

Relationship cardinalities or **multiplicities** are used to restrict how entity types participate in relationships in order to model real-world constraints.

The *multiplicity* is the number of possible occurrences of an entity type that may relate to a single occurrence of an associated entity type through a particular relationship.

For binary relationships, there are three common types:

- one-to-one (1:1)
- one-to-many (1:* or 1:N)
- many-to-many (*:* or N:M)

In an one-to-one relationship, each instance of an entity class E1 can be associated with at most one instance of an entity class E2 and vice versa.

Example: A department may have only one manager, and a manager may manage only one department.

Relationship explanation: A department may have only one manager. A manager (employee) may manage only one department.

One-to-Many Relationships

In a one-to-many relationship, each instance of an entity class E1 can be associated with more than one instance of an entity class E2. However, E2 can only be associated with at most one instance of entity class E1.

Example: A department may have multiple projects, but a project may have only one department.

Relationship: One-to-many relationship between department and project.

Many-to-Many Relationships

In a many-to-many relationship, each instance of an entity class E1 can be associated with more than one instance of an entity class E2 and vice versa.

Example: An employee may work on multiple projects, and a project may have multiple employees working on it.

Cardinality is the maximum number of relationship instances for an entity participating in a relationship type.

Participation is the *minimum* number of relationship instances for an entity participating in a relationship type.

• Participation can be optional (zero) or mandatory (1 or more).

If an entity's participation in a relationship is mandatory (also called *total* participation), then the entity's existence depends on the relationship.

Called an existence dependency.

Participation Constraints Example

Example: A project is associated with one department, and a department may have zero or more projects.

Note: Every project must participate in the relationship (mandatory).

Participation Constraints Example 2

Example: A project must have one or more employees, and an employee must work on one or more projects.

TPC-H ER Diagram Questions

Question 1: How many entity types?

A) 5 B) 6 C) 7 D) 8 E) 9

Question 2: How many relationships?

A) 4 B) 5 C) 6 D) 7 E) 8

Question 3: How many primary keys?

A) 4 B) 5 C) 6 D) 7 E) 8

Question 4: How many 1-N relationships?

A) 4 B) 5 C) 6 D) 7 E) 8

Question 5: How many foreign keys? A) 3 B) 4 C) 5 D) 9 E) 0

Multiplicity of Non-Binary Relationships

The multiplicity in a complex relationship of an entity type is the number of possible occurrences of that entity-type in the n-ary relationship when the other (n-1) values are fixed.

Example: A supplier may provide zero or more parts to a project. A project may have zero or more suppliers, and each supplier may provide to the project zero or more parts.

Question: How many of the following statements are **true**?

- 1) An entity of type A must be related to an entity of type B.
- 2) An entity of type A may be related to more than one entity B.
- 3) There is a 1-to-many relationship from A to B.
- 4) An entity of type B must be related to an entity of type A.
- 5) An entity of type B must be related to more than one entity of type A.
- **A)** 0

B) 1

C) 2

D) 3

E) 4

Multiplicity Practice Question

Consider the university database developed before. Write multiplicities into the ER diagram given that:

- A department must offer at least 2 courses and no more than 20 courses.
 Courses are offered by only one department.
- A course may have multiple sections, but always has at least one section.
- A student may enroll for courses (but does not have to).
- A professor may be in multiple departments (at least 1), and a department must have at least 3 professors.
- A section is taught by at least one professor, but may be taught by more than one. A professor does not have to teach.

A **strong entity type** is an entity type whose existence is not dependent on another entity type.

• A strong entity type always has a primary key of its own attributes that uniquely identifies its instances.

A weak entity type is an entity type whose existence is dependent on another entity type.

• A weak entity type does not have a set of its own attributes that uniquely identifies its instances.

A common example of strong and weak entity types are employees and their dependents:

- An employee is a strong entity because it has an employee number to identify its instances.
- A dependent (child) is a weak entity because the database does not store a key for each child, but rather they are identified by the parent's employee number and their name.

