

Unit 2: Entity-Relationship Model.

2022/2023

Contents

- 2.1. Introduction.
- 2.2. Basic concepts.
- 2.3. Entities.
- 2.4. Attributes.
- 2.5. Relationships.
- 2.6. Constraints.
- 2.7. Associative entity.
- 2.8. Enhanced E-R Model.
- 2.9. Examples.

A data model... A data model... A data model... ...is an essential way to ...is the result of ...describes the modeling the data, communicate with the data of a relationships **Database Administrator** system. between different (DBA). data, semantics E.g.: The associated with DBA is the one responsible blueprint for the data and to ensure the correct and house made by constraints of efficient operation of the an architect. consistency. System DBs).

ER data model...

...was developed to facilitate database design by allowing specification of an enterprise schema that represents the overall logical structure of a database.

...describes graphically data addressed to users.

...does not intend to describe how data will be stored internally.

PETER PIN-SHAN CHEN

Massachusetts Institute of Technology

The E-R Model was proposed by <u>Peter Chen in 1976</u> to represent conceptually problems of the real world.

A data model, called the entity-relationship model, is proposed. This model incorporates some of the important semantic information about the real world. A special diagrammatic technique is introduced as a tool for database design. An example of database design and description using the model and the diagrammatic technique is given. Some implications for data integrity, information retrieval, and data manipulation are discussed.

The entity-relationship model can be used as a basis for unification of different views of data: the network model, the relational model, and the entity set model. Semantic ambiguities in these models are analyzed. Possible ways to derive their views of data from the entity-relationship model are presented.

Key Words and Phrases: database design, logical view of data, semantics of data, data models, entity-relationship model, relational model, Data Base Task Group, network model, entity set model, data definition and manipulation, data integrity and consistency

CR Categories: 3.50, 3.70, 4.33, 4.34

An ER model...

...is a conceptual data model that views the real world as...

...entities and relationships.

An ER model...

...is **useful for a DB designer** in 3 ways:

- 1. It can be **mapped to relational model**.
- 2. It can be used to communicate the design of the database to the end user.
- 3. It's independent of a concrete DBMS software.

2.2. Basic concepts.

It's based on the perception of the real world as a collection of basic objects called entities and the relationships between these objects. The information we need from entities or relationships are the attributes.

Generated with creately.com

2.2. Basic concepts.

Main components:

Entities

Relationships

Attributes

Associative entities

2.3. Entities.

An **entity** is a 'thing' or 'object' of the real world that is distinguishable from all other objects. Examples: consumer goods, customers, invoices, students, professors, books, ...

To name the object the **singular form** is usually used.

The entity is the **set of these objects** as a group.

The **instances**, occurrences, or members of an entity are each of the individual objects that are part of an entity.

2.3. Entities.

Every entity must have the following characteristics:

- Each instance must be <u>unambiguously identified</u> (there must be some way to differentiate two individual instances of an entity).
- Each entity plays a **role within the system** (the system will not work without accessing its members –instances–).
- Each entity can be described by one or more elementary data (attributes). The attributes are applied to each instance of the entity.

2.3. Entities: Types.

Strong entities:

The ones whose existence does not depend on the existence of any other entity in a schema.

It is denoted by a single rectangle.

A strong entity always has the **primary** attribute or identifier in the set of attributes that describes the strong entity (we will see this later). It indicates that each entity in a strong entity set can be uniquely identified.

Weak entities:

The ones that **depends on a strong entity for its existence**.

It is denoted by the **double rectangle**.

Weak entity do not have a identifier, instead it has a partial identifier (or discriminator) that uniquely discriminates the weak entities. The identifier of a weak entity is a composite identifier formed from the primary attribute of the strong entity and discriminator of the weak entity.

2.3. Entities: Types.

Example 1: In the below ER Diagram, 'Payment' is the weak entity. 'Loan Payment' is the identifying relationship and 'Payment Number' is the partial identifier. Main identifier of the Loan along with the partial identifier would be used to identify the records.

Example 2: The existence of rooms is entirely dependent on the existence of a hotel. So room can be seen as the weak entity of the hotel.

Example 3: The bank account of a particular bank has no existence if the bank doesn't exist anymore.

Example 4: A company may store the information of dependants (Parents, Children, Spouse) of an Employee. But the dependants don't have existence without the employee. So Dependent will be weak entity type and Employee will be Identifying Entity type for Dependant.

Other examples:

Strong entity	Weak entity
Host	Logins
Brand	Model

Copied from: https://www.geeksforgeeks.org/weak-entity-set-in-er-diagrams/

2.4. Attributes.

Attributes

Data that we need to keep from each entity, associative entity or relationship.

