Database Systems Lecture #2 E/R Model

Guifeng Zheng School of Software, SYSU

Agenda

- Last time: intro
- This time: E/R model
- 1. Identify entity sets, relations and attributes
- 2. One-one, one-many, many-many relations
- Simple ER diagrams to model a situation
- 4. 3-way relationships, multiple roles, subclasses
- Design issues
- Simplicity
- Redundancy
- Replacing a relationships with entity sets

DB development path

Data Models

- DBMS models real world
- Data Model is link between user's view of the world and bits stored in computer
- Many models exist
- We will ground ourselves in the Relational Model
 - clean and common
- But use the Entity-Relationship model as a middle ground for design

Student (sid: string, name: string, login: string, age: integer, gpa:real)

Entity Relationship (E/R) Model

- A popular data model useful to database designers
 - Graphical representation of miniworld
- E/R design translated to a relational design
 - then implemented in an RDBMS
- Elements of model
 - Entities
 - Entity Sets
 - Attributes
 - Relationships (!= relations!)
 - /* 注意: 联系 (!=关系) */

E/R Model: Entity Sets

- Entity: like an object
 - Particular instance of a concept
- Entity set: set of one sort of entities or a concept
 - All with same attributes
- Represented by a rectangle:

World Leader

- A "good" entity set
 - Common properties
 - Correspond to class of phys. or bus. objects
 - E.g., Employees, products, accounts, grades, campaigns, etc.

E/R Model: Attributes

- Properties of entities in entity set
 - Like fields in a struct
 - Like columns in a table/spreadsheet
 - Like data members in an object
- Values in some domain (e.g., ints, strings)
- Represented by ovals:
- Assumed atomic
 - But could have limited structure
 - ints, strings, etc.

Each entity set has a key (underlined attribute).

Key Attributes

Super Key

■ A set of attributes that can <u>uniquely</u> identify an entity (唯一标识一个实体)

EmpNo	Name	• • •
123456	John Wong	• • •
456789	Mary Cheung	• • •
146777	John Wong	

Key Attributes

Composite key: Name or Address alone cannot uniquely identify an employee, but together they can!

Key Attributes

- An entity may have more than one key
 - e.g., <u>EmpNo</u>, (<u>Name</u>, Address)
 - only one is selected as the key. (sometimes called the Primary key)

In many cases, a key is artificially introduced (e.g., EmpNo) to make applications more efficient.

Question: does a desk has a key?

Overview of Various Kinds of Keys

Super Keys: <u>uniquely</u> identify an entity

Guifeng Zheng, DBMS, SS/SYSU

Overview of Various Kinds of Keys

Guifeng Zheng, DBMS, a primary key still a candidate key?

E/R Model: Relationships

- Connect two or more entity sets
 - e.g. students enroll in courses
 - Binary relationships: connect two entity sets
 - most common
 - Multiway relationships: connect several ESs
- Represented by diamonds:

E/R Model: Relationships

- Students Enroll in courses
- Courses are Held in rooms
- The E/R data model:

Set Theory

- Invented by Georg Cantor
 - Great 19th-C German mathematician
- Big set theory results in 1870s-1890s
- Controversial at the time
 - Kronecker: "humbug"
 - First rigorous math of the "actual infinite"
- we'll mostly deal with finite sets

A little set theory

- A mathematical set is a collection of members
- A set is defined by its members
 - "Are you in or are you out?"
 - No other structure, no order, no duplicates allowed
- Sets specified by listing:
 - \square {1, 2, 3, ...} = **N**
 - □ {1, 2, George Bush} (tho usually homogeneous sets in DBMS...)
- Or by "set-builder" notation:

 - { x in Presidents | reelected(x)} = ?
 - 2x: x in**N**= ?

A little set theory

- One set can be a subset of another (which is a superset of it)
 - ReelectedPresidents is a subset of Presidents
 - Also, RP is a proper subset (真子集) of Pres some lost reelection
- Given two sets X and Y, the cross product or Cartesian product is

$$X \times Y = \{(x,y): x \text{ in } X, y \text{ in } Y\}$$

= the set of all *ordered pairs*

- Important: (x,y) != {x,y}
- In an order pair or tuple
 - Order matters; duplicates are allowed

A little set theory

- Mathematically, a relation between X and Y is just a subset of X x Y = all those pairs (x,y) s.t. x is related to y
- Example: owner-of O on People, Cats
 - O(MPJ, Gödel the Cat) holds
- The equals relation E on N, N:
 - \Box E(3,3) holds because 3 = 3
 - □ E(3,4) does not hold
 - \Box E is still a set: E = {(1,1), (2,2), (3,3), ...}
- Father-of relation F on People, People:
 - □ F(GHWB, GWB) holds
 - F(GWB, GHWB) does not hold
 - □ → Relations aren't necessarily symmetric

Multiplicity of Relationships

Many-one

One-one

Representation of relationships

- No arrow: many-to-many
- Sharp arrow: many-to-one
- Rounded arrow: "exactly one"
 - "key constraint"
- One-one:

Multiplicity of Relationships

Many-to-many:

Many-to-one: a student living in a residence hall

Many-to-exactly-one: a student must live in a residence hall

Multiplicity, set-theoretically

- Assume no vars below are equal
- Many-one means:
 - □ if (x1,y1) in R then (x1,y2) cannot be in R
- One-many means:
 - □ (Y,X) is many-one
- One-one means:
 - □ if (x1,y1) in R, then *neither* (x2,y1) nor (x1,y2) can be in R
- Notice: one-one is stronger than many-one
- One-one implies both many-one and one-many

Review

- Multiplicity review:
 - Square-of? (e.g.?)
 - □ Cube-of? (e.g.?)

