

Lecture 6

Relational Database Design by ER- and EERR-to-
Relational Mapping

ER-to-Relational Mapping Algorithm

- ▶ Step 1: Mapping of Regular Entity Types.
 - For each regular (strong) entity type E in the ER schema, create a relation R that includes all the simple attributes of E.
 - Choose one of the key attributes of E as the primary key for R.
 - If the chosen key of E is composite, the set of simple attributes that form it will together form the primary key of R.
- ▶ Example: We create the relations EMPLOYEE, DEPARTMENT, and PROJECT in the relational schema corresponding to the regular entities in the ER diagram.
 - SSN, DNUMBER, and PNUMBER are the primary keys for the relations EMPLOYEE, DEPARTMENT, and PROJECT as shown.

The ER conceptual schema diagram for the COMPANY database

Result of mapping the COMPANY ER schema into a relational schema

ER-to-Relational Mapping Algorithm

► Step 2: Mapping of Weak Entity Types

- For each weak entity type W in the ER schema with owner entity type E, create a relation R & include all simple attributes (or simple components of composite attributes) of W as attributes of R.
- Also, include as foreign key attributes of R the primary key attribute(s) of the relation(s) that correspond to the owner entity type(s).
- The primary key of R is the *combination of the primary key(s) of the owner(s) and the partial key of the weak entity type W, if any.*

Example

- ▶ Create the relation DEPENDENT in this step to correspond to the weak entity type DEPENDENT.
 - Include the primary key SSN of the EMPLOYEE relation as a foreign key attribute of DEPENDENT (renamed to ESSN).
 - The primary key of the DEPENDENT relation is the combination {ESSN, DEPENDENT_NAME} because DEPENDENT_NAME is the partial key of DEPENDENT.

ER-to-Relational Mapping Algorithm

- ▶ **Step 3: Mapping of Binary 1:1 Relation Types**
 - For each binary 1:1 relationship type R in the ER schema, identify the relations S and T that correspond to the entity types participating in R.
- ▶ There are three possible approaches:
 1. **Foreign Key approach:** Choose one of the relations-say S-and include a foreign key in S the primary key of T. It is better to choose an entity type with total participation in R in the role of S.
 - ▶ Example: 1:1 relation MANAGES is mapped by choosing the participating entity type DEPARTMENT to serve in the role of S, because its participation in the MANAGES relationship type is total.

Mapping of Binary 1:1 Relation Types

- 2. Merged relation option:** An alternate mapping of a 1:1 relationship type is possible by merging the two entity types and the relationship into a single relation. This may be appropriate when both participations are total.
- 3. Cross-reference or relationship relation option:** The third alternative is to set up a third relation R for the purpose of cross-referencing the primary keys of the two relations S and T representing the entity types.

Example: A company assign a car for every employee

If participant is total for both entity types, put all attributes into a single table type. The identifier (key) of this table is any of the identifiers of the two entities

Suppose every company car is used by an employee, but not every employee has a company car

EMPLOYEE (EMP#,,)

CAR (CAR#,....., EMP#)

FK

If participant is total for only one entity type, define two table types, one for each entity. Post the identifier of the partial entity into the total entity's table type.

Suppose every employee must use a car,
but not every car has to be used by an
employee

EMPLOYEE (EMP#, , **CAR#**) FK

CAR (CAR#,)

If participant is total for only one entity type, define two
table types, one for each entity. Post the identifier of
the partial entity into the total entity's table type.

If participant is partial for both entity types

EMPLOYEE (EMP#,)

CAR (CAR#,)

USES (EMP#, CAR#,)

FK

FK

Define three table types, one for each entity and one for the relationship that has an identifier of the identifier of either one of the two entities' identifier

ER-to-Relational Mapping Algorithm

- ▶ Step 4: Mapping of Binary 1:N Relationship Types.
 - For each regular binary 1:N relationship type R, identify the relation S that represent the participating entity type at the N-side of the relationship type.
 - Include as foreign key in S the primary key of the relation T that represents the other entity type participating in R.
 - Include any simple attributes of the 1:N relation type as attributes of S.

