Entity-Relationship (ER) Model

CS 4750 Database Systems


[A. Silberschatz, H. F. Korth, S. Sudarshan, Database System Concepts, Ch.6] [C.M. Ricardo and S.D. Urban, Database Illuminated, Ch.3]

I've Got Great Ideas for An App


How the customer explained it


How the project leader understood it


How the analyst designed it


- In database design, communication is key
- Many people are involved in the design process


How the developer built it


How the sale executive described it


customer really needed We need a way to communicate our ideas

[modified from image by Janetti, https://www.cleanpng.com/png-project-management-project-manager-architectural-e-5729993/download-png.html]

Overview: Creating DB App


Database design = process of organizing data into a database model by considering data to be stored and the interrelationship of the data

Database Design Process

Interact with users and domain experts to characterize the data

Translate requirements into conceptual model (E-R diagrams)


Convert the model to relational model (schema and constraints)


Normalize and develop conceptual (logical) schema of the database

Develop physical schema (partitioning and indexing)


Entity-Relationship Model

 E-R diagram – high-level design model representing a database as a collection of entities and relationships among entities


E-R Diagram: Building Blocks


Note: colors are not part of E-R Diagram. They simply are used to increase readability.

Entity Sets and Attributes

- Entity ~ an object (~ a row in a table)
- Entity set ~ a class (~ table, a collection of similar entities)
- Attribute ~ a field (property of the entities in that set)


Entity Sets and Attributes

- Entity ~ an object (~ a row in a table)
- Entity set ~ a class (~ table, a collection of similar entities)
- Attribute ~ a field (property of the entities in that set)


E-R model is a static concept, involving the structure of data and not the operations on data.

Thus, no methods associated with an entity set


Attributes

- Single-valued attribute allows a single value
- Multi-valued attribute allows multiple values at the same time
- Derived attribute –can be calculated from one or more attributes
- Composite attribute consists of multiple values


Attributes

Composite attribute – can have as many levels as needed


Let's try: Movie-Database

Identify entity, entity sets, and attributes

Object

Moviés


Each movie has a *title* and *year*; *title* and *year* together uniquely identify the movie. *Length* and *genre* are maintained for each movie. Each movie is associated with a *studioName* which tells us the studio that owns the movie, and *producerC#* which is an integer that represents the producer of the movie.

Object

MovieStars

MovieStars tells us something about stars. It maintains the [name] of the movie star, [address], [addre


Let's try: Movie-Database


Movies

Title	Year	Length	Genre
Mickey's Club House	1939	231	drama
Awesome Minnie	1977	124	sciFi
Most wanted	1992	95	comedy

MovieStars


name	address	gender	birthdate
Mickey	11 Somewhere, Charlottesville, VA, 22903	F	01/01/1911
Minnie	22 Another place, Fairfax, VA, 22030	M	02/02/1912
Donald	33 Nowhere, Charlottesville, 22911	F	03/03/1913

Note: Instances of E-R Diagram

E-R model is used to design a database. The database is not implemented. Therefore, the instance of E-R diagram never exists in the sense that a relation's instances exist in a relational model.


However, it is often useful to visualize the database being designed as if it existed.


Relationships

- Connections among two or more entity sets
- Binary relationships connections between two entity sets
- Multi-way relationships (u-ary) connections involving more than two entity sets

Binary Relationships

If A and B are sets, a relationship R is a subset of A X B


Cardinality (or Multiplicity)

A binary relationship can connect any member of one of its entity sets to any number of members of the other entity set

One-to-one


One-to-many


Many-to-one


Many-to-many


Cardinality: One-to-One


Each product can be made by at most one company. Each company can make at most one product.

"at most one" – Guarantee existence?

Cardinality: One-to-Many


Each product can be made by many companies. Each company can make at most one product.

"at most one" and "many" – Guarantee existence?

Cardinality: Many-to-One


Each product can be made by at most one company. Each company can make many products.

"at most one" and "many" – Guarantee existence?

Cardinality: Many-to-Many


Each product can be made by many companies. Each company can make many products.

"many" - Guarantee existence?

Let's try: Cardinality (1)

Draw an E-R diagram to model the given image sample data. Specify the cardinality. Interpret the E-R diagram.


(many-to-one)


Let's try: Cardinality (2)

Draw an E-R diagram to model the given image sample data. Specify the cardinality. Interpret the E-R diagram.


Let's try: Cardinality (3)

Draw an E-R diagram to model the given image sample data. Specify the cardinality. Interpret the E-R diagram.


Let's try: Cardinality (4)

Draw an E-R diagram to model the given image sample data. Specify the cardinality. Interpret the E-R diagram.


Total Participation

Total participation – all entities in an entity set must participate in the relationship


Every product must be made by at least one company.

Each product can be made by many companies.

Each company can make many products.

Some companies may not make any product.

Let's try: Participation (1)

Interpret the E-R diagram.


Let's try: Participation (2)

Interpret the E-R diagram.


Attributes on Relationships

- Relationships can have attributes
- The attributes have values only when the relationship occurs


Let's try: Attributes - Relationships

Interpret the E-R diagram.


Wrap-Up

- Database design process
- Intro to E-R model
- Entities and entity sets
- Attributes: single-valued, multi-valued, derived, composite
- Cardinality and participation

What's next?

- Roles in relationships
- Relationships: binary, u-ary
- Weak entity
- Subclassing
- E-R to relational model

Practice Activity: E-R Diagram

Pair any of the following entity sets. Come up with as many relationships as you can between the pairs.

Specify the cardinality. Identify any mandatory relationships (total participation)

Person

Student

Manager

Employee

Cat

Dog

Textbook

Course

Car

Office

Pizza

Laptop

Homework

Exam

Hotdog

Fruit