flexible and standard DB programming language.

An Architecture for OODBMS

Object Model

3. Persistence model the way the persistent and transient data is created & changes status

4. Naming model naming and accessing objects

Object Definition Language (ODL)

ODL is a specification language used to define the schema of an ODMG compliant database.

ODL supports all semantic constructs of the ODMG object model.

ODL is independent of any programming language, and hence provides means for the portability of database schema across complaint ODBMSs.

The database schema may comprise of:

an ODL module (i.e. a higher level construct for grouping ODL specifications),

some generic object types using interface, some concrete object types using class, and some literal types using struct, etc.

Components of ODL (literal)

Literal Types

Define values (not having OIDs)

Cannot stand alone i.e., must be embedded in objects

Can be simple, collection and structured

Simple

```
long, short, unsigned long, unsigned short, float, double, char, string, boolean, enum
```

Collection

set: unordered that do not allow duplicates,

bag: unordered that allow duplicates,

list: ordered that allow duplicates,

array: one-dimensional with variable length, and

dictionary: unordered sequence of key-and-value pairs without duplicate keys

Components of ODL (literal)...

Structured

```
date, time, timestamp, interval, and struct
```

For example

```
struct Name {
 string firstName,
 string middleName,
 string lastName
};
```

Components of ODL (object)

Object Types

```
interface: defines only the abstract behaviour of an object type.
 Instances of an interface type cannot be created
 For example
 interface Object {
 boolean same as(in Object other object);
 Object copy();
 void delete();
 };
class: defines both abstract state and behaviour of an object type
 Instances of a class can be created
 For example
 class Person {
 attribute Name name;
 attribute date birthDate;
 unsigned short age();
 };
```

Components of ODL (object) ...

State definition: Attributes

An attribute is defined for each attribute in a UML class or an ER entity type.

An attribute belongs to a single class and is not a selfstanding object.

The type of the values (domain) of an attribute is either object or literal (atomic, structured or collection).

For example:

```
attribute set<string> qualifications;
```

Defines an attribute of Lecturer class called qualifications the value of which is of type set<string>.

Consider that lec represents a Lecturer object then

```
lec.qualifications := set("BSc", "MSc", "PhD");
```

Will assign the set of strings as a value to the qualifications attribute of the lecturer object.

Components of ODL (object)...

Behaviour definition: Operations

Objects may have certain behaviour that is specified as a set of operations.

An object type includes an **operation signature** for each operation that specifies:

```
name of the operation,
names and types of each argument, and
the type of the returned value, if any.
```

For example:

```
unsigned short age();
```

Defines the operation age without any arguments which return a value of type unsigned short.

Components of ODL (object) ...

Extent and Keys

Besides, attributes and operations, a class definition may specify an extent and a unique key.

Extent

Defines the set of all instances of a given class within an ODB.

Deleting an object removes the object from the extent of a corresponding class.

Key

Uniquely identifies the instances of a class.

The key concept is similar to the concept of primary key in RDBs, however, keys are not must in ODBs and are not used to implement relationships (as in the case of RDBs).

A class must have an extent to have a key.

For example:

```
class Student (extent Students key regNum) {...};
  Defines Students to be the extent and regNum to be a unique
  key of the Student class.
```

Components of ODL (object)...

Atomic object type

Any user-defined object type e.g., Person

Collection object types

Set: unordered that do not allow duplicates,

Bag: unordered that allow duplicates,

List: ordered that allow duplicates,

Array: one-dimensional with variable length, and

Dictionary: unordered sequence of key-and-value pairs without duplicate keys

Structured object types

Date, Time, Timestamp, Interval

Watch out that ODL is case-sensitive e.g.,

Set is a collection object type whereas **set** is a literal collection.

Name is a type name whereas name is an attribute in the Person class definition.

Mapping Class Diagrams into ODL

At this stage, we are dealing with classes, attributes, and operations.

Different associations and inheritance will be covered next.

Mapping (general case)

Each UML class becomes an ODL class.

Each attribute or method in a UML class becomes an attribute or operation of an ODL class with appropriate types.

Specify a suitable extent name unless the class diagram explicitly indicates otherwise.

Specify a unique key if one or more attributes of a UML class are shown in bold or tagged with {PK}.

For a composite attribute, specify a structure literal type.

Mapping TU-IS class diagram into ODL

```
module TU IS1 {
  struct Name {
 string firstName;
 string middleName;
 string lastName; };
 class Person {
 attribute Name name;
 attribute date birthDate:
 attribute char gender;
 unsigned short age(); };
  class Lecturer (extent Lecturers key lecturerId) {
 attribute string
 lecturerId;
 attribute unsigned short room;
 attribute float
 salary;
 attribute date
 joinedOn;
 attribute set<string> qualifications;
 boolean teachModule(in Module M); };
```

TU-IS schema in ODL ...

```
class Department (extent Departments key deptNum) {
 attribute string deptNum;
 attribute string name; };
 class Course (extent Courses key courseCode) {
 attribute string courseCode;
 attribute string name; };
 class Module (extent Modules key moduleCode) {
 attribute string moduleCode;
 attribute string name;
 attribute unsigned short creditHours; };
 class Student (extent Students key regNum) {
 attribute string regNum;
 attribute string major;
 boolean register (in Course C);
 boolean takeModule(in Module M); };
};
```