Mapping of Binary 1:N Relationship Types

Example: 1:N relationship types
WORKS_FOR, CONTROLS, and SUPERVISION
in the COMPANY system

- ▶ For WORKS_FOR we include the primary key DNUMBER of the DEPARTMENT relation as foreign key in the EMPLOYEE relation and call it DNO.

Mapping of Binary 1:N Relationship Types

EMPLOYEE (EMP#, , **CAR#**) FK

CAR (CAR#,)

Will not differ in cases of 'Total' and 'Partial' , If 'Partial' just FK may be null

Define two table types, one for each entity. Post the identifier of the “one” entity into the “many” entity’s table type.

ER-to-Relational Mapping Algorithm

► Step 5: Mapping of Binary M:N Relationship Types.

- For each regular binary M:N relationship type R, *create a new relation S to represent R.*
- Include as foreign key attributes in S the primary keys of the relations that represent the participating entity types; *their combination will form the primary key of S.*
- Also include any simple attributes of the M:N relationship type (or simple components of composite attributes) as attributes of S.

Mapping of Binary M:N Relationship Types

Example: The M:N relationship type WORKS_ON from the ER diagram is mapped by creating a relation WORKS_ON in the relational database schema.

- ▶ The primary keys of the PROJECT and EMPLOYEE relations are included as foreign keys in WORKS_ON and renamed PNO and ESSN, respectively.
- ▶ Attribute HOURS in WORKS_ON represents the HOURS attribute of the relation type. The primary key of the WORKS_ON relation is the combination of the foreign key attributes {ESSN, PNO}.

Mapping of Binary M:N Relationship Types

EMPLOYEE (EMP#,)

CAR (CAR#,)

USE (EMP# , CAR# , ...)

FK FK

Same for 'Total' and 'Partial' , If both 'partial' and do not exist , there will be no tuples in the relation table.

If one of them is partial and the other is total , the relation will always have a tuple representing the relation

Define three table types, one for each entity and one for the relationship. The identifier of the relationship entity is the combination of both of the two entity's identifier.

ER-to-Relational Mapping Algorithm (contd.)

► Step 6: Mapping of Multivalued attributes.

- For each multivalued attribute A, create a new relation R. If not mapped like this, the relation schema will not be in the 1st normal form (atomicity)
- This relation R will include an attribute corresponding to A, plus the primary key attribute K-as a foreign key in R-of the relation that represents the entity type or relationship type that has A as an attribute.
- The primary key of R is the combination of A and K. If the multivalued attribute is composite, we include its simple components.

Mapping of Multivalued attributes

Example: The relation DEPT_LOCATIONS is created.

- ▶ The attribute DLOCATION represents the multivalued attribute LOCATIONS of DEPARTMENT, while DNUMBER-as foreign key-represents the primary key of the DEPARTMENT relation.
- ▶ The primary key of R is the combination of {DNUMBER, DLOCATION}.

ER-to-Relational Mapping Algorithm

► Step 7: Mapping of N-ary Relationship Types.

- For each n-ary relationship type R, where $n > 2$, create a new relationship S to represent R.
- Include as foreign key attributes in S the primary keys of the relations that represent the participating entity types.
- Also include any simple attributes of the n-ary relationship type (or simple components of composite attributes) as attributes of S.

Mapping of N-ary Relationship Types

Example: The relationship type SUPPY in the ER on the next slide.