E/R Diagram

E/R Diagrams

- OK if each TA is a TA of all students
 - Student and TA connected only through Course
- But what if students were divided among multiple TAs?
 - Then a student in SE-304 would be related to only one of the TA's for SE-304—which one?
 - Schema doesn't store enough info
- 3-way relationship is helpful here

Student	Course	TA
John	SE-304	Chen
Mary	SE-304	Li
Alice	SE-304	Zhang
Mary	SE-304	Wang

NB: *Enrolls* determines *TA*:

(student, course) → at most one TA

Converting multiway relships to binary

- Binary relationships are as strong as multiway
- Replace relationship with connecting entity set and multiple binary relationships

Second multiway e.g.: renting movies

 Scenario: a Customer Rents a Movie from a VideoStore on a certain date

- date should belong to the fact of the renting
 - Relationship attribute

Second multiway e.g.: renting movies

Where can we draw arrows?

- (store, video, customer) → date ?
- (store, video, date) → customer ?
- (store, date, customer) → video ?
- (video, date, customer) → store ?

Q: Why does it matter?

- Round arrow benefit:
 - Obvious: one item takes less space than many
 - Less obvious: easier to access one item x than set of one item {x}
 - In programming: an int v. a linked list with just one int
- Regular arrow benefit:
 - Mapping to a set of either one elm or none seems bad
 - But not implemented this way
 - Always one element, which may be NULL

Second multiway e.g.: renting movies

Convert to binary? date VideoStore Rental Movie Customer date MovieO₁ Movie Rental StoreOf Store BuyerO Customer

Roles in relationships

- Entity set appears more than once in a relship
 - Generally distinct entities
- Each appearance is in a different role
- Edges labeled by roles

Course	Course
(Pre-req)	(Successor)
Accounting	Finance-I
Finance-I	Derivatives
Finance-I	Finance-II
Calculus	Derivatives

Subclasses in the E/R model

- Some ESs are special cases of others
- Conversely: some are generalizations
 - Mammals, humans, students, grad students
 - NB: These aren't members but subclasses

- Subclass A isa B
 - Represented by a triangle
 - Root is more general

Subclasses

New topic: Design Issues

- Faithfulness (如实、正确)
- Avoiding redundancy (避免冗余)
- Simplicity (简单性)
- Choice of relationships
- Picking elements

Faithfulness

- Is the relationship many-many or many-one?
- Are the attributes appropriate?
- Are the relationships applicable to the entities?
- Examples:
 - Courses & instructors
 - maybe many-one, maybe many-many
 - Bosses & subordinates
 - maybe one-many, maybe many-many

Avoiding redundancy

- Say everything once and only once
 - Minimize database storage requirements
 - More important: prevent possible update errors
 - One danger: modifying data one place but not the other

Redundancy: Movies "knows" the studio two ways

Name	Length	Studio	SAddress	SPhone
Pulp Fiction	• • •	Miramax	NYC	212
Sylvia	• • •	Miramax	NYC	212
Jay & Sil. Bob	• • •	Miramax	NYC	212

Different redundancy: studio info listed for every movie!

Don't add relships that are implied

Suppose each course again has <=1 TA

Q: Is this good design?

Still more redundancy

Q: What's wrong with this design?

- A:
 Repeating TA names & IDs redundant
 - □ TA is not TAing any course now → lose TA's data!
 - TA should get its own ES

Related issue: entity or attribute?

- Some E/Rs improved by removing entities
- Can convert Entity E into attributes of F if
 - R:F→E is many-one (or 1-1)
 - 2. Attributes for E are *mutually independent*
 - knowing one att val doesn't tell us another att val
- Then
 - remove E
 - add all attributes of E to F

- No! Multiple TAs allowed → redundant course data
- Violates condition (1)

<u>CName</u>	CID	Room	TA-Name
DBMS	46	123	Howard
DBMS	46	123	Wesley
• • •			
			-3

- No! TA has dependent fields → redundant TA data
- Violates condition (2)
 - How can it tell?

<u>CName</u>	TA-Name	TA-ID	TA-Color
DBMS	Ralph	678	Green
A.Soft.	Ralph	678	Green
• • •			

A case Study

A primary school student writes a composition about a picnic:

Today is Sep 9, the weather is fine.

My classmates, John, Mary and I go to a picnic in Sai Kung.

Our teacher is Ms Wong

My Initial Design:

Questions?

- Why "John", "Mary", "Miss Wong" are not in the ER diagram?
- What do these names tell us?
- What are the keys of Student, Picnic & Teacher?
- What are the cardinalities of the relationships?

- Every student has an ID number, it is better to keep it in the database and use it as a key
- I bet that there won't be teachers with the same name; otherwise, I'll add employee number and use it as a key
- goes is N:M, why? A picnic has more than one student participating; also, a student can go to more than 1 picnic. However, this N:M relationship allows a student to go to more than one picnic on the same date
- leading is N:1, why? Depends on your assumptions
 - I assume a teacher can only lead 1 picnic on a certain date, so given the teacher name and the date, I can identify a picnic
- Picnic is made a weak entity. I could have added a PicnicNo, but it would be very awkward.

Question:

How to record number of students in a picnic?

Textbook vs. PPT

The End

Check course homepage for homework if any.

