

Entity-Relationship Models

LECTURE 2

Dr. Philipp Leitner

philipp.leitner@chalmers.se

@xLeitix

Some Admin Info ...

Has everybody got access to GUL?

Please let me know if you still cannot access the online platform!

6/1/16

Please register for groups in GUL!

Registration is already possible.

Deadline:

2018-01-26 16:00

If you don't have a partner, use the forum to find one.

We will randomly merge all groups with 1 student after the deadline.

Grading Scheme for Chalmers Students

... turns out there actually is a different grading scheme for Chalmers students ...

If you are a Chalmers student:

Five: >= 90% of exam points

Four: >= 70% of exam points

Three: >= 50% of exam points

Fail: < 50% of exam points

(I have also updated the slides from TUE to be consistent)

LECTURE 2

Covers ...

Chapter 3

Please read this up until next lecture!

What we will be covering

Basics of ER modelling Lots and lots of notation

6/1/16

Overview of Database Design Process

Two main activities:

Database design

Applications design

Today: focus on conceptual database design

To design the conceptual schema for a database application

Application Programs

Why ER Diagrams?

Simple

Or at least much simpler than UML

Maps **very closely** to relational algebra and the logical database design

(Somewhat) widely spread in **industry**

Notations for Conceptual Database Design

Entity Relationship (ER) Diagrams

(today)

Enhanced Entity Relationship (EER) Diagrams

(next week)

UML

(not part of this course)

Industrial tools (e.g., CASE tools)

Important to not get too hung up on notation (but important to know it!)

The very basics of ER Diagrams

table rows

Entities

Things that exist in the real world that you want to manage

Attributes

The data that makes up those things

Relationships

How those things relate to each other

table column values

foreign keys

Let's start with an example

Consider the following functional requirements

The company is organized into departments. Each department has a name, number and an employee who manages the department. We keep track of the start date of the department manager. A department may have several locations.

Each department controls a number of projects. Each project has a unique name, unique number and is located at a single location.

Let's start with an example

Consider the following functional requirements

The company is organized into **departments**. Each department has a name, number and an **employee** who manages the department. We keep track of the start date of the department manager. A department may have several **locations**.

Each department controls a number of **projects**. Each project has a unique name, unique number and is located at a single location.

More requirements

The database will store each **employee's** social security number, address, salary, sex, and birthdate. We will also need to know how many employees we have.

Each employee works for one **department** but may work on several **projects**.

The DB will keep track of the number of hours per week that an employee currently works on each **project**.

It is required to keep track of the direct supervisor of each **employee**.

Each employee may have a number of dependents.

For each **dependent**, the DB keeps a record of name, sex, birthdate, and relationship to the **employee**.

ER Model Concepts

Entity is a basic concept for the ER model. Entities are specific things or objects in the mini-world that are represented in the database.

Examples: EMPLOYEE John Smith, the Research DEPARTMENT, the ProductX PROJECT

Attributes are properties used to describe an entity.

Examples: an EMPLOYEE entity may have the attributes Name, SSN, Address, Sex, BirthDate

Entity Notation

Entity types are demarked as squares (boxes)
Attributes are ovals attached to the boxes with straight lines

(a)

Figure 3.7

The CAR entity type with two key attributes, Registration and Vehicle_id. (a) ER diagram notation. (b) Entity set with three entities.

ER Model Concepts

A specific entity will have a value for each of its attributes

Example:

a specific employee entity may have Name='John Smith', SSN='123456789', Address ='731, Fondren, Houston, TX', Sex='M', BirthDate='09-JAN-55'

Each attribute has a value set (or data type)
e.g., integer, string, date, enumerated type, ...

Types of Attributes

Simple

Every entity has exactly one atomic value

Example: project_name

Composite

Attribute consists of several components

Example: Address(Street, City, State, ZipCode, Country)

Multi-valued

Entity may have a list of values for that attribute.

Example: {PreviousDegrees}

Copyright (c) 2011 Pearson Education

Attribute Composition

Composites and multi-values may be hierarchically composed

Figure 3.4

A hierarchy of composite attributes.