- ▶ This can be mapped to the relation SUPPLY shown in the relational schema, whose primary key is the combination of the three foreign keys {SNAME, PARTNO, PROJNAME}

Ternary relationship types

(a) The SUPPLY relationship

(a)

Mapping the *n*-ary relationship type SUPPLY

SUPPLIER

<u>SNAME</u>	...
--------------	-----

PROJECT

<u>PROJNAME</u>	...
-----------------	-----

PART

<u>PARTNO</u>	...
---------------	-----

SUPPLY

<u>SNAME</u>	<u>PROJNAME</u>	<u>PARTNO</u>	QUANTITY
FK	FK	FK	

Summary of Mapping constructs and constraints

Correspondence between ER and Relational Models

ER Model

Entity type

1:1 or 1:N relationship type

M:N relationship type

n-ary relationship type

Simple attribute

Composite attribute

Multivalued attribute

Value set

Key attribute

Relational Model

“Entity” relation

Foreign key (or “relationship” relation)

“Relationship” relation and two foreign keys

“Relationship” relation and n foreign keys

Attribute

Set of simple component attributes

Relation and foreign key

Necessary for 1st
Normal Form

Domain

Primary (or secondary) key

Mapping EER Model Constructs to Relations

- ▶ Step8: Options for Mapping Specialization or Generalization.
 - ▶ Convert each specialization with m subclasses {S1, S2,...,Sm} and generalized superclass C, where the attributes of C are {k,a1,...an} and k is the (primary) key, into relational schemas using one of the four following options:
 - ▶ Option 8A: Multiple relations-Superclass and subclasses Each entity has its own relation (table)
 - ▶ Option 8B: Multiple relations-Subclass relations only Relation (table) only for subclasses
 - ▶ Option 8C: Single relation with one type attribute Relation only for superclass (with all attributes for subclasses)
 - ▶ Option 8D: Single relation with multiple type attributes Relation only for superclass (with all attributes + boolean flag for the type of subclass)

Mapping EER Model Constructs to Relations

Option 8A: Multiple relations-Superclass and subclasses

- ▶ Create a relation L for C with attributes $\text{Attrs}(L) = \{k, a_1, \dots, a_n\}$ and $\text{PK}(L) = k$. Create a relation L_i for each subclass S_i , $1 < i < m$, with the attributes

$\text{Attrs}(L_i) = \{k\} \cup \{\text{attributes of } S_i\}$

and $\text{PK}(L_i)=k$.

This option works for any specialization (total or partial, disjoint or over-lapping).

Mapping EER Model Constructs to Relations

Option 8B: Multiple relations-Subclass relations only

▶ Create a relation L_i for each subclass S_i ,

$1 < i < m$, with the attributes

$$\text{Attr}(L_i) = \{\text{attributes of } S_i\} \cup \{k, a_1, \dots, a_n\}$$

and $\text{PK}(L_i) = k$.

This option only works for a specialization whose subclasses are total (every entity in the superclass must belong to (at least) one of the subclasses).

EER diagram notation for an attribute-defined specialization on JobType.

Options for mapping specialization or generalization.

(a) Mapping the EER schema using option 8A.

(a) EMPLOYEE

<u>SSN</u>	FName	MInit	LName	BirthDate	Address	JobType
------------	-------	-------	-------	-----------	---------	---------

SECRETARY

<u>SSN</u>	TypingSpeed
------------	-------------

FK

TECHNICIAN

<u>SSN</u>	TGrade
------------	--------

FK

ENGINEER

<u>SSN</u>	EngType
------------	---------

FK

Generalization. (b) Generalizing CAR and TRUCK into the superclass VEHICLE.

(b)

Options for mapping specialization or generalization.

(b) Mapping the EER schema using option 8B.

Only works for TOTAL, since partial means a vehicle may not be 'Car' or 'Truck' , which means that no tuple (row) can represent this

(b) CAR

<u>VehicleId</u>	LicensePlateNo	Price	MaxSpeed	NoOfPassengers
------------------	----------------	-------	----------	----------------

TRUCK

<u>VehicleId</u>	LicensePlateNo	Price	NoOfAxles	
------------------	----------------	-------	-----------	--

Mapping EER Model Constructs to Relations

Option 8C: Single relation with one type attribute

- ▶ Create a single relation L with attributes

$\text{Attrs}(L) = \{k, a_1, \dots, a_n\} \cup \{\text{attributes of } S_1\} \cup \dots \cup \{\text{attributes of } S_m\} \cup \{t\}$ and $\text{PK}(L) = k$.

