Database Management Systems

ICT1212

Enhanced Entity-Relationship & Object Modeling

(Conceptual Data Modeling)

Department of ICT
Faculty of Technology
University of Ruhuna

What we discuss Today.....

- Subclasses, Super classes, and Inheritance
- Specialization and Generalization
- Constraints and Characteristics of Specialization and Generalization
- Modeling of UNION Types Using Categories
- An Example UNIVERSITY EER Schema and Formal Definitions for the EER Model
- Conceptual Object Modeling Using UML Class Diagrams
- Relationship Types of a Degree Higher Than Two
- Data Abstraction and Knowledge Representation Concepts

Summary of ER Modeling

- Entity Types, Entity Sets, Attributes, and Keys
- The Conventions for ER Diagrams
- Relationships, Relationship Types, Roles, and Structural Constraints
- Weak Entity Types
- ER Design for the COMPANY Database
- ER Diagrams, Naming Conventions, and Design Issues

- An entity type may have additional meaningful subgroupings of its entities
 - Example:
 EMPLOYEE may be further grouped into:
 - SECRETARY, ENGINEER, TECHNICIAN, ...
 - Based on the EMPLOYEE's Job
 - MANAGER
 - EMPLOYEEs who are managers
 - SALARIED_EMPLOYEE, HOURLY_EMPLOYEE
 - Based on the EMPLOYEE's method of pay
- EER diagrams extend ER diagrams to represent these additional subgroupings, called subclasses or subtypes

- Each of these subgroupings is a subset of EMPLOYEE entities
- Each is called a subclass of EMPLOYEE
- EMPLOYEE is the superclass for each of these subclasses
- These are called superclass/subclass relationships:
 - EMPLOYEE/SECRETARY
 - EMPLOYEE/TECHNICIAN
 - EMPLOYEE/MANAGER

- These are also called IS-A relationships
 - SECRETARY IS-A EMPLOYEE,
 - TECHNICIAN IS-A EMPLOYEE,

Note:

An entity that is member of a subclass represents the same real-world entity as some member of the superclass:

- The subclass member is the same entity in a distinct specific role
- An entity cannot exist in the database merely by being a member of a subclass; it must also be a member of the superclass
- A member of the superclass can be optionally included as a member of any number of its subclasses

- Examples:
 - A salaried employee who is also an engineer belongs to the two subclasses:
 - ENGINEER, and
 - SALARIED EMPLOYEE
 - A salaried employee who is also an engineering manager belongs to the three subclasses:
 - MANAGER,
 - ENGINEER, and
 - SALARIED_EMPLOYEE
- It is not necessary that every entity in a superclass be a member of some subclass

Attribute Inheritance in Superclass / Subclass Relationships

- An entity that is member of a subclass inherits
 - All attributes of the entity as a member of the superclass
 - All relationships of the entity as a member of the superclass

Example:

- In the previous slide, SECRETARY (as well as TECHNICIAN and ENGINEER) inherit the attributes Name, SSN, ..., from EMPLOYEE
- Every SECRETARY entity will have values for the inherited attributes

Specialization

- Specialization is the process of defining a set of subclasses of a superclass
- The set of subclasses is based upon some distinguishing characteristics of the entities in the superclass
 - Example:
 - SECRETARY, ENGINEER, TECHNICIAN is a specialization of EMPLOYEE based upon job type.
 - May have several specializations of the same superclass

Specialization

Two main reasons for Specialization

- I. Certain attributes may apply to some but not all entities of the superclass
- 2. Some relationship types may be participated in only by entities that are members of the subclass.
 - Example :-
 - if only HOURLY_EMPLOYEEs can belong to a trade union, we can represent that fact by creating the subclass HOURLY_EMPLOYEE of EMPLOYEE and relating the subclass to an entity type TRADE_UNION via the BELONGS_TO relationship type

Specialization process

- Define a set of subclasses of an entity type.
- Establish additional specific attributes with each subclass.
- Establish additional specific relationship types between each subclass and other entity types or other subclasses.