Entity Types and Keys

Entities of the same type (e.g., all employees) are grouped into an **entity type**

Example: the entity type EMPLOYEE and PROJECT

An attribute of an entity type for which each entity must have a **unique value** is called a **key attribute** of the entity type.

Example: Ssn of EMPLOYEE.

By convention we use ALL CAPS for entity type names (but not for attributes)

Entity Types and Keys

Keys may be **composite**Multiple attributes together are unique

Entity types may have more than one key

Key notation:

Each key is underlined

Entity Sets

Each entity type will have a **collection of entities** stored in the database

Called the entity set or sometimes entity collection

At every time all entity sets together form the current database snapshot

23

(a)

(b)

Figure 3.7

The CAR entity type with two key attributes, Registration and Vehicle_id. (a) ER diagram notation. (b) Entity set with three entities.

Example in ER Notation

CAR
Registration (Number, State), Vehicle_id, Make, Model, Year, {Color}

CAR₁

((ABC 123, TEXAS), TK629, Ford Mustang, convertible, 2004 (red, black))

CAR₂

((ABC 123, NEW YORK), WP9872, Nissan Maxima, 4-door, 2005, {blue})

CAR₃

((VSY 720, TEXAS), TD729, Chrysler LeBaron, 4-door, 2002, {white, blue})

.

•

Copyright (c) 2011 Pearson Education

Figure 3.14
Summary of the notation for ER diagrams.

Meaning

Symbol

Entity

Weak Entity

Relationship

Indentifying Relationship

Attribute

Key Attribute

Multivalued Attribute

Composite Attribute

Derived Attribute

 E_1 Total Participation of E_2 in R

(min, max)

Structural Constraint (min, max) on Participation of E in R

ER notation cheat sheet

Copyright (c) 2011 Pearson Education

Let's revisit our example

The company is organized into departments.

Each department has a name, number and an **employee** who manages the department.

We keep track of the start date of the department manager. A department may have several **locations**.

Department name and number are unique.

Each department controls a number of **projects**.

Each project has a unique name, unique number and is located at a single location.

Let's revisit our example

The database will store each **employee's** social security number, address, salary, sex, name, and birthdate.

Names consist of first names, last names, and middle names.

We will also need to know how many employees we have.

Each employee works for one **department** but may work on several **projects**.

It is required to keep track of the direct supervisor of each **employee**

The DB will keep track of the number of hours per week that an employee currently works on each **project**.

Let's revisit our example

Each **employee** may have a number of **dependents**.

For each **dependent**, the DB keeps a record of name, sex, birthdate, and relationship to the **employee**.

Entity Types

Based on the requirements, we can identify **four initial entity types** in the COMPANY database:

DEPARTMENT
PROJECT
EMPLOYEE
DEPENDENT

Entity types and attributes

A lot is still missing here - namely how those entities

Number Name Location **PROJECT** Controlling_department

Preliminary design of entity

Figure 3.8

types for the COMPANY database. Some of the shown attributes will be refined into relationships.

Copyright (c) 2011 Pearson Education

Relationships and Relationship Types

A relationship relates two or more distinct entities with a specific meaning.

Examples:

EMPLOYEE John Smith works on the ProductX PROJECT EMPLOYEE Franklin Wong manages the Research DEPARTMENT.

Relationships of the same type are grouped or typed into a relationship type.

Examples:

the WORKS_ON relationship type in which EMPLOYEEs and PROJECTs participate

the MANAGES relationship type in which EMPLOYEEs and DEPARTMENTs participate.

Relationship Notation

"Rotated square" connected by straight lines (no arrows)

Copyright (c) 2011 Pearson Education

Relationship Cardinalities

The cardinality of a relationship type is the number of participating entity types

1:1 : one entity on each side

1:N: "has many" relationship (N can also be 0!)

N:M: "many-to-many" relationship (N and M can be 0)

EMPLOYEE

1:N

WORKS_FOR

DEPARTMENT

N:M

Figure 3.13

WORKS_ON.

