Conceptual Design. The Entity-Relationship (ER) Model

CS430/630 Lecture 12

Database Design Overview

Conceptual design

- ▶ The Entity-Relationship (ER) Model, UML
- High-level, close to human thinking
- Semantic model, intuitive, rich constructs
 - Not directly implementable

Logical Design

- The relational data model
- Machine-implementable, fewer and more basic constructs
- Logical design translates ER into relational model (SQL)
- Physical Design (not in this course)
 - Storage and indexing details

Conceptual Design – ER Model

- What are the entities and relationships in a typical application?
 - What information about these entities and relationships should we store in the database?
- What are the integrity constraints or business rules
 - Key constraints
 - Participation constraints
- Representation through ER diagrams
 - ▶ ER diagrams are then mapped into relational schemas
 - Conversion is fairly mechanical

Entities and Entity Sets

- Entity: represents a real-world object
 - Characterized using set of <u>attributes</u>
 - ► Each attribute has a <u>domain</u> similar to variable types

- Entity Set: represents collection of similar entities
 - E.g., all employees in an organization
 - All entities in an entity set share same set of attributes

Keys

- Each entity set has a key
 - Set of attributes that uniquely identify an entity
 - Multiple <u>candidate keys</u> may exist
 - Primary key selected among them

Entity Set Representation

Representation Convention:

- Entity sets: rectangles
- Attributes: ovals, with key attributes underlined
- Edges connect entity sets to attributes

Relationships and Relationship Sets

- <u>Relationship</u>: Association among two (or more) entities
 - "Gabriel works in CS department"
 - ► Can have descriptive attributes: e.g., "since 9/1/2011"
 - But relationship must be fully determined by entities!
 - ▶ Binary, ternary or multi-way (n-way) relationships
- ▶ Relationship Set: Collection of similar relationships
 - ▶ Contains *n*-tuples $(e_1, ..., e_n)$, where e_i belongs to entity set E_i
 - Instance: "snapshot" of relationship set at some point in time

Visualizing Relationships and Rel. Sets

Edge = Relationship Set of Edges = Relationship Set

Relationship Set Representation

Representation Convention:

- Relationship sets: diamonds
- Edges connect relationship sets to entity sets, and relationship sets to relationship set attributes

A Special Case of Relationship

- An entity set can participate in a relationship set with itself
 - Entities in same set play different roles in the relationship
 - Role indicators express the role

Key Constraints

- ► How many other entities can an entity have a relationship with?
 - Also referred to as relationship multiplicity

Example 1

Works_In relationship: an employee can work in many departments; a dept can have many employees.

many-to-many

Example 2

Manages relationship: each dept has at most one manager one-to-many

from Employees to Departments , or many-to-one

from Departments to Employees

Participation Constraints

- ▶ Total vs Partial Participation
 - Total: every department must have a manager
 - "Departments" entity set has total participation in relationship
 - Represented as thickened line (there is a key constraint as well)
 - Partial: not every employee is a manager
 - "Employees" entity set has partial participation

Participation Constraints

Example

Design a database for a bank, including information about customers and their accounts. Information about customers includes their name, address, phone and SSN. Accounts have numbers, types (e.g., savings/checking) and balances.

- 1. Draw the E/R diagram for this database.
- Modify the E/R diagram such that each customer must have at least one account.
- 3. Modify the E/R diagram further such that an account can have at most one customer.

Mapping ER to Relational Schemas

- For most part, process is mechanical
 - Some special cases arise in the presence of constraints
- Translation from ER to SQL requires:
 - Mapping entity sets to tables
 - Mapping relationship sets to tables
 - Capturing key constraints
 - Capturing participation constraints

Entity Sets to Tables

CREATE TABLE Employees (ssn CHAR(11), name CHAR(20), lot INTEGER, PRIMARY KEY (ssn))

Relationship Sets to Tables

- "No-constraints" case follows simple rules
- Relationship set becomes a relation, attributes include:
 - Keys for each participating entity set (as foreign keys pointing to respective entity table)
 - All descriptive attributes for relationship
 - Primary key of relationship set table is the concatenation of primary keys for the entity sets

Relationship Sets to Tables


```
CREATE TABLE Works_In(
ssn CHAR(11),
did INTEGER,
since DATE,
PRIMARY KEY (ssn, did),
FOREIGN KEY (ssn)
REFERENCES Employees,
FOREIGN KEY (did)
REFERENCES Departments)
```

What if there are Key Constraints?

Each department has at most one manager, according to the key constraint on Manages

Variant 1

- Map relationship to a table:
 - Note that did is the key now!
 - Separate table for Manages relationship.

```
CREATE TABLE Manages(
ssn CHAR(11),
did INTEGER,
since DATE,
PRIMARY KEY (did),
FOREIGN KEY (ssn) REFERENCES Employees,
FOREIGN KEY (did) REFERENCES Departments)
```

Variant 2

Since each department has a unique manager, we could instead combine Manages and Departments.

```
CREATE TABLE Dept_Mgr(
did INTEGER,
dname CHAR(20),
budget INTEGER,
ssn CHAR(11),
since DATE,
PRIMARY KEY (did),
FOREIGN KEY (ssn) REFERENCES Employees)
```

Review: Participation Constraints

- Does every department have a manager?
 - If yes, the participation of Departments in Manages is total
 - ▶ Every did value in Departments table must appear in a row of the Manages table (with a non-null ssn value!), but this cannot be controlled in SQL (unless we use complex constraints)
- Turns out that it is NOT possible to capture this with the two-tables mapping
 - Foreign key mechanism does not allow to check if there is a reference to every tuple in the referenced table
 - The Dept_Mgr variant is the only way!

Participation Constraints in SQL

Participation Constraints Summary

General case

Total participation cannot be enforced unless we use complex constraints

What if there is also a key constraint in place?

- If the entity set with total participation also has a key constraint, then it is possible to capture total participation
- But only if "combined" table construction is used!

Design Choices in the ER Model

Should a concept be modeled as an entity or an attribute?

- Should a concept be modeled as an entity or a relationship?
 - Considers hierarchies and inheritance
 - Outside the scope of this class

Entity vs. Attribute

Should address be an attribute of Employees or an entity (connected to Employees by a relationship)?

Entity vs. Attribute

- Sometimes address may have to be an entity:
 - If we have several addresses per employee (since attributes cannot be set-valued)
 - If the structure (city, street, etc.) is important, e.g., retrieve employees in a given city (attribute values are atomic!)

