Fundamentals of DATABASE SYSTEMS FOURTH EDITION

ELMASRI SON NAVATHE

Chapter 7

Relational Database Design by ER- and EERR-to-Relational Mapping

Chapter Outline

ER-to-Relational Mapping Algorithm

- Step 1: Mapping of Regular Entity Types
- Step 2: Mapping of Weak Entity Types
- Step 3: Mapping of Binary 1:1 Relation Types
- Step 4: Mapping of Binary 1:N Relationship Types.
- Step 5: Mapping of Binary M:N Relationship Types.
- Step 6: Mapping of Multivalued attributes.
- Step 7: Mapping of N-ary Relationship Types.

Mapping EER Model Constructs to Relations

- Step 8: Options for Mapping Specialization or Generalization.
- Step 9: Mapping of Union Types (Categories).

- Step 1: Mapping of Regular Entity Types.
 - For each regular (strong) entity type E in the ER schema, create a relation R that includes all the simple attributes of E.
 - Choose one of the key attributes of E as the primary key for R. If the chosen key of E is composite, the set of simple attributes that form it will together form the primary key of R.

Example: We create the relations EMPLOYEE, DEPARTMENT, and PROJECT in the relational schema corresponding to the regular entities in the ER diagram. SSN, DNUMBER, and PNUMBER are the primary keys for the relations EMPLOYEE, DEPARTMENT, and PROJECT as shown.

The ER conceptual schema diagram for the COMPANY database.

Employee

Fnam	Mnam	Lnam	SSN	BDAT	ADDRES	SE	SALAR	•••
e	e	e		E	S	\mathbf{X}	\mathbf{Y}	

DEPARTMENT

DNAME DNUMBER ...

PROJECT

PNAME PNUMBER LOCATION ...

Result of mapping the COMPANY ER schema into a relational schema.

Step 2: Mapping of Weak Entity Types

- For each weak entity type W in the ER schema with owner entity type E, create a relation R and include all simple attributes (or simple components of composite attributes) of W as attributes of R.
- In addition, include as foreign key attributes of R the primary key attribute(s) of the relation(s) that correspond to the owner entity type(s).
- The primary key of R is the *combination of* the primary key(s) of the owner(s) and the partial key of the weak entity type W, if any.

Example: Create the relation DEPENDENT in this step to correspond to the weak entity type DEPENDENT. Include the primary key SSN of the EMPLOYEE relation as a foreign key attribute of DEPENDENT (renamed to ESSN).

The primary key of the DEPENDENT relation is the combination {ESSN, DEPENDENT_NAME} because DEPENDENT_NAME is the partial key of DEPENDENT.

Step 3: Mapping of Binary 1:1 Relation Types

For each binary 1:1 relationship type R in the ER schema, identify the relations S and T that correspond to the entity types participating in R. There are three possible approaches:

- (1) <u>Foreign Key approach</u>: Choose one of the relations-S, say-and include a foreign key in S the primary key of T. It is better to choose an entity type with *total participation* in R in the role of S. **Example**: 1:1 relation MANAGES is mapped by choosing the participating entity type DEPARTMENT to serve in the role of S, because its participation in the MANAGES relationship type is total.
- (2) <u>Merged relation option:</u> An alternate mapping of a 1:1 relationship type is possible by merging the two entity types and the relationship into a single relation. This may be appropriate when *both participations are total*.
- (3) <u>Cross-reference or relationship relation option:</u> The third alternative is to set up a third relation R for the purpose of cross-referencing the primary keys of the two relations S and T representing the entity types.

Persons(<u>personid</u> , name, lastname, email , *wifeid*) Wife (<u>wifeid</u> , name)

OR

Persons(personid , name, lastname, email)
Wife (wifeid , name , personid)

- Step 4: Mapping of Binary 1:N Relationship Types.
 - For each regular binary 1:N relationship type R, identify the relation S that represent the participating entity type at the N-side of the relationship type.
 - Include as foreign key in S the primary key of the relation T that represents the other entity type participating in R.
 - Include any simple attributes of the 1:N relation type as attributes of S.

Example: 1:N relationship types WORKS_FOR, CONTROLS, and SUPERVISION in the figure. For WORKS_FOR we include the primary key DNUMBER of the DEPARTMENT relation as foreign key in the EMPLOYEE relation and call it DNO.

Persons(<u>personid</u>, name, lastname, email)
 House (<u>houseid</u>, num, address, *personid*)

- Step 5: Mapping of Binary M:N Relationship Types.
 - For each regular binary M:N relationship type R, create a new relation S to represent R.
 - Include as foreign key attributes in S the primary keys of the relations that represent the participating entity types; their combination will form the primary key of S.
 - Also include any simple attributes of the M:N relationship type (or simple components of composite attributes) as attributes of S.

Example: The M:N relationship type WORKS_ON from the ER diagram is mapped by creating a relation WORKS_ON in the relational database schema. The primary keys of the PROJECT and EMPLOYEE relations are included as foreign keys in WORKS_ON and renamed PNO and ESSN, respectively.

Attribute HOURS in WORKS_ON represents the HOURS attribute of the relation type. The primary key of the WORKS_ON relation is the combination of the foreign key attributes {ESSN, PNO}.