16

Question: How many of the following statements are **true**?

- 1) A weak entity has its own primary key.
- 2) A strong entity has its own primary key.
- 3) A weak entity must be associated (identified) by a strong entity.
- 4) A weak entity can have a relationship with another entity besides its identifying strong entity.
- 5) The attribute(s) of a weak entity used to identify it with its associated strong entity are noted as $\{PPK\}$ in the UML model.

A) 0

3) 1

C) 2

D) 3

4

ER Modeling – Entity, Relationship, or Attribute?

Basic challenge is when to model a concept as an entity, a relationship, or an attribute. In general:

- Entities are nouns.
 - You should be able to identify a set of key attributes for an entity.
- Attributes are properties and may be nouns or adjectives.
 - Use an attribute if it relates to one entity and does not have its own key.
 - Use an entity if the concept may be shared by entities and has a key.
- Relationships should generally be binary.
 - Note that non-binary relationships can be modeled as an entity instead.

Good design will avoid redundancy and limit use of weak entities.

• Human-made (e.g. SIN) or auto-generated keys used instead of weak entities.

Good Design Practices Avoiding Redundancy Example

Wrong:

Bad:

20

A many-to-many relationship can be converted into one entity with two 1:N relationships between the new entity and the original entities participating in the relationship.

Original:

Simplified:

Employee	Has ▶	Job	◆ Has	Project
	11 0*		0* 11	

Higher Degree Relationships Simplified using a Weak Entity

With weak entity:

ER Design Example TPC-H Standard Schema

- Each order has a numeric key, a customer, a date, a total order amount, and a list of parts.
- A part in an order has an amount and a price paid and is supplied by a certain supplier.
- Each part has a numeric key, a name, and a price and may be supplied by multiple suppliers.
- A supplier has a key and a name and may supply multiple parts.
- A customer has a key and a name.
- Each supplier and customer is located in a nation.
- Each nation is located in a region (continent).

Construct a fish store database where:

- A fish store maintains a number of aquaria (tanks), each with a number, name, volume and color.
- Each tank contains a number of fish, each with an id, name, color, and weight.
- Each fish is of a particular species, which has a id, name, and preferred food.
- Each individual fish has a number of events in its life, involving a date and a note relating to the event.

Construct an invoice database where:

- An invoice is written by a sales representative for a single customer and has a unique ID. An invoice has a date and total amount and is comprised of multiple detail lines, containing a product, price and quantity.
- Each sales representative has a name and can write many invoices, but any invoice is written by a single representative.
- Each customer has a unique id, name, and address and can request many invoices.
- Products have descriptions and weights and are supplied by vendors. Each product has a unique name for a particular vendor. A product is supplied by only one vendor.
- A vendor has an id and an address.

Other Notations – Logical/Relational Diagram

Conclusion

Conceptual design is performed at a high-level of abstraction involving entities, relationships, and attributes.

- An entity type is a group of entities with the same properties.
 - Entities may be strong (have unique key) or weak (no unique key).
- A relationship type is an association between entities.
 - A relationship may involve two or more entities and may be recursive.
 - A relationship has two types of constraints:
 - Participation minimum # of times an entity must be involved in relationship
 - Cardinality maximum # of times an entity can be involved in relationship
 - Common relationship multiplicities are: 1:1, 1:*, *:*.
- Attributes are properties of entities or relationships.

Good design requires practice.

Objectives

- Define and identify on an ER diagram: entity type, relationship type, degree of a relationship, recursive relationship, attribute, multi-valued attribute, derived attribute
- Define and identify on an ER diagram: primary key, partial primary key
- Define and identify on an ER diagram: cardinality and participation constraints
- Explain the difference between a strong entity type and a weak entity type.
- Explain multiplicity and participation and how they are used in modeling.

Model a domain explained in an English paragraph in an ER diagram using UML notation.

