David M. Kroenke and David J. Auer **Database Processing:**

Fundamentals, Design, and Implementation

Chapter Five:

Data Modeling with the Entity-Relationship Model

5-1

Wireless Access Technologies & Software Engineering

Chapter Objectives

- use strong entities
- use ID-dependent and other weak entities
- use the ID-dependent association pattern
- use supertype/subtype entities
- use the ID-dependent multivalued attribute pattern
- use recursive patterns

5-2

Wireless Access Technologies & Software Engineering

Entities Classification

- Strong Entity
- Weak Entity: an entity whose existence depends upon another entity
 - Non-ID-dependent
 - ID-dependent

5-6

Wireless Access Technologies & Software Engineering

Chapter Review

- understand the E-R model
- use strong entity patterns
- use ID-dependent and other weak entities
- use supertype/subtype entities
- use the ID-dependent association pattern
- use the ID-dependent multivalued attribute pattern
- use recursive patterns

5-33

Wireless Access Technologies & Software Engineering