Simple and Single-Valued

It is an attribute consisting of only one field.

Composite

It is an attribute consisting of multiple fields. It is denoted by many ellipses containing individual field names joined to a single ellipse containing the composite attribute.

Multivalued

It is an attribute that has multiple values. Example: phone number and e-mails can have multiple values for a person. It is denoted by coinciding ellipses.

Derived

It is an attribute that is not physically stored in the database can be extracted from existing attributes. Example: age can be extracted from the difference between date of birth and current date. It is denoted by dotted ellipses.

Identifier or Primary
Attribute

An identifier (primary key in the relational model) is one or more attributes in an entity that uniquely identifies an entity occurrence (i.e. no other entity occurrence can contain the same key).

Identifier or Primary Attribute:

Often, people introduce attributes (="artificial identifiers") whose role is to serve as an identifier for entities.

Companies assign employee IDs to all employees, and these IDs are carefully chosen to be unique numbers. But employees have a SSN, Students IDs in universities, driver license numbers,, etc.

Only use an "artificial" identifier if you can not use as identifier one of the attributes that already exist in the entity.

Discriminator or Partial Identifier

For weak entity, the attribute that uniquely identifies it is called as a discriminator. Example: Receipt number when payment is a weak entity depending on the loan entity. It is denoted by an ellipse with dotted underline underneath the attribute name.

Receipt Number

2.5. Relationships.

Relationships:

Entities are linked to each other by relationships.

Every relationship must have a **name**.

A relationship does not exist by itself. It needs the entities to make sense.

2.5. Relationships.

Relationships:

The relationship represents something that must be remembered in the system, something that can not be calculated or derived from other data in the system.

The relationship that can be calculated or derived from other data must **NOT** be represented.

Ternary Relationship

Relationship in which 3 entities are associated to each other using a single relationship ("enrolls" needs the 3 entities to exist).

Quaternary Relationship Here 4 entities take part in the relationship and together have to co-exist to make the relationship possible.

N-ary Relationship Here n-entities take part in a relationship simultaneously to make the relationship to exist.

VERY IMPORTANT: N-ary
Relationship be understood as a
unit. The relationship must be
studied from the perspective of
each of the participating objects. It
is the set of all those perspectives
who completely describes the
interrelation.

loan-number

amount

Strong Relationship which associates several strong entities. relationship -(1,n)**WORKS-FOR DEPARTMENT EMPLOYEE** (1,1)Relationship which associates a strong entity with a weak Weak entity. relationship/ = (0,n) =-(1,1)loan Joan-payment payment

payment-date

payment-amount

payment-number

2.5. Relationships: Attributes of a relationship.

We wish to record the salary associated with a contract.

Can't associate it with the Actor entity because an actor/actress might get different salaries for different movies.

Doesn't make sense to associate it with a studio or with a movie.

However, it's appropriate to associate a salary with the (actor movie, studio) triple in the relationship set for the Contract relationship.

2.6. Constraints.

Constraints

An E-R diagram has certain constraints the contents of the database must follow. The two main types constraints are:

- Cardinality or degree of a relationship.
- Optional relationships.

2.6. Constraints: Cardinality or degree of a relationship.

One-to-one (1:1)

This is where one occurrence of an entity relates to only one occurrence in another entity.

A one-to-one relationship rarely exists in practice, but it can. However, you may consider combining them into one entity.

Source: <u>here</u>.

2.6. Constraints: Cardinality or degree of a relationship.

One-to-Many (1:N)

Is where one occurrence in an entity relates to many occurrences in another entity.

EMPLOYEE (1,n)WORKS-IN (1,1)DEPARTMENT

Source: <u>here</u>.

2.6. Constraints: Cardinality or degree of a relationship.

This is where many occurrences in an entity relate to many occurrences in another entity.

Source: <u>here</u>.

2.6. Constraints: Optional Relationships.

A relationship may also be **optional** (defined by the business rules).

Not all employees have a company car. A car may not have assigned an employee.

A new department is created with no employees in it. But an employee MUST have a department.

A new project is defined with no employees working on it. A new employee starts within the company but he/she couldn't have any project assigned.

Source: here.