Generalization

- Generalization is the reverse of the specialization process
- Several classes with common features are generalized into a superclass;
 - original classes become its subclasses
- Example:
 - CAR, TRUCK generalized into VEHICLE;
 - both CAR, TRUCK become subclasses of the superclass VEHICLE.
 - We can view CAR, TRUCK as a specialization of VEHICLE
 - Alternatively, we can view VEHICLE as a generalization of CAR and TRUCK

Generalization

Generalization and Specialization

- Diagrammatic notation are sometimes used to distinguish between generalization and specialization
 - Arrow pointing to the generalized superclass represents a generalization
 - Arrows pointing to the specialized subclasses represent a specialization
 - We do not use this notation because it is often subjective as to which process is more appropriate for a particular situation
 - Advice is not to draw any arrows

Generalization and Specialization

- A superclass or subclass represents a collection (or set or grouping) of entities
- It also represents a particular type of entity
- Shown in rectangles in EER diagrams (as are entity types)
- We can call all entity types (and their corresponding collections) classes, whether they are entity types, superclasses, or subclasses

Constraints on Specialization and Generalization

- If we can determine exactly the entities that will become members of each subclass by placing a condition on the value of some attribute of the super class, the subclasses are called **predicate-defined** (or condition-defined) subclasses
 - Condition is a constraint that determines subclass members
 - Display a predicate-defined subclass by writing the predicate condition next to the line attaching the subclass to its superclass

Constraints on Specialization and Generalization

- If all subclasses in a specialization have membership condition on same attribute of the superclass, specialization is called an attribute-defined specialization
 - Attribute is called the defining attribute of the specialization
 - Example:
 job_type is the defining attribute of the specialization
 SECRETARY, TECHNICIAN, ENGINEER of EMPLOYEE
- If no condition determines membership, the subclass is called user-defined
 - Membership in a subclass is determined by the database users by applying an operation to add an entity to the subclass
 - Membership in the subclass is specified individually for each entity in the superclass by the user

Displaying an attribute-defined specialization in EER diagrams

Constraints on Specialization and Generalization

- Two other basic constraints can also apply to a specialization/generalization
 - Disjointness(Disjointedness) Constraint
 - Completeness Constraint

Disjointness Constraint

- Specifies that the subclasses of the specialization must be disjoint
 - An entity can be a member of at most one of the subclasses of the specialization
 - Specified by d in EER diagram
- If not disjoint, specialization is overlapping:
 - That is the same entity may be a member of more than one subclass of the specialization
 - Specified by o in EER diagram

Overlapping

Completeness Constraint

Total

- Total specifies that every entity in the superclass must be a member of at least one subclass in the specialization
- Shown in EER diagrams by a double line

Partial

- Partial allows an entity not to belong to any of the subclasses
- Shown in EER diagrams by a single line

Example of disjoint partial Specialization

Example of overlapping total Specialization

Four possible constraints on specialization

- Disjointness and Completeness constraints are independent. Hence, we have the following four possible constraints on specialization
 - Disjoint, total
 - Disjoint, partial
 - Overlapping, total
 - Overlapping, partial

Insertion and Deletion Rules

- Deleting an entity from a superclass implies that it is automatically deleted from all the subclasses to which it belongs.
- Inserting an entity in a superclass implies that the entity is mandatorily inserted in all predicate-defined (or attribute-defined) subclasses for which the entity satisfies the defining predicate.
- Inserting an entity in a superclass of a total specialization implies that the entity is mandatorily inserted in at least one of the subclasses of the specialization.

Specialization/Generalization Hierarchies, Lattices & Shared Subclasses

- A subclass may itself have further subclasses specified on it
 - o forms a hierarchy or a lattice
- Hierarchy has a constraint that every subclass has only one superclass (called single inheritance), this is basically a tree structure
- In a lattice, a subclass can be subclass of more than one superclass (called multiple inheritance)

Specialization/Generalization Hierarchies, Lattices & Shared Subclasses

- In a lattice or hierarchy, a subclass inherits attributes not only of its direct superclass, but also of all its predecessor superclasses
- A subclass with more than one superclass is called a shared subclass (multiple inheritance)
- Can have:
 - specialization hierarchies or lattices, or
 - generalization hierarchies or lattices,
 - depending on how they were derived
- For example lets just use specialization (to stand for the end result of either specialization or generalization) as shown below slide.

Shared Subclass "Engineering_Manager"

A specialization lattice with shared subclass ENGINEERING_MANAGER.

Specialization / Generalization Lattice Example (UNIVERSITY)

Specialization/Generalization Hierarchies, Lattices & Shared Subclasses (cont.)