The attribute t is called a type (or **discriminating**) attribute that indicates the subclass to which each tuple belongs

Mapping EER Model Constructs to Relations

Option 8D: Single relation with multiple type attributes

- ▶ Create a single relation schema L with attributes

$\text{Attrs}(L) = \{k, a_1, \dots, a_n\} \cup \{\text{attributes of } S_1\} \cup \dots \cup \{\text{attributes of } S_m\} \cup \{t_1, t_2, \dots, t_m\}$ and $\text{PK}(L) = k$.
Each t_i , $1 < i < m$, is a Boolean type attribute indicating whether a tuple belongs to the subclass S_i .

EER diagram notation for an attribute-defined specialization on JobType.

Options for mapping specialization or generalization.

(c) Mapping the EER schema using option 8C.

Not written but logically works for 'Total' and 'Parital' relations,
If relation is partial and employee is not one of subclasses , all
attributes of subclasses will be null, also 'JobType'. For 'Total' :
JobType can be 'NOT NULL'

(c) EMPLOYEE

SSN	FName	MInit	LName	BirthDate	Address	JobType	TypingSpeed	TGrade	EngType

Only one Flag is needed in case of 'Disjoint' relation since it will only be one of them

EER diagram notation for an overlapping (non-disjoint) specialization.

Where superclass can be more than one subclasses

Options for mapping specialization or generalization.

(d) Mapping using option 8D with Boolean type fields **Mflag** and **Pflag**.

These boolean flags are only needed in 'Overlapping' relation, to identify existence for each type, number of boolean flags = number of subclasses

(d) PART

PartNo	Description	MFlag	DrawingNo	ManufactureDate	BatchNo	PFlag	SupplierName	ListPrice
--------	-------------	-------	-----------	-----------------	---------	-------	--------------	-----------

Mapping EER Model Constructs to Relations

Mapping of Shared Subclasses (Multiple Inheritance)

- ▶ A shared subclass, such as STUDENT_ASSISTANT, is a subclass of several classes, indicating multiple inheritance. These classes must all have the same key attribute; otherwise, the shared subclass would be modeled as a category.
- ▶ We can apply any of the options discussed in Step 8 to a shared subclass, subject to the restriction discussed in Step 8 of the mapping algorithm. Below both 8C and 8D are used for the shared class STUDENT_ASSISTANT.

A specialization lattice with multiple inheritance for a UNIVERSITY database.

Mapping the EER specialization lattice in using multiple options.

PERSON

SSN	Name	BirthDate	Sex	Address
-----	------	-----------	-----	---------

EMPLOYEE

SSN	Salary	EmployeeType	Position	Rank	PercentTime	RAFlag	TAFlag	Project
-----	--------	--------------	----------	------	-------------	--------	--------	---------

ALUMNUS

SSN	SSN	Year	Degree	
-----	-----	------	--------	--

ALUMNUS_DEGREES

STUDENT

SSN	MajorDept	GradFlag	UndergradFlag	DegreeProgram	Class	StudAssistFlag
-----	-----------	----------	---------------	---------------	-------	----------------

Mapping EER Model Constructs to Relations

Step 9: Mapping of Union Types (Categories).

- ▶ For mapping a category whose defining superclass have different keys, it is customary to specify a new key attribute, called a surrogate key, when creating a relation to correspond to the category.
- ▶ In the example below we can create a relation OWNER to correspond to the OWNER category and include any attributes of the category in this relation. The primary key of the OWNER relation is the surrogate key, which we called OwnerId.

Two categories (union types): OWNER and REGISTERED_VEHICLE.

Mapping the EER categories (union types) in to relations.

