Logical database design

Converting ER diagrams to relational schema

Converting Strong entity types

- Each entity type becomes a table
- Each single-valued attribute becomes a column
- Derived attributes are ignored
- Composite attributes are represented by components
- Multi-valued attributes are represented by a separate table
- The **key attribute** of the entiry type becomes the **primary key** of the table

Entity example

- Here address is a composite attribute
- Years of service is a derived attribute (can be calculated from date of joining and current date)

The relational Schema

Employee (E#, Name, Door_No, Street, City, Pincode, Date_Of_Joining)

Emp_Skillset(E#, Skillset)

Entity Example (Contd...)

Employee Table

EmpCode PK

EmpName

DateofJoining

SkillSet

SkillSet

EmpCode FK

Skills

Converting weak entity types

 Weak entity types are converted into a table of their own, with the primary key of the strong entity acting as a foreign key in the table

 This foreign key along with the key of the weak entity form the composite primary key of this table

The Relational Schema

Employee (**<u>E#</u>** ,.....)

Dependant (Employee, Dependant_ID, Name, Address)

Converting weak entity types (Contd...)

Converting relationships

- The way relationships are represented depends on the cardinality and the degree of the relationship
- The possible cardinalities are:

```
1:1, 1:M, N:M
```


• The degrees are:

Unary

Binary

Ternary ...

Binary 1:1

The primary key of the partial participant will become the foreign key of the total participant

Employee(E#, Name,...)

Department (Dept#, Name...,MgrE#)

Binary 1:1

Binary 1:1

Case 2: Uniform participation types

The primary key of either of the participants can become a foreign key in the other

Binary 1:1

Binary 1:N

The primary key of the relation on the "1" side of the relationship becomes a foreign key in the relation on the "N" side

Teacher (<u>ID</u>, Name, Telephone, ...)

Subject (<u>Code</u>, Name, ..., Teacher)

Binary 1: N

- A new table is created to represent the relationship
- Contains two foreign keys one from each of the participants in the relationship
- The primary key of the new table is the combination of the two foreign keys

Binary M: N

Course

<u>CourseID</u> PK

Coursename

Student

StudentID PK

StudentName

DOB

Address

Self referencing 1:1

Consider employees who are also a couple

 The primary key field itself will become foreign key in the same table

Employee(<u>E#, Name,...</u> Spouse)

Self referencing 1:1

Employee Table

EmpCode PK

EmpName

DateofJoining

SkillSet

Spouse FK

Self referencing 1:N

- The primary key field itself will become foreign key in the same table
- Same as unary 1:1

Self referencing 1: N

Employee Table

EmpCode

PK

EmpName

DateofJoining

SkillSet

Manager FK

• There will be two resulting tables. One to represent the entity and another to represent the M:N relationship as follows

Self referncing M:N

Ternary relationship

- Represented by a new table
- The new table contains <u>three</u> foreign keys
 one from each of the participating
 Entities
- The primary key of the new table is the combination of all three foreign keys
- Prescription (<u>Doctor#, Patient #, Medicine_Name</u>)

Ternary

