

X Non è possibile visualizzare l'immagine

Chapter 7: Entity-Relationship Model

E-R to Relational translation

Database System Concepts, 7th Ed.

©Silberschatz, Korth and Sudarshan See www.db-book.com for conditions on re-use

Reduction to Relation Schemas

Reduction to Relation Schemas

- Entity sets and relationship sets can be expressed uniformly as relation schemas that represent the contents of the database.
- A database which conforms to an E-R diagram can be represented by a collection of schemas.
- For each entity set and relationship set there is a unique schema that is assigned the name of the corresponding entity set or relationship set.
- Each schema has a number of columns (generally corresponding to attributes), which have unique names.

Representing Entity Sets

- A strong entity set reduces to a schema with the same attributes student(<u>ID</u>, name, tot_cred)
- A weak entity set becomes a table that includes a column for the primary key of the identifying strong entity set

section (course_id, sec_id, sem, year)

Representation of Entity Sets with Composite Attributes

instructor

```
ID
name
  first_name
 middle initial
 last name
address
 street
 street_number
 street_name
 apt_number
 city
 state
 zip
{ phone_number }
date_of_birth
age()
```

- Composite attributes are flattened out by creating a separate attribute for each component attribute
 - Example: given entity set instructor with composite attribute name with component attributes first_name and last_name the schema corresponding to the entity set has two attributes name_first_name and name_last_name
 - Prefix omitted if there is no ambiguity (name_first_name could be first_name)
- Ignoring multivalued attributes, extended instructor schema is
 - instructor(ID, first_name, middle_initial, last_name, street_number, street_name, apt_number, city, state, zip_code, date_of_birth)

Representation of Entity Sets with Multivalued Attributes

- A multivalued attribute M of an entity E is represented by a separate schema EM
- Schema EM has attributes corresponding to the primary key of E and an attribute corresponding to multivalued attribute M
- Example: Multivalued attribute phone_number of instructor is represented by a schema: inst_phone= (<u>ID</u>, <u>phone_number</u>)
- Each value of the multivalued attribute maps to a separate tuple of the relation on schema EM
 - For example, an *instructor* entity with primary key 22222 and phone numbers 456-7890 and 123-4567 maps to two tuples: (22222, 456-7890) and (22222, 123-4567)

Representing Relationship Sets

- A many-to-many relationship set is represented as a schema with attributes for the primary keys of the two participating entity sets, and any descriptive attributes of the relationship set.
- Example: schema for relationship set *advisor*

$$advisor = (s_id, i_id)$$

A note on the ER-to-relational mapping: the case of one-to-one relationships

Angelo Montanari

Dept. of Mathematics, Computer Science, and Physics
University of Udine, Italy

Course on Data Management for Big Data

We have to distinguish among 3 different cases:

E1(PK1,A1) - (1,1) - R(A) - (0,1) - E2(PK2,A2)where PK1 is the key of entity E1, A1 is an attribute of E1, A is an attribute of relationship R, PK2 is the key of entity E2. and A2 is an attribute of E2 (the case

$$E1(PK1, A1) - (0, 1) - R(A) - (1, 1) - E2(PK2, A2)$$
 is completely symmetric, and thus ignored)

is completely symmetric, and thus ignored)

$$\triangleright$$
 E1(PK1,A1) - (0,1) - R(A) - (0,1) - E2(PK2,A2)

$$\blacktriangleright$$
 E1(PK1, A1) - (1, 1) - R(A) - (1, 1) - E2(PK2, A2)

The case of (1, 1) - (0, 1) relationships

How can we map the following ER schema into a corresponding relational one (introducing no redundancy, and preserving as much as possible information/constraints)?

$$E1(PK1, A1) - (1, 1) - R(A) - (0, 1) - E2(PK2, A2)$$

The case of (1,1) - (0,1) relationships

How can we map the following ER schema into a corresponding relational one (introducing no redundancy, and preserving as much as possible information/constraints)?

$$E1(PK1, A1) