Database Systems

Instructor: Bilal Khalid Dar

Mapping from Data Model (ERD) to Relational Model

Transformation

- Transform the conceptual database design (ERD) into a logical database design that can be implemented on a chosen DBMS later (our choice: RDS)
 - —Input: conceptual model (ERD)
 - Output: relational model (schema), normalized relations

Why do I need to know this?

- CASE tools can perform many of the transformation steps automatically, but..
 - Often CASE tools cannot model complexity of data and relationship
 - Example: ternary relationship, supertype and subtype relationship
 - You must be able to perform a quality check on CASE tool results

Transformation Procedure

- An entity turns into a table.
- Each attribute turns into a column in the table.
- The (unique) identifier of the entity turns into a PK of the table.
- In general, the ERD (data model) does not include FK information.
 - Restaurant database: next slide

Access Data Model

Review of Relational Model (schema)

- * The Relational model does not like any type of redundancies.
- Every table must have a unique name.
- Attributes in tables must have unique names.
- Every attribute value must be atomic.
- The order of the columns & rows are irrelevant.

Primary Key

- is a **key** in a relational database system that is unique for each record (or row) and a table as well.
 - -Unique identifier of each record (and table).
- Example:
 - —SS#, driver license number, vehicle identification number (VIN).

Rule for Primary Key

- No "null" value can be allowed.
 - Null value is not equal to zero.
 - OK to have "null" value for a non-PK.

	ID	LastName	First Name	Number
1	1	Johnson	Joe	555-2323
2	2	Lewis	Larry	NULL
3	3	Thompson	Thomas	555-9876
4	4	Patterson	Patricia	NULL

Rule for Primary Key con't

- No duplication: No two CSUB students can have same ID number.
- PK can be "composite key"
 - More than one field (two, three, etc) can be defined as "Primary Key"
 - Example on the class website.
 - "Composite PK Example"
 - Employee ID + SS#, Student ID + SS#

Foreign Key

- A foreign key is a field in one table that uniquely identifies a row of another table or the same table.
 - —That is, the foreign key is defined in a second table, but it refers to the primary key in the first table.
 - -In Access, the foreign key is defined in a second table (Related Table), but it refers to the Primary key in the first table (Primary Table).

Relating tables using PK and FK

Referential integrity

- Matching of primary and foreign keys
- Cascade delete
- Cascade Update
- Assign default value (e.g., 999)
- Set to null

Composite and Multi-valued Attributes

- An attribute is considered composite if it comprises two or more other attributes.
 - Divided into atomic and separate attribute
- There should no such thing as a multi-valued attribute (phone #) in a relational database.
 - Against "Set Theory"
 - "Multi-valued Attribute" must be turned into a new entity of its own.....

Mapping an entity into a relation

- An Entity name: Employee
- Attributes:
 - Emp_ID, Emp_Lname, Emp_Fname, Salary
- Identifier: Emp_ID

Employee

Emp_ld PK	Emp_Lname	Emp_Fname	Salary

Employee					
Emp ID					
Emp_Lname					
Emp_Fname					
Salarv					

Mapping an entity into a relation

Movies			
<u>title</u>	<u>year</u>	length	filmType
Star Wars	1977	124	color
Mighty Ducks	1991	104	color
Wayne's World	1992	95	color

Mapping binary relationships

- One-to-one: if there is no indication of optionality, then it needs to be decided by developers.
 - one-to-one mandatory relationship
 - Restaurant DB: BillingAddress and Customer
- One-to-many: PK on the one side becomes FK on the many side
- Many-to-many create a new relation (bridge entity) with the PKs of the two entities as its composite PK

Mapping a 1:1 relationship

Mapping a 1:1 relationship with optionality on the one side

- Nurse:
 - <u>Nurse_ID</u>, Name, Date_of_Birth
- Care Center
 - <u>Center_Name</u>, Location, Date_Assigned

Mapping a 1:1 relationship

Mapping a 1:M relationship

- Customer:
 - <u>Customer_ID</u>, Customer_Name, Customer_Address
- Order:
 - Order_ID, Order_Date

Mapping a 1:M relationship

Mapping M:N relationship

Each student takes many classes, and a class must be taken by many students.