2.6. Constraints: Optional Relationships.

1 or (1,1)	1 and only 1
0,1 or (0,1)	0 or 1
n or <mark>(0,n)</mark>	0 or more
1,n or (1,n)	1 or more
n+	more than 1
	(not 0, not 1)

2.6. Constraints: Cardinality or degree of a relationship (Crow's Foot).

Source: https://www.cs.dartmouth.edu/~cs61/Resources/ERD_Relationship_Symbols_Quick_Reference.pdf

More info: https://stackoverflow.com/questions/33781451/crows-feet-one-vs-one-and-only-one

2.6. Constraints: Cardinality or degree of a relationship (Crow's Foot).

Source: https://www.cs.dartmouth.edu/~cs61/Resources/ERD_Relationship_Symbols_Quick_Reference.pdf

2.6. Constraints: Cardinality or degree of a relationship (Crow's Foot).

Source: https://www.cs.dartmouth.edu/~cs61/Resources/ERD_Relationship_Symbols_Quick_Reference.pdf

MySQL Workbench... BUT THIS IS RELATIONAL MODEL!!

2.6. Constraints: Cardinality or degree of a relationship.

FIGURE 2 Look Across and Look Here Notation

One binary relationship representing the following two sentences. "One employee works for only one department. One department can have many employees."

Various Notations for Cardinality and Participation Constraints showing "one employee can work for zero or one department and a department can have one or more employees."

Chen notation

More things about Chen's notation <u>here</u>.

Participations Cardnally can be shown or Hidden

Recursive Relationship Cardinally can be shown or hidden

	1	0:
1	1	(1:
	N	0:
1	N	(1:
	М	0:
1	м	(1:

(1:M)

2.6. Constraints: Cardinality or degree of a relationship.

2.7. Associative entity.

An associative entity...

...represents something that works as an entity and as a relationship at the same time.

...represents a relationship with information to be maintained and/or to be interrelated with other entities.

Associative entities are used when you need a relationship to be involved in a relationship.

An associative entity use to relate to entities in an **N:M** relationship.

2.7. Associative entity.

PERFORM works as (original idea is here):

- Entity: Because you can keep information associated with the performance of a procedure (date, hour, etc.), and because it is necessary to interrelate it with the EQUIPMENT entity.
- Relationship: Because it connects
 PROCEDURE entities and NURSE entities.

 The relationship is as follows:
 - PROCEDURE and NURSE exist by themselves (regardless whether a procedure is ever performed or not).
 - PERFORM only exists as the result of the partnership between PROCEDURE and NURSE.

We don't keep if the nurses use equipment in a procedure.

Procedures (<u>id</u>, name) Nurses (<u>id</u>, name, surname) Performs (<u>proid*, nurid*, date</u>)

Procedures

<u>id</u>	name
1	Wound Care
2	Intubation
3	Blood Transfusion
4	Catheterization

Nurses

<u>id</u>	name	surname	
1	Sergi	González	
2	Antoni	López	
3	Xisca	Amengual	
4	Pilar	Gomis	

Performs

proid*	nurid*	date
1	1	1/2/2022
1	1	2/2/2022
2	4	1/2/2022
4	4	2/2/2022

We keep equipment used by every nurse in the performance of a procedure. Nurses must use equipment! What does it happens if a nurse don't use any equipment?

Procedure (<u>id</u>, name) Nurse (id, name, surname) Perform (proid*, nurid*, equid*,date) Equipment (id, name)

Г	ı	U	C	C	u	u	1 (_	\tag{2}
		$\overline{}$							

name

Wound Care

Blood Transfusion

Catheterization

id

2

3

id name surname

proid*

nurid*

equid*

4

date

1/2/2022

1/2/2022

id 1/2/2022

name Sterile catheter

2

Endotracheal tubes

3

Non-Woven Sponge

Equipments

4 **Alcohol Pads**

González Sergi Intubation López Antoni

4

3 Xisca

Pilar

Amengual Gomis

2

1

3 1/2/2022

Nurses

Procedures

Procedure (<u>id</u>, name)
Nurse (<u>id</u>, name, surname)
Perform (<u>proid*, nurid*,date</u>)
Equipment (<u>id</u>, name)
Use (<u>proid*, nurid*, date, equid*</u>)

Heac

We keep equipment used by every nurse in the performance of a procedure. But we can have nurses who didn't use equipment.

Fauinmente

									.quipiriciito	030	3		
<u>id</u>	name	<u>id</u>	name	surname	proid*	nurid*	date	<u>id</u>	name	proid*	nurid*	<u>date</u>	equid*
1	Wound Care	1	<mark>Sergi</mark>	González	1	1	1/2/22	1	Sterile catheter	1	1	1/2/22	4
2	Intubation	2	Antoni	López	1	1	2/2/22	2	Endotracheal tubes	1	1	1/2/22	3
3	Blood Transfusion	3	Xisca	Amengual	2	4	1/2/22	3	Non-Woven Sponge	2	4	1/2/22	2
4	Catheterization	4	Pilar	Gomis	4	4	2/2/22	<mark>4</mark>	Alcohol Pads		4	2/2/22	1
										-	-	ZIZIZZ	T

Performs

Source: https://stackoverflow.com/questions/47150141/what-is-the-right-way-to-use-associative-entity?rg=1

2.7. Associative entity.

An associative entity...

