Datenbank Design:
1. Entity Relationship Diagrammer

· A relationship signifies the association between two entities.

· All entities need attributes to define them. An attribute does one of five things: identify, describe, classify, quantify or express the state of an entity.

· Domains anlagen: Edit- Domains. It is a set of business validation rules, format constraints and other properties that apply to a group of attributes. Domains promote consistency, specify allowable values and save time because you have to do the work just once.

· An entity relationship diagram visually represents the information requirements of a system.

· At the end of analysis you should carry out a formal review of your models in order to make sure that they are complete and adequate for database and application design. Use Repository Reports. P. 6-12

2. Lesson 7: Transforming the Data Model into a Table Design

· Introduction to data design: A data design is not a database. It is a series of definitions that you must implement to create a database.

· Referentielle Integrität: Fremdschlüsselwert entspricht Primärschlüsselwert oder ist leer. CTR_ID = ID in Customers. Die CTR_ID muss auf einen customer verweisen. Leer wäre in diesem Fall nicht erlaubt weil CTR_ID ein Mussfeld ist. Dafür sorgt ein „Foreign Key Constraint“.

· Constraints Typen S. 7-5. Foreign Key contstraints S. 7-7 Im Diagram ist constraint an die Beziehung gezeichnet.

· Not Null Constraint: muss ausgefüllt sein

· Foreign Key Constraint: erzwingt referentielle Integrität

· Primary key constraint: Werte müssen eindeutig sein

· Check constraints: Prüft ob zulässige Werte in Feldern sind

Bsp: In Customer is ID a primary key column. It identifies a customer uniquely and it cannot be null. In Orders is CTR_ID a foreign key column. It references Customers.ID and has the same size and type as Customers.ID

Transforming the data model: (Von Analysis zu Design Model)

	Analysis
	Design

	Entity
	Table

	Attributes
	Columns

	Unique Identifier
	Primary Key

· mandatory attributes become NOT NULL columns

· Alle space characters within an entity or attribute name are replaced by the underscore character
(Automated Tool, Database Design transformer enforces standards, saves development time, eliminates repetitive work. After created first cut design with the Database Design Transformer it´s time to refine the DB design. “Servel Model Diagram. Drag and drop into working area.

(To transform a subset of the entities, in an Entity Relationship diagram, select the entities you want to transform and the DDT using the “Utilities – Database Design Transformer”

· Each table needs PK, if not the DDT adds a column and a PK constraint.

Lesson 8: Using the Design Editor
· nicht gemacht. Wichtig ist Dialogs and Palette view

· und drag und drop objects into working area.
Lesson 9: Refining the Database Design
· After we created a first cut design with the DDT we can take time to refine the DB Design.

· The Server Model Diagram is shown in the working area by drag and drop items into there

· Mit “Propertie Dialog Box” sind Eigenschaften veränderbar (add column, delete column, setting default values 9-9)

· Table Auditing means keeping track of activities performed on the table.
“AutoGen Type” – Created by. Column properties – Definition – Default value - sysdate. Good overview S. 9-13
· Oracle Sequence Generators: Generates unique numbers, not all numbers are necessarily used
Lesson 10: Building a Database

· Before you generate the DB Design, ensure your design definitions are complete. So run quality checking reports.

· Check access permissions
· To generate the database from the Design Editor, choose “Generate – Generate Database from Server Model”
(Table API (Application Programmatic Interface) to protect data and ensures that all manipulations (from valid user) are validated by the same code. It performs insert, update, delete and lock operations. Auf der tiefsten Ebene um nur 1x zu implemetieren, Hält client thin. P. 10-8 ff. Für „Form Builder Applications“ ist API optional für Web Server Application required. Choose and select table: “Generate – Generate Table API”.
How to specify API handling:

· Column Properties – Derivation – Server Derived- Werte werden vom Server gesetzt, nicht bearbeitbare Felder.

· Server Defaultet schlägt Werte vor, sind aber abänderbar.

