

ER to Relations

Lecture #3

An Example of a Relation

Table name

Products:

Attribute names

Name

Price

Category

Manufacturer

gizmo

\$19.99

gadgets

GizmoWorks

Power gizmo

\$29.99

gadgets

GizmoWorks

SingleTouch

\$149.99

photography

Canon

MultiTouch

\$203.99

household

Hitachi

tuples

Domains

- Each attribute has a type
- Must be atomic type
- Called *domain*
- Examples:
 - Integer
 - String
 - Real
 - ...

Translating ER Diagram to Rel. Design

- Basic cases
 - entity set E = relation with attributes of E
 - relationship R = relation with attributes being **keys of related entity sets** + attributes of R
- Special cases
 - combining two relations
 - translating weak entity sets
 - translating is-a relationships and subclasses

An Example

Basic cases ...

Entity Sets to Relations

Product:

Name	Category	Price
gizmo	gadgets	\$19.99

Relationships to Relations

Relation **Makes** (watch out for attribute name conflicts)

Product-name	Product-Category	Company-name	Start-year
gizmo	gadgets	gizmoWorks	1963

Relationship to Relation: Another Example

Likes(drinker, beer)
Favorite(drinker, beer)
Buddies(name1, name2)
Married(husband, wife)

Special cases:

- 1) many-one relations
- 2) weak entity sets
- 3) is-a cases

Combining Two Relations

No need for **Makes**. Just modify **Product**:

name	category	price	StartYear	companyName
gizmo	gadgets	19.99	1963	gizmoWorks

Combining Relations

- It is OK to combine **the relation for an entity-set E** with **the relation R** for a many-one relationship from E to another entity set.
- Example: `Drinkers(name, addr)` and `Favorite(drinker, beer)` combine to make `Drinker1(name, addr, favoriteBeer)`.

Risk with Many-Many Relationships

- Combining Drinkers with Likes would be a mistake. It leads to redundancy, as:

name	addr	beer
Sally	123 Maple	Bud
Sally	123 Maple	Miller

Redundancy

Handling Weak Entity Sets

Relation Team:

Sport	Number	Affiliated University
mud wrestling	15	Montezuma State U.

- need all the attributes that contribute to the key of Team
- don't need a separate relation for Affiliation. (why?)

Handling Weak Entity Sets

- Relation for a weak entity set must include attributes for its complete key (including those belonging to other entity sets), as well as its own, nonkey attributes.
- A supporting (double-diamond) relationship is redundant and yields no relation.

Translating Subclass Entities

Option #1: the OO Approach

4 tables: each object can only belong to a single table

Product(name, price, category, manufacturer)

EducationalProduct(name, price, category, manufacturer,
ageGroup, topic)

SoftwareProduct(name, price, category, manufacturer,
platforms, requiredMemory)

EducationalSoftwareProduct(name, price, category, manufacturer,
ageGroup, topic, platforms,
requiredMemory)

All names are distinct

Option #2: the E/R Approach

Product(name, price, category, manufacturer)

EducationalProduct(name, ageGroup, topic)

SoftwareProduct(name, platforms, requiredMemory)

No need for a relation EducationalSoftwareProduct

Unless, it has a specialized attribute:

EducationalSoftwareProduct(name, educational-method)

Same name may appear in several relations

Option #3: The Null Value Approach

Have one table:

Product (name, price, manufacturer, age-group, topic, platforms,
required-memory, educational-method)

Some values in the table will be **NULL**, meaning that the attribute
not make sense for the specific product.

Too many meanings for **NULL**

Translating Subclass Entities: The Rules

Three approaches:

1. *Object-oriented* : each entity belongs to exactly one class; create a relation for each class, with all its attributes.
2. *E/R style* : create one relation for each subclass, with only the key attribute(s) and attributes attached to that E.S.; entity represented in all relations to whose subclass/E.S. it belongs.
3. *Use nulls* : create one relation; entities have null in attributes that don't belong to them.

Example

Object-Oriented

name	manf
Bud	Anheuser-Busch

Beers

name	manf	color
Summerbrew	Pete's	dark

Ales

E/R Style

name	manf
Bud	Anheuser-Busch
Summerbrew	Pete's

Beers

name	color
Summerbrew	dark

Ales

Using Nulls

name	manf	color
Bud	Anheuser-Busch	NULL
Summerbrew	Pete's	dark

Beers

Comparisons

- O-O approach good for queries like “find the color of ales made by Pete’s.”
 - Just look in Ales relation.
- E/R approach good for queries like “find all beers (including ales) made by Pete’s.”
 - Just look in Beers relation.
- Using nulls saves space unless there are *lots* of attributes that are usually null.

Translation Review

- Basic cases
 - entity to table, relation to table
 - selecting attributes based on keys
- Special cases
 - many-one relation can be merged
 - merging many-many is dangerous
 - translating weak entity sets
 - translating isa hierarchy
 - 3 choices, with trade-offs

2. (15 points) ER and translation to relational model.

Translate this ER diagram into a relational schema. For each relation in your schema, specify the key of that relation. In translating a subclass hierarchy, use the ER style translation.