- In specialization, start with an entity type and then define subclasses of the entity type by successive specialization
 - Called a top down conceptual refinement process
- In generalization, start with many entity types and generalize those that have common properties
 - Called a bottom up conceptual synthesis process
- In practice, a combination of both processes is usually employed

Categories (UNION TYPES)

- All of the superclass/subclass relationships we have seen thus far have a single superclass
- A shared subclass is a subclass in:
 - more than one distinct superclass/subclass relationships
 - each relationships has a single superclass
 - shared subclass leads to multiple inheritance
- In some cases, we need to model a single superclass/subclass relationship with more than one superclass
- Superclasses can represent different entity types
- Such a subclass is called a category or UNION TYPE

Categories (UNION TYPES)

- Example: In a database for vehicle registration, a vehicle owner can be a PERSON, a BANK (holding a leasing on a vehicle) or a COMPANY.
 - A category (UNION type) called OWNER is created to represent a subset of the union of the three superclasses COMPANY, BANK, and PERSON
 - A category member must exist in at least one of its superclasses
- Difference from shared subclass, which is a:
 - subset of the intersection of its superclasses
 - shared subclass member must exist in all of its superclasses

Two categories (UNION types): OWNER, REGISTERED_VEHICLE

Class C:

 A set or collection of entities; this includes any of the EER schema constructs of group entities, such as entity types, subclasses, super classes, and categories.

Subclass S is a class whose:

- Type inherits all the attributes and relationship of a class C
- Set of entities must always be a subset of the set of entities of the other class C
- S ⊆ C
- C is called the superclass of S
- A superclass/subclass relationship exists between S and C
- IS-A relationship between super and sub, denote by C/S

- Specialization Z: Z = {SI, S2,..., Sn} is a set of subclasses with same superclass G; hence, G/Si is a superclass relationship for i = I,...., n.
 - G is called a generalization of the subclasses {S1, S2,..., Sn}
 - Z is total if we always have:
 - SI \cup S2 \cup ... \cup Sn = G;
 - Otherwise, Z is partial.
 - Z is disjoint if we always have:
 - Si \cap Sj empty-set for i \neq j;
 - Otherwise, Z is overlapping.

- Subclass S of C is predicate defined if predicate (condition) p on attributes of C is used to specify membership in S;
 - that is, S = C[p], where C[p] is the set of entities in C that satisfy condition p
- A subclass not defined by a predicate is called user-defined
- Attribute-defined specialization: if a predicate A = ci (where A is an attribute of G and ci is a constant value from the domain of A) is used to specify membership in each subclass Si in Z
 - Note: If ci ≠ cj for i ≠ j, and A is single-valued, then the attribute-defined specialization will be disjoint.

- Category or UNION type T
 - A class that is a subset of the union of n defining superclasses
 DI, D2,...Dn, n>I:
 - $T \subseteq (DI \cup D2 \cup ... \cup Dn)$
 - Can have a predicate pi on the attributes of Di to specify entities of Di that are members of T.
 - If a predicate is specified on every Di:
 T = (DI[pI] U D2[p2] U...U Dn[pn])

Alternative Diagrammatic Notations

- ER/EER diagrams are a specific notation for displaying the concepts of the model diagrammatically
- DB design tools use many alternative notations for the same or similar concepts
- One popular alternative notation uses UML class diagrams
- see next slides for UML class diagrams and other alternative notations

UML Example for Displaying Specialization / Generalization

A UML class diagram corresponding to the EER diagram in Figure 4.7, illustrating UML notation for specialization/generalization.

Alternative Diagrammatic Notations

Alternative notations. (a) Symbols for entity type/class, attribute, and relationship. (b) Displaying attributes. (c) Displaying cardinality ratios. (d) Various (min, max) notations. (e) Notations for displaying specialization/generalization.

Abstraction Concepts

- Classification and Instantiation,
- Identification
- Specialization and Generalization
- Aggregation and Association

Ontologies and the Semantic Web

It's time for self studying ©

 Read section 8.7.5 of the reference book and create a simple note on Ontologies and Semantic Web

Homework

- Find about Keys in a Relation
 - List down and briefly describe them

Reference

Chapter 8 - Fundamentals of Database
 Systems

(6th Edition) By Remez Elmasri & Shamkant B. Navathe

Questions ???

Thank You