Persons(<u>personid</u>, name, lastname, email)
 Countries (<u>countryid</u>, name, code)
 HasRelat (<u>hasrelatid</u>, **personid**, **countryid**)


```
• Company( <u>CompanyID</u> , name , address )
Staff( <u>StaffID</u> , dob , address , <u>WifeID</u> )
Child( <u>ChildID</u> , name , <u>StaffID</u> )
Wife ( <u>WifeID</u> , name )
Phone(<u>PhoneID</u> , phoneNumber , <u>StaffID</u> )
Task ( <u>TaskID</u> , description)
Work(<u>WorkID</u> , <u>CompanyID</u> , <u>StaffID</u> , since )
Perform(PerformID , <u>StaffID</u> , <u>TaskID</u> )
```

- Step 6: Mapping of Multivalued attributes.
 - For each multivalued attribute A, create a new relation R. This relation R will include an attribute corresponding to A, plus the primary key attribute K-as a foreign key in R-of the relation that represents the entity type of relationship type that has A as an attribute.
 - The primary key of R is the combination of A and K. If the multivalued attribute is composite, we include its simple components.

Example: The relation DEPT_LOCATIONS is created. The attribute DLOCATION represents the multivalued attribute LOCATIONS of DEPARTMENT, while DNUMBER-as foreign key-represents the primary key of the DEPARTMENT relation. The primary key of R is the combination of {DNUMBER, DLOCATION}.

Roll no	City

Roll no	Mobile_no

Multivalued Attribute Example

 Customers with multiple addresses

- Create separate relation to store each address customer(<u>cust_id</u>, name) cust_addrs(<u>cust_id</u>, street, city, state, zipcode)
 - Large primary keys aren't ideal tend to be costly

_hapter 7-19

Algorithm (cont) Relationship with attributes

Emp no	<u>Dept id</u>	since

Schema: Works in (Emp_no , Dept_id , since)

- Step 7: Mapping of N-ary Relationship Types.
 - For each n-ary relationship type R, where n>2, create a new relationship S to represent R.
 - Include as foreign key attributes in S the primary keys of the relations that represent the participating entity types.
 - Also include any simple attributes of the n-ary relationship type (or simple components of composite attributes) as attributes of S.

Example: The relationship type SUPPY in the ER below. This can be mapped to the relation SUPPLY shown in the relational schema, whose primary key is the combination of the three foreign keys {SNAME, PARTNO, PROJNAME}

FIGURE 4.11

Ternary relationship types. (a) The SUPPLY relationship.

• Constraint: for all (project j ,part p) pair ,there is only one supplier s

<u>J</u>	<u>P</u>	S
X	P1	S1
X	P2	S 1
Y	P1	S2
Y	P2	S 1

	<u>S</u>	<u>J</u>	<u>P</u>
N	S1	X	P1
	S 1	K	P2
	S2	X	P1
	S 1	Y	P2
	S 1	Y	P1

Mapping the *n*-ary relationship type SUPPLY from Figure 4.11a.

SUPPLIER					
SNAME		• • •			
PROJECT					
PROJNAME	PROJNAME • • •				
PART					
PARTNO		• • •			
	•				
SUPPLY					
SNAME	PR	OJNAME	PARTNO	-	QUANTITY

Summary of Mapping constructs and constraints

Table 7.1 Correspondence between ER and Relational Models

FR	M	hol	ام
	IVI	UU	CI

Entity type

1:1 or 1:N relationship type

M:N relationship type

n-ary relationship type

Simple attribute

Composite attribute

Multivalued attribute

Value set

Key attribute

Relational Model

"Entity" relation

Foreign key (or "relationship" relation)

"Relationship" relation and two foreign keys

"Relationship" relation and n foreign keys

Attribute

Set of simple component attributes

Relation and foreign key

Domain

Primary (or secondary) key

Mapping EER Model Constructs to Relations

Step8: Options for Mapping Specialization or Generalization.

Convert each specialization with m subclasses $\{S_1, S_2,, S_m\}$ and generalized superclass C, where the attributes of C are $\{k, a_1, ... a_n\}$ and k is the (primary) key, into relational schemas using one of the four following options:

Option 8A: Multiple relations-Superclass and subclasses.

Create a relation L for C with attributes $Attrs(L) = \{k, a_1, ... a_n\}$ and PK(L) = k. Create a relation L_i for each subclass S_i , 1 < i < m, with the attributes $Attrs(L_i) = \{k\}$ U {attributes of S_i } and $PK(L_i)=k$. This option works **for any specialization** (total or partial, disjoint of over-lapping).

Option 8B: Multiple relations-Subclass relations only

Create a relation L_i for each subclass S_i , 1 < i < m, with the attributes $Attr(L_i) = \{attributes of <math>S_i\}$ U $\{k, a_1, ..., a_n\}$ and $PK(L_i) = k$. This option only works for a specialization whose subclasses are **total** (every entity in the superclass must belong to (at least) one of the subclasses).

* If the specialization is overlapping an entity may be duplicate in several relations.