...represents something that works as an entity and as a relationship at the same time.

...represents a relationship with information to be maintained and/or to be interrelated with other entities.

Associative entities are used when you need a relationship to be involved in a relationship.

An associative entity use to relate to entities in an **N:M** relationship.

Students

<u>id</u>	name
1	Sergi González
2	Antoni López
3	Xisca Amengual
4	Pilar Gomis

Courses

<u>id</u>	name	hours
1	Databases	270
2	Programming	320
3	Web design	240
4	Web services	170

ENROLLMENT

stuid*	couid*	date
1	1	1/2/2022
1	2	1/2/2022
2	3	2/2/2022
2	4	2/2/2022

Every enrollment **MUST HAVE** a teacher assigned.

Students (<u>id</u>, name)
Courses (<u>id</u>, name, hours)
Teachers (<u>id</u>, name)
Enrollment (<u>stuid*, couid*, teaid*, date</u>)

Students

<u>id</u>	name
1	Sergi González
2	Antoni López
3	Xisca Amengual
4	Pilar Gomis

Courses

<u>id</u>	name	hours
1	Databases	270
2	Programming	320
3	Web design	240
4	Web services	170

Teachers

name
Antonio Banderas
Kate Winslet
Julian Moore

Enrollment

stuid*	couid*	teaid*	<u>date</u>
1	1	1	1/2/22
1	2	1	1/2/22
2	3	2	2/2/22
2	4	2	2/2/22

id

3

4

name

Databases

Programming

Web design

Web services

hours

270

320

240

170

2

Teachers

<u>id</u>	name
1	Antonio Banderas
2	Kate Winslet
3	Julian Moore

There can be **enrollments** without teacher.

Students (<u>id</u>, name)
Courses (<u>id</u>, name, hours)
Teachers (<u>id</u>, name)
Enrollments (<u>stuid*, couid*, date</u>)
Teachs (<u>stuid*, couid*, date</u>, teadid*)

Enrollments

stuid*	couid*	date
1	1	1/2/22
1	2	1/2/22
2	3	2/2/22

2/2/22

Teaches

stuid*	couid*	date	teaid*
1	1	1/2/22	1
1	2	1/2/22	1
2	3	2/2/22	2

1	Sergi González
2	Antoni López
3	Xisca Amengual
4	Pilar Gomis

2.7. Associative entity.

An associative entity...

...represents something that works as an entity and as a relationship at the same time.

...represents a relationship with information to be maintained and/or to be interrelated with other entities.

Associative entities are used when you need a relationship to be involved in a relationship.

An associative entity use to relate to entities in an **N:M** relationship.

Actors (<u>id</u>, name) Movies (<u>id</u>, title, year) Plays (<u>movid*, actid*, role</u>)

Actors

<u>id</u>	name
1	Antonio Banderas
2	Salma Hayek
3	Mark Wahlberg
4	Julian Moore

Movies

<u>id</u>	name	hours
1	Desperado	1995
2	Boogie Nights	1997
3	Casablanca	1955
4	The mummy	1999

Plays

movid*	actid*	<u>role</u>
1	1	leading
1	2	leading
2	3	leading
2	4	secondary

Actors (id, name) Movies (id, title, year) Roles (id, name) Plays (movid*, actid*, role)

Actors

<u>id</u>	name	
1	Antonio Banderas	
2	Salma Hayek	
3	Mark Wahlberg	
4	Julian Moore	

<u>id</u>	name	hours

1995

Desperado

2	Boogie Nights	1997
3	Casablanca	1955
4	The mummy	1999

Roles

year

<u>id</u>	name	
1	leading	
2	secondary	
3	extra	

Plays

movid*	actid*	role
1	1	1
1	2	1
2	3	1
2	4	2

Actor/actress without a role in a movie??

