

References

Abraham Silberschatz, Henry F. Korth, S. Sudarshan: "Database System Concepts", 7th Edition

• Chapter 1: Introduction

Jeffrey A. Hoffer, Mary B. Prescott, Heikki Topi: "Modern Database Management", 12th Edition

• Chapter 1: The Database Environment and Development Process

Data Modeling (1/2)

- •A technique aimed at optimizing the way that information is stored and used within an organization
 - Begins with the identification of the main data groups, continues by defining the detailed content of each of these groups.
 - Result: **structured definitions** for all of the information that is stored and used within a given system.
- •An essential precursor to analysis, design, maintenance & documentation and improving the performance of an existing system.

Data Modeling (2/2)

There are three different types of data models produced while progressing from requirements to the actual database.

- <u>Conceptual data model</u>: a set of technology independent specifications about the data and is used to discuss initial requirements with the business stakeholders.
- <u>Logical data model</u>: the structures of the data that can be implemented in databases.
- <u>Physical data model</u>: that organizes the data into tables, and accounts for access, performance and storage details.

Data Model (1/2)

A collection of tools for describing:

Data Model (2/2)

Types of data model:

Object-based data model (object-oriented and object relational)

Semi-structured data model (XML)

Older data models

Entity Relationship Model

- Widely used for database design
 - Database design in E-R model usually converted into design in Relational 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
 - Relationship: an association among several entities
- Represented diagrammatically by an *entity-relationship diagram* (ERD)

Relational Model

- Consist of collection of tables to represent data and the relationship among those data
- Example of tabular data in the relational model

customer_id	customer_name	customer_street	customer_city	account_number
192-83-7465	Johnson	12 Alma St.	Palo Alto	A-101
192-83-7465	Johnson	12 Alma St.	Palo Alto	A-201
677-89-9011	Hayes	3 Main St.	Harrison	A-102
182-73-6091	Turner	123 Putnam St.	Stamford	A-305
321-12-3123	Jones	100 Main St.	Harrison	A-217
336-66-9999	Lindsay	175 Park Ave.	Pittsfield	A-222
019-28-3746	Smith	72 North St.	Rye	A-201

Object-Oriented Data Model

- Adaptation of the object-oriented programming paradigm (e.g. Smalltalk, C++) to database systems
- The object-oriented paradigm is based on encapsulating code and data related to an object into single unit

Object Structure

An object has associated with it:

- A set of variables that contain the data for the object. The value of each variable is itself an object.
- A set of messages to which the object responds;
 each message may have zero, one, or more parameters.
- A set of methods, each of which is a body of code to implement a message; a method returns a value as the *response* to the message


```
class Person {
 /* variable */
 Name
 name;
 date
 birthDate:
 address;
 string
 char
 gender;
 /* messages */
 int
 age();
 changeAddress(string newAdd);
 int
 getName();
 Name
 date
 getBirthDate();
 getAddress();
 string
 char
 getGender();
};
string get-address() {
 return address;
```


Object-Relational Data Model

- Extend the relational data model by including object orientation and a richer type system including collection types
 - Object orientation provides inheritance with subtypes and sub tables
 - Collection types include nested relations, sets, multisets, and arrays
- Preserve relational foundations, in particular the declarative access to data, while extending modeling power

Semi Structured Data Model (ex: XML)

- 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

- Characteristics:
 - organized in semantic entities
 - similar entities are grouped together
 - entities in same group may not have same attributes
 - order of attributes not necessarily important
 - not all attributes may be required
 - size of same attributes in a group may differ
 - type of same attributes in a group may differ

→ Self-describing, irregular data, no a priori structure

```
<bank>
  <account>
 <account-number>A-101</account-number>
 <branch-name>Downtown/branch-name>
 <balance>500</balance>
 </account>
 <customer>
 <customer-name>Johnson
 <customer-street>Alma</customer-street>
 <customer-city>Palo Alto</customer-city>
 </customer>
</bank>
```

Hierarchical Model(1/2)

- World's leading mainframe hierarchical database system in the 1970s and early 1980s
- Database schema is represented as a collection of treestructure diagrams
 - Single instance of a database tree
 - The root of this tree is a dummy node
 - The children of that node are actual instances of the appropriate record type
- The schema for a hierarchical database consists of
 - boxes, which correspond to record types lines, which correspond to links
- Record types are organized in the form of a rooted tree

A parent may have an arrow pointing to a child, but a child must have an arrow pointing to its parent

Hierarchical Model (2/2)

KNOWLEDGE & SOFTWARE ENGINEERING

Network Model (1/2)

- Data are represented by collections of records.
 - similar to an entity in the E-R model
 - Records and their fields are represented as record type
- Relationships among data are represented by links
 - similar to a restricted (binary) form of an E-R relationship
 - restrictions on links depend on whether the relationship is many-many, many-to-one, or one-to-one.

```
type customer = record
 customer-name: string;
 customer-street: string;
 customer-city: string;
end;
```

```
type account = record
 account-number: integer;
 balance: integer;
end;
```


Network Model (2/2)

- Graph like structure
 - Child may have multiple parent
- A data-structure diagram consists of two basic components:
 - Boxes, which correspond to record types
 - Lines, which correspond to links
- Specifies the overall logical structure of the database