Lesson 11: Reviewing the Data Design task

· Von Analyse zu Design verliert man DB unabhängigkeit

· Database Design Transformer automates the process of mapping entities to tables

· Then create Server Model Diagram, refine Data Design

· Generate Database

· Generate Table API

· Run Quality Checks

SAP SERM Methode:
Eigentschaften von SAP SERM:

· Keine m:n Beziehungen erlaubt, werden sofort aufgelöst also neue Entität. Beziehungspfeile sehe anders aus.

· Different relationship categories
· Neue Entität time dependency.
· Blockpfiel an Beziehung ist kein UID bar sonder bezeichnet Optionalität, ausserdem auf der anderen Seite.
· Um Linien zu sparen werden branch pionts eingefügt
· man liest die Diagramme von links nach rechts, ganz links sind totally independant, keine Beziehung stösst daran. Links z.B der Client und ganz rechts „bookings“
· Überlappungen bei Spezialisierung möglich. Ein Student kann also Normal Student und Part time gleichzeitig sein, dies ging in CDM nicht. Gleich ist, dass alle Studenten in den 3 Subkategorien vertreten sein müssen, wenn nicht braucht man neue Entität
(In CDM werden alle Beziehungen als „transferible“ angesehen. S. 48. Sonst durch „Diamanten“ gekennzeichnet.
A

 B entspricht
A

B

A
 B enstspricht
A

B

A

 B entspricht

A ------

B

A

 B entspricht
A ----
 B

Relationship Categories:

1. Hierarchical: Order und Order Position denn der Schlüssel von Order wird weitergegeben an Order Position und dort weiterverwendet. Die Order kann sich also nicht von Order Position lösen. H über Beziehung

2. Aggregation: Wenn eine Entität von 2 Entitäten abhängig ist. A über Beziehung Zusatz: Es ist nicht erlaubt , dass 2 Beziehungen zwischen 2 Entitäten sind. Dann muss eine neue Entität eingefügt werden. Bsp.: Wenn eine Abteilung aus MA´s besteht und MA leitet auch die Abteilung braucht man 3 Entitäten. Abteilung, MA und Abteilungsleiter.
3. Referential Relationship: Bsp.: Professor und Course. Keine Schlüsselvererbung. Der Prof kann den Kurs wechseln. Ein R über der Beziehung.
4. External Relationship: Wenn 2 Entität nicht im SAP Dictionary ist. X über der Beziehung.
5. Conditional Aggregation: Ähnlich zu Aggregation. Auch ein A über der Beziehung, es gibt an, dass eine Beziehung bestehen kann oder nicht aber wenn man sich einmal für eine Beziehung entschieden hat, ist dies nicht mehr abänderbar. Der Optionalitäts Strich ist vorhanden weil er angibt, dass wenn keine Beziehung besteht, ein Teil des Schlüssels Null ist.

6. Conditional Referential: Beziehung besteht oder nicht, wenn es einmal so festgelegt ist, ändert es sich nicht mehr.

7. Temporary Referential: Temporäre Beziehung, kann wechseln daher nur bei Referential möglich weil dort keine Schlüsselvererbung.

(Die Struktur im SAP Datenmodel wird in verschiedenen Farben ausgedrückt. S. 70

SAP Architecture:

1. SAP Architecture: nicht Anwendungsorientiert, rein Hierarchisch

2. SAP Applications: Anwendungsorientiert S.72

SAP vergibt Namensbereiche: Diese beginnen mit Y oder Z. Wenn der Anwender selbst etwas schreibt bekommt er diesen Anwendungsbereich damit der SAP Code nicht überschrieben wird und das bei einem Release nicht der Code des Anwenders überschrieben wird .

(SAP Data Modeler vorgeführt bekommen.