Actors (id, name)

Movies (id, title, year)

Roles (id, name)

Plays (movid*, actid*)

Plays-Roles (movid*, actid*, rolid*)

<u>id</u>	name
1	Antonio Banderas
2	Salma Hayek
3	Mark Wahlberg
4	Julian Moore

	<u>id</u>	name	hours
4			

	<u>id</u>	name	hours
5	1	Desperado	1995
	2	Boogie Nights	1997
	3	Casablanca	1955
	4	The mummy	1999
		1	

Roles

<u>id</u>	name	
1	leading	
2	secondary	
3	extra	

Plays

movid*	actid*	
1	1	
1	2	
2	3	
		ı

4

Plays-Roles

_					
	movid*	actid*	rolid*		
	1	1	1		
	1	2	1		
	2	3	1		
	2	4	2		

2.8. Enhanced E-R Model.

A subclass (subtype) ...

...is a subset of occurrences of a entities of the same type (**superclass or supertype**) that need to be represented separately by application needs.

All these occurrences have some common characteristic.

E.g., secretary, technician, engineer, etc., could be subclasses of the a superclass called Employee.

Created with diagrams.net.

Overlapped

An employee could be an engineer or manager. But it could also be both! Or only a simple "employee"...

Created with diagrams.net.

2.8. Enhanced E-R Model. Inheritance.

Relationships will also be inherited.

The other attributes will also be inherited.

SSN will be the identifier for the subentities.

2.8. Enhanced E-R Model. Inheritance.

attributes

Inheritance of...

relationships

The members of the subclasses inherit the attributes of the superclasses to which they belong.

The members of the subclasses inherit the relationships of the superclasses to which they belong.

E.g.: Given a **specialization** Employee in Secretary, Technician, Engineer, the date_of_birth of a Secretary is the attribute of the Employee entity who represents him/her.

In addition, subclasses may have their own attributes. E.g.: typing_speed as a Secretary attribute.

SECRETARY, TECHNICIAN, and ENGINEER inherit also the "WORKING".

In addition, subclasses can establish their own relationships. E.g.: Relationship "IMPLEMENTS".

2.8. Enhanced E-R Model. Specialization.

Specific Attributes

Certain attributes can only be applied to some occurrences of the superclass entity set. These will form the subclass.

E.g.: given a specialization Employee in Secretary, Technician, Engineer, etc., typing_speed as attribute of Secretary.

Specific relationships

Sometimes only a subset of the superclass occurrences participate in certain relationships.

E.g.: given a specialization Employee in Salaried, Hourly, ..., only the occurrences of Salaried are related to Trade_Union.

2.8. Enhanced E-R Model. Generalization.

...is the reverse of the specialization process. Several classes with common features are generalized into a superclass: Original classes become its subclasses.

Example: SUV, TRUCK, CAR generalized into VEHICLE.

SUV, TRUCK, and CAR become subclasses of the superclass VEHICLE.

We can view **SUV**, **TRUCK**, **and CAR** as a **specialization of VEHICLE**.

Alternatively, we can view **VEHICLE** as a **generalization of SUV, TRUCK, and CAR**.

2.8. Enhanced E-R Model. Generalization.

Generated with <u>diagrams.net</u>

2.8. Enhanced E-R Model. Relation between Specialization/generalization and subclass/superclass.

2.8. Enhanced E-R Model. Relation between Specialization/generalization and subclass/superclass.

2.8. Enhanced E-R Model. Exclusivity

Exclusivity

Entity1 has a relationship with Entity2 or Entity1 has a relationship with Entity3. But only with one!

Generated with diagrams.net

2.8. Enhanced E-R Model. Exclusivity

Exclusivity

Entity1 has a relationship with Entity2 or Entity1 has a relationship with Entity3. But only with one!

Generated with diagrams.net

2.8. Enhanced E-R Model. Exclusivity

Sources.

- M. J. Ramos, A. Ramos and F. Montero. Sistemas gestores de bases de datos (Chapter 1, pag. 18-28). McGrawHill: 1th Edition, 2006.
- Abraham Silberschatz, Henry F. Korth and S. Sudarshan. Database System Concepts (Chapter 7). McGrawHill: 6th Edition, 2010.
- Apunts de la UIB del professor Miquel Manresa (1996).
- https://www.studytonight.com/dbms/
- https://en.wikipedia.org/wiki/Entity%E2%80%93relationship_model
- http://webhome.cs.uvic.ca/~thomo/courses/csc370Spring2009/index.html
- http://tinman.cs.gsu.edu/~raj/4710/sp03/ch9-part1.pdf
- https://utexas.instructure.com/files/35778319/download?download_frd=1
- Métrica v. 3.0
- https://alarcos.esi.uclm.es/per/epfm3/metrica_3/guidances/whitepapers/notacion_diagrama_er,_b3YckFl4Edya59QATM3BBq.html