
Databasesystemer, for̊ar 2006

IT Universitetet i København

Forelæsning 3: E-R modellering

16. februar 2006

Forelæser: Rasmus Pagh


• Datamodellering – hvad, hvorfor og hvordan?

• “Business rules”

• Grundliggende Entity-Relationship (E-R) modellering

• Mere om E-R modellering

Forelæsningen i dag

1


• Datamodel

• Instans af relation

• Skema for en relation

• Database skema: Samlingen af relationsskemaer i en database

• Attributtter

Vigtige begreber fra tidligere forelæsninger

2


Datamodellering er en proces, der bruges til at skabe

en datamodel for et givet problemomr̊ade

Når man modellerer data, der skal gemmes i en relationel database, skal et

slutprodukt af datamodelleringen være et relationelt database skema.

Af hensyn til processen og til dokumentation af systemet, vil (god)

datamodellering ofte indeholde adskillige andre aktiviteter end at opskrive

relationsskemaer:

• Definition af “business rules”.

• Tegning af E-R diagrammer.

• Opskrivning af supplerende datadefinitioner.

Hvad er datamodellering?

3


En god og korrekt repræsentation af data er af fundamental vigtighed for at:

• Databasen skal kunne understøtte de ønskede typer af operationer og

forespørgsler.

• Databasen og associerede programmer let skal kunne tilpasses nye

ønsker til funktionalitet, eller ændringer i problemomr̊adet.

Kendetegn for en god konceptuel datamodel:

• Afspejler alle relevante aspekter af problemomr̊adet præcist.

• Letforst̊aelig og utvetydig, ogs̊a med begrænset teknisk viden.

• Kan systematisk oversættes til en konkret logisk datamodel, der er

udgangspunktet for implementation.

Hvorfor datamodellering?

4


Denne forelæsning og de tre følgende dækker den dominerende metodologi

for design af relationsdatabaser:

1. Identifikation (og dokumentation) af alle relevante entiteter og

relationer , samt de “business rules” der gælder for dem.

2. Udformning af en grafisk repræsentation i E-R (eller EER eller UML)

notation. (I dag og næste uge).

3. Konvertér modellen til et antal relationsskemaer (næste uge), og

“constraints” (om to uger).

4. Eliminér eller reducér redundans ved at dele relationer. Denne proces

kaldes normalisering. (Om tre uger.)

Database designmetodologi

5


“Business rules”


MDM anbefaler, at man som en del af datamodelleringen opskriver alle

relevante “business rules”, der gælder for problemomr̊adet.

En business rule er et udsagn, der definerer eller begrænser

et aspekt af det problemomr̊ade, vi modellerer.

Reglerne skal være præcise og utvetydige, og forst̊aelige for enhver, der

forst̊ar problemomr̊adet. De er s̊aledes i høj grad et redskab til

kommunikation mellem “business people” og databaseudviklere.

I pricippet skal mængden af business rules beskrive alle ikke-tekniske

aspekter af databasen. (Her regnes udformning af brugerflade, rapporter,

etc., som tekniske aspekter).

Business rules

7


• Enhver medarbejder skal have registreret præcis én lønkonto.

• For medarbejdere med samme funktion m̊a lønnen højst variere

med 20%.

• Til en medarbejder, der fylder 40, 50, eller 60 år i indeværende m̊aned,

udbetales et gratiale p̊a 5000 kr.

• En medarbejder er en person, der har en gældende ansættelseskontrakt.

• En person er kendetegnet ved et unikt CPR nummer, et fornavn, et

efternavn, eventuelt en adresse, og eventuelt et firmanavn.

Business rules – eksempler

8


MDM opskriver flg. kendetegn ved en god business rule:

• Declarative – what, not how

• Precise – clear, agreed-upon meaning

• Atomic – one statement

• Consistent – internally and externally

• Expressible – structured, natural language

• Distinct – non-redundant

• Business-oriented – understood by business people

Kendetegn ved gode business rules

9


Grundliggende entity-relationship (E-R) modellering


Ordet entity bruges i to betydninger:

• Entity instance. Et objekt, et sted, en hændelse eller et begreb.

• Entity type. En samling af entitetsinstanser. Forekommer i E-R

diagrammer.

Eksempler p̊a entity instances:

“Danmark” (et sted), “Die Hard” (et abstrakt objekt), “Bruce Willis” (et

fysisk objekt), “databaseekspert” (et begreb).

Eksempler p̊a entity types:

“LAND”, “FILM”, “SKUESPILLER”, “KVALIFIKATION”.

Hvad er en entity?

11


En entity type vil have tilknyttet et antal attributter , som er egenskaber

eller karakteristika for den.

At bestemme hvilke attributter, der er relevante, er en del af

datamodelleringen.

Eksempel:

Entity typen SKUESPILLER kunne f.eks. tilknyttes attributterne navn,

adresse, køn, og fødselsdato.

Attributter for entity types

12


Sammenhænge mellem entity types kaldes i E-R modellen for relationships.

Igen er relationship en samlebetegnelse for to begreber:

• Relationship instance. En sammenhæng eller kobling mellem to eller

flere entitetsinstanser.

• Relationship type. En samling relationship instances, der forbinder to

eller flere entitetstyper. Forekommer i E-R diagrammer.

Eksempel p̊a relationship instance: (“Die Hard”, “Bruce Willis”)

Eksempel p̊a relationship type: “spiller i” (forbinder entitetstyperne

SKUESPILLER og FILM)

(Forelæsningen fortsætter ud fra slides, der følger med MDM.)

Sammenhænge mellem entity types

13


• Kan hentes p̊a kursushjemmesiden – deadline 2/3.

• Udvikler jeres kompetence i E/R modellering.

• Regn med at lave fejl! I f̊ar chancen for at rette dem i næste del, efter

feedback fra hjælpelæreren.

• Har I fundet jeres gruppemedlemmer?

Første del af gruppeprojektet

14


• Business rules

• E-R begreber: Entity type, relationship type, stærke og svage entity

types, attribut, grad af relationship, cardinality constraints.

• Grafisk repræsentation af E-R diagrammer.

Vigtigste ting i denne forelæsning

15


Modellering med Extended E-R (EER) notation:

• Subtype/supertype relationer (“nedarvning”).

• Clustering.

Hvordan man kommer fra en E-R model til relationsskemaer.

Næste gang

16