The terms Database, DBMS, Database System

A database system consists of

· a database which contains facts about a part of the real world as integrated and structured data (Oracle DB des FB Wirtschaft)

· a DB management system. A software for designing , querying, manipulating and controlling the database. (Anwendungssoftware zum Verwalten der DB die Frau Müller auf dem Desktop hat)

Sample Database Management Systems:

· Oracle

· Informix

· Ingres

· DB2

· Adabas

Anforderungen:

The main demand a DBMS must fulfill is the provision of a central control of data, that is used by several programs and users.
1. Datenschutz = Schutz nach Aussen

2. Datensicherheit = Schutz vor Zerstörung durch Wasser, Feuer, dafür backups und paralell save

3. Redundanz = Doppelte Daten, Gefahr wenn ich einen Datensatz ändere, dass der andere so bleibt

4. Independance= Daten unabhängig vom System

5. Effizienz = gute Antwortzeiten auch bei Hochzeiten

6. Multi User Access

7. User friendliness

The ANSI three level database architecture: S. 85

Basic Ideas:

· Modifications to one level should be possible without influencing or disturbing the other levels

· Objective is to achieve logical and physical data independence
External Level:

DML (user view, enables user to make use of data)

Logical Level:

DDL (Data description language. used to create tables)

Internal/Physical Level:
DSDL (, Data structure Definition language. physical data structure description, work area of

DBA, tools to administer, optimize the physical data structure)

Terms page 97:

· A Domain is a range of values for attributes.

· A View is a virtual table i.e. a selection of columns of a real table

Projection:
A projection can be considered to be a vertical selection from a table

whereas a selection is a horizontal selection.

“select Name from Professors;” (ganze Spalte Name

Selection:
“select * from Professors where name = “Watson”; (alles von Watson
Join:

Used to combine two relations which have common attribute values in a

column. If no attribute is used for the join, each row of the first relation is combined with each row of the second relation (Cartesian product).

Inner/Outer Join: p.101. The example shown in the slide is an inner join, it shows the data of professors and their lectures. Professors who do not hold lectures and lectures not held by a professor would only be contained in the result if an outer Join is carried out.

Command for slide:

“select * from Professors, Lectures where professors.prof_no = lectures.prof_no;

Index: Interne Tabelle für schnellere Suche. Algorythmen die Tabelle in >< teilen.

SQL page 104

Commit:
Transaktionsverwaltung während ich etwas eingebe. Datensatz in diesem Moment gesperrt damit kein anderer etwas eingibt. Und die Transaktion wird ganz oder garnicht ausgeführt. Bsp.: Geld von Girokonto buchen um es auf anderes Konto zu transferieren. Wenn Geld abgebucht wurde und dann stürzt das System ab bevor es woanders drauf gebucht wurde, wird die Transaktion nicht ausgeführt. Um Teile bei etwa langen Transaktionen zu sichern (damit wenn System ausfällt nicht alles weg ist) gibt es „savepoints“ .

(Dann viele Beispiele im Script zu SQL Befehlen. Siehe Datei SQL!!!

Klausurschwerpunkte:

· Sinn und Zweck der Datenmodellierung

· Stufen und Vorgehen am Beispiel vom Designer, Prozess beschreiben können

· Beziehungen kennen, Aufgabe mit 5 bis 6 Entitäten im Designer erfassen

· Begriffe: Entität, Domäne, Instanz,....kennen

· SAP SERM Aufgabe handschriftlich malen, dabei Beziehungstypen kennnen

· DB Architektur kennen und SQL Befehle

Alte Klausuraufgaben:

Schritte der methodischen eines Datenbanksystems mit dem Designer. Was ist der Unterschied zwischen konzeptionell und logischem Datenmodell?

Die Schritte zur Entwicklung eines Datenbanksystems laufen über das Konzeptionelle Modell, über das Logische hin zu dem physischen.

Das Konzeptionelle Datenmodell ist Datenbankunabhängig. Es zeigt die „Business View“ und Informationsbeziehungen aber stellt keinen Informationsfluß dar. Es ist einfach aber präzise. Das konezeptionelle Datenmodell arbeitet mit Entitäten, Attributen, Beziehungen, Domains, UID´s......

Ein logisches Datenmodell ist Datenbankabhängig. Man hat sich für eine DB wie Oracle oder DB2 entschieden. Es zeigt die „System View“. Man findet keine Entitäten mehr sondern es wird mit Tabellen, Spalten und Fremdschlüsseln gearbeitet.