FIGURE 4.4

EER diagram notation for an attribute-defined specialization on JobType.

Options for mapping specialization or generalization.

(a) Mapping the EER schema in Figure 4.4 using option 8A.

(a) EMPLOYEE

SSN	FName	MInit	LName	BirthDate	Address	JobType
-----	-------	-------	-------	-----------	---------	---------

SECRETARY

SSN TypingSpeed

TECHNICIAN

SSN TGrade

ENGINEER

SSN EngType

FIGURE 4.3

Generalization. (b) Generalizing CAR and TRUCK into the superclass VEHICLE.

Options for mapping specialization or generalization. (b) Mapping the EER schema in Figure 4.3b using option 8B.

(b) CAR

VehicleId	LicensePlateNo	Price	MaxSpeed	NoOfPassengers
-----------	----------------	-------	----------	----------------

TRUCK

<u>VehicleId</u>	LicensePlateNo	Price	NoOfAxles	
------------------	----------------	-------	-----------	--

Mapping EER Model Constructs to Relations (cont)

Option 8C: Single relation with one type attribute.

Create a single relation L with attributes Attrs(L) = $\{k, a_1, ... a_n\}$ U $\{attributes of S_1\}$ U...U $\{attributes of S_m\}$ U $\{t\}$ and PK(L) = k. The attribute t is called a type (or **discriminating**) attribute that indicates the subclass to which each tuple belongs(**Disjoint**)

Option 8D: Single relation with multiple type attributes.

Create a single relation schema L with attributes $Attrs(L) = \{k, a_1, ... a_n\}$ U $\{attributes of S_1\}$ U...U $\{attributes of S_m\}$ U $\{t_1, t_2, ..., t_m\}$ and PK(L) = k. Each t_i , 1 < I < m, is a Boolean type attribute indicating whether a tuple belongs to the subclass S_i .(Overlap)

FIGURE 4.4

EER diagram notation for an attribute-defined specialization on JobType.

Options for mapping specialization or generalization. (c) Mapping the EER schema in Figure 4.4 using option 8C.

(c) EMPLOYEE

FIGURE 4.5

EER diagram notation for an overlapping (nondisjoint) specialization.

Options for mapping specialization or generalization. (d) Mapping Figure 4.5 using option 8D with Boolean type fields Mflag and Pflag.

(d) PART

<u>PartNo</u>	Description	MFlag	DrawingNo	ManufactureDate	BatchNo	PFlag	SupplierName	ListPrice
---------------	-------------	-------	-----------	-----------------	---------	-------	--------------	-----------

Mapping EER Model Constructs to Relations (cont)

Mapping of Shared Subclasses (Multiple Inheritance)

A shared subclass, such as STUDENT_ASSISTANT, is a subclass of several classes, indicating multiple inheritance. These classes must all have the same key attribute; otherwise, the shared subclass would be modeled as a category.

We can apply any of the options discussed in Step 8 to a shared subclass, subject to the restriction discussed in Step 8 of the mapping algorithm. Below both 8C and 8D are used for the shared class STUDENT_ASSISTANT.

FIGURE 4.7

A specialization lattice with multiple inheritance for a UNIVERSITY database.

Mapping the EER specialization lattice in Figure 4.6 using multiple options.

PERSON

SSN	Name	BirthDate	Sex	Address
-----	------	-----------	-----	---------

EMPLOYEE

SSN	Salary	EmployeeType	Position	Rank	PercentTime	RAFlag	TAFlag	Project	
	1			ı					

ALUMNUS

ALUMNUS_DEGREES

SSN	

SSN	Year	Degree	

STUDENT

SSN MajorDept GradFlag Underg	adFlag DegreeProgram Cl	ass StudAssistFlag
-------------------------------	-------------------------	--------------------

Mapping EER Model Constructs to Relations (cont)

- Step 9: Mapping of Union Types (Categories).
 - For mapping a category whose defining superclass have different keys, it
 is customary to specify a new key attribute, called a **surrogate key**, when
 creating a relation to correspond to the category.
 - In the example below we can create a relation OWNER to correspond to the OWNER category and include any attributes of the category in this relation. The primary key of the OWNER relation is the surrogate key, which we called OwnerId.

FIGURE 4.8

Two categories (union types): OWNER and REGISTERED_VEHICLE.

Mapping the EER categories (union types) in Figure 4.7 to relations.

PERSON

<u>SSN</u>	DriverLicenseNo	Name	Address	
------------	-----------------	------	---------	--

BANK

<u>BName</u>	BAddress	Ownerld
--------------	----------	---------

COMPANY

<u>CName</u>	CAddress	Ownerld
--------------	----------	---------

OWNER

Ownerld

REGISTERED_VEHICLE

VehicleId	LicensePlateNumber
-----------	--------------------

CAR

VehicleId CStyle	CMake	CModel	
------------------	-------	--------	--

TRUCK

<u>VehicleId</u>	TMake	TModel	Tonnage	TYear
------------------	-------	--------	---------	-------

OWNS

Ownerld	VehicleId	PurchaseDate	LienOrRegular

Mapping Exercise

FIGURE 7.7

An ER schema for a SHIP_TRACKING database.