Transformation of M:N

- The relational operations become very complex and are likely to cause system efficiency errors and output errors.
- Break the M:N down into 1:N and N:1 relationships using bridge entity (weak entity).

Example M:N Relationship

Database name: CH2_TEXT

Table name: STUDENT_FIG2_24

	STU_NUM	STU_LNAME	CLASS_CODE
*	321452	Bowser	10014
	321452	Bowser	10018
	321452	Bowser	10021
	324257	Smithson	10014
	324257	Smithson	10018
	324257	Smithson	10021

Table to represent Entity

3 to 3
30 to 30
300 to 300
3000 to 3000
30,000 to 30,000
300, 000 to 300, 000

Table name: CLASS_FIG2_24

	CLASS_CODE	STU_NUM	CRS_CODE	CLASS_SECTION	CLASS_TIME	CLASS_ROOM	PROF_NUM
*	10014	321452	ACCT-211	3	TTh 2:30-3:45 p.m.	BUS252	342
	10014	324257	ACCT-211	3	TTh 2:30-3:45 p.m.	BUS252	342
	10018	321452	CIS-220	2	M/VF 9:00-9:50 a.m.	KLR211	114
	10018	324257	CIS-220	2	M/VF 9:00-9:50 a.m.	KLR211	114
	10021	321452	QM-261	1	M/VF 8:00-8:50 a.m.	KLR200	114
	10021	324257	QM-261	1	MVVF 8:00-8:50 a.m.	KLR200	114

Converting M:N Relationship to Two 1:M Relationships

Table name: STUDENT_FIG2_25

Primary key: STU_NUM

Foreign key: none

	STU_NUM	STU_LNAME
•	321452	Bowser
	324257	Smithson

Table name: ENROLL FIG2 25

Primary key: CLASS_CODE+STU_NUM Foreign key: CLASS_CODE, STU_NUM

	CLASS_CODE	STU_NUM	ENROLL_GRADE	
•	10014	321452	С	
	10014	324257	В	
	10018	321452	A	
	10018	324257	В	
	10021	321452	C	
	10021	324257	C	

Bridge Entity

Table name: CLASS_FIG2_25 Primary key: CLASS_CODE Foreign key: CRS_CODE

	CLASS_CODE	CRS_CODE	CLASS_SECTION	CLASS_TIME	CLASS_ROOM	PROF_NUM
•	10014	ACCT-211	3	TTh 2:30-3:45 p.m.	BUS252	342
		CIS-220	2	MVVF 9:00-9:50 a.m.	KLR211	114
	10021	QM-261	1	M/VF 8:00-8:50 a.m.	KLR200	114

Mapping an M:N relationship

Student

Enroll (added later!)

CLASS CODE	STU_NUM	ENROLL_GRADE
------------	---------	--------------

Class

CLASS CODE	CRS_CODE	CLASS_SECTION	CLASS_TIME
	_		

CLASS_ROOM	PROF_NUM
------------	----------

Mapping a bridge entity with its own name and identifier

Mapping a bridge entity with its own identifier (con't)

Mapping composite and Multi-valued attributes to relation

- Composite attribute: use only their simple, component attributes divide into atomic and separate attribute.
- Multi-valued attribute: turned it into a new entity of its own....

Mapping composite attributes to relation

Mapping a multi-valued attribute

Employee

<u>SSN</u>

Name

Phone #

Employee	
SSN	Name
E101	Johnson
E102	Smith
E103	Conley
E104	Roberts

Phone	
<u>SSN</u>	Phone#
E101	312
E102	708
E102	312
E104	603

Mapping 1:M recursive (or unary) relationship

Mapping 1:M recursive (or unary) relationship

Employee FK

Emp_ID Emp_Name Emp_Address Manager_ID

Manager_ID references Emp_ID

Mapping Supertype/subtype relationship

- Create a separate relation for the supertype and each of the subtypes
- Assign common attributes to supertype
- Assign PK and unique attributes to each subtype
- Assign an attribute of the supertype to act as subtype discriminator

Mapping Supertype/subtype relationship

Mapping Supertype/subtype relationship

Mapping Ternary Relationship

Mapping Ternary Relationship