Der Ablauf im Designer verläuft folgendermaßen:

1. Erstellen eines Entity Relationship Diagramms

2. Zur überprüfung dieses Diagrams läßt man sog. Repository Reports laufen

3. Dann wird das Datenmodell in ein „Table Design“ transferiert (enforces standards, saves development time)

4. First Cut data Design wird mit dem Design editor bearbeitet (Add columns, setting default values, table auditing, sequence generators, surrogate Keys)

5. Quality Check the Design, run reports

6. Generate Object into database (Generate DDL)

7. Create table API (to protect data, data manipulations by same code, thin client, optional for forms, required for web server applications….p.10-9)

Wozu dient die Spezialisierung und welche Unterschiede bestehen zwischen CDM und SAP SERM? Antwort: S.39/65

Wenn sich die Attribute einer Entität unterscheiden, weil es mehrere Subtypen gibt, ist es sinnvoll die Möglichkeit zu nutzen die Entität in Subtypen zu unterteilen.

In CDM sind bei den Sybtypen keine überlappungen erlaubt. Sie sind also „mutally exclusive“. Außerdem zählen die Suntypen vollständig den Supertype auf. Wenn eine Sachverhalt nicht in einem Subtyp beschrieben ist, der aber zu dem Supertyp gehört, braucht man dafür einen neuen Subtyp. Die Subtypen erben alle Attribute und Beziehungen des Supertyps und sie besitzen den gleichen UID.

In SAP SERM ist der Primary Key des Supertyps nicht vorgeschrieben sondern nur ein Kanditat. Es kann gewählt werden ob dieser PK übernommen wird. Anders ist auch, dass überlappungen erlaubt sind. In dem Beispiel der „Studenten“ wäre es dann möglich, dass eine Person ein „Normaler“ und ein „Guest Student“ ist. Gleich ist, dass das auch bei SERM die Subtypen, den Supertype vollständig aufzählen müssen.

Welche Mechanismen zum Zurücksetzen von nicht beendeten Trabsaktionen kennen Sie?

Das Kommando „commit“ !?!

Gründe für die Durchführung von Datenmodellierung in Softwarentwicklungsprojekten. Welche Ziele, wozu kann man Datenmodellierung noch nutzen?
Um Kommunikation zwischen den Abteilungen zu verbessern, um Informationszusammenhänge über die Grenzen von Abteilungen hinweg einfach und verständlich zu beschreiben und um eine gute Basis für ein Datenbankdesign zu haben. Eine gute Datenbanl wiederum arbeitet sehr effektiv und kann Datenredundanzen besser verhindern. Eine Verbesserung der Kommunikation verhindert Missverständnisse und Abstimmungsprobleme zwischen den Abteilungen aber auch zischen der Firma und den Kunden.

Außerdem verbessert man so die Dokumentation von Datenstrukturen. Das ganze ist auch wichtig weil Informationen immer mehr als wichtige Ressource gesehen werden.

Datenmodellierung hat aber nicht immer zum Ziel ein Applikations System zu entwickeln. Es kann auch dafür genutzt werden Informationsstrukturen für ganze Firmen ab zu bilden. So können Informationsstrukten analysiert und verbessert werden. Auch ist es möglich Informationsmodelle als Vorbildmodelle für gewisse Bereiche ein zu setzen an denen sich andere Firmen orientieren können.

In welchen 2 Schritten gelangt man nach der Fertigstellung des DB Designs mit dem Designer zu fertig generierten Datenbankstrukturen? Ziel und Ergebnis der Schritte!

1. Prepare for Generation (Run Quality Check Reports (check for inconsistencies, ensure target DB supports thr objects you want to generate)

2. Generate and Execute the SQL (creates the DDL commands which create the database objects defined in your application system)

3. Generate the Table API (protect data, ensures all manipulations are validated by same code, keeps client thin, minimized maintenance because implemented once on deepest level, performs insert, update,…operations, validated constraints, required for web server applications)

Welche Anforderungen muss ein DBMS erfüllen? S. 82
The main demand a DBMS must fulfill is the provision of a central control of data, that is used by several programs and users.
Requirements:

· Data protection

· Data security

· Data integrity Data independence

· Multi User access

· No redundancies

· User friendliness

· Efficiency

· Flexibility

Benjamin Wahl
Seite 8
13.07.2004