Copyright (c) 2011 Pearson Education

Notation for Relationship Sets

Diamond-shaped box is used to display a relationship type Connected to the participating entity types **via straight lines** (no arrow heads)

By convention the name should be readable from left to right and top to bottom.

Constraints on Relationships

Cardinality (1:1, 1:N, N:1, M:N)

Shown by placing appropriate numbers on the relationship edges.

Participation constraint indicates whether relationship needs to exist for each concrete entity

Required (called total participation, double line)

Not Required (called partial participation, single line)

Let's revisit our example yet again

Some of those attributes should probably be relationships

Birth_date Sex Employee

Relationship DEPENDENT Dependent_name

Preliminary design of entity types for the COMPANY database. Some of the

Figure 3.8

database. Some of the shown attributes will be refined into relationships.

Copyright (c) 2011 Pearson Education

Manager of DEPARTMENT -> MANAGES

Department of EMPLOYEE -> WORKS_FOR

Works_on of EMPLOYEE -> WORKS_ON

Controlling_department of PROJECT -> CONTROLS

Employee of DEPENDENT -> DEPENDENTS_OF

Supervisor of EMPLOYEE -> SUPERVISION

Copyright (c) 2011 Pearson Education

Complete example

Don't mind the few notations you don't know yet

Copyright (c) 2011 Pearson Education

Figure 3.2An ER schema diagram for the COMPANY database. The diagrammatic notation is introduced gradually throughout this chapter.

Some Remarks

More than one relationship type can exist between two entity types.

MANAGES and WORKS_FOR are distinct relationship types!

Relationship types may be recursive

Both "ends" of the relationship are the same entity type

Requires a "role name" for both sides in the diagram

Copyright (c) 2011 Pearson Education

Figure 3.2An ER schema diagram for the COMPANY database. The diagrammatic notation is introduced gradually throughout this chapter.

Sex

Birth_date

Relationship

Name

Weak Entities

A **weak entity** does not have a key of it's own (it cannot be identified in the database)

Instead it has an **owner** (a relationship with another entity that is not weak)

Weak entities are identified through a partial key and the owner

Notation:

Double-line entity symbol and association symbol

For partial key: dashed underline

Copyright (c) 2011 Pearson Education

Partial Key

n for the COMPANY database. The diagrammatic notation is introduced gradually throughout this chapter.

Attributes of Relationship Types

A relationship type can have attributes:

Example: Start date of MANAGES

Value for each relationship instance describes the number of hours per week that an EMPLOYEE works on a PROJECT. Each value depends on a particular (employee, project) combination

Copyright (c) 2011 Pearson Education

Figure 3.2

An ER schema diagram for the COMPANY database. The diagrammatic notation is introduced gradually throughout this chapter.

Derived Attribute

Derived attributes are special in that they keep redundant information. Their value can be **derived** (calculated from other information)

Example:

Nr_of_employees

Is just the number of EMPLOYEE entities in the entity set

Notation:

Attribute with dashed line

Copyright (c) 2011 Pearson Education

Figure 3.2

An ER schema diagram for the COMPANY database. The diagrammatic notation is introduced gradually throughout this chapter.

Ternary Relationships

In (rare) cases, you may want to model relationships between three (or more) entity types

Copyright (c) 2011 Pearson Education

(min,max) Notation: Alternative Notation for Cardinalities

Read the min, max numbers next to the entity type and looking **away from** the entity type

Example using (min,max) notation

Copyright (c) 2011 Pearson Education

Figure 3.15

ER diagrams for the company schema, with structural constraints specified using (min, max) notation

Key Takeaways

Entities and Relationships

Be able to identify entity types and their basic relationships

Keys

This will be a fundamental concept that we fall back on a lot later

Cardinality

1:1, 1:N, N:M

Notation, notation

Remember the basic notation of ER diagrams

Key Takeaways

More advanced concepts

Composed keys and attributes

Weak entity types

Derived attributes

Association attributes

Most of these concepts will re-surface at some point in your career as software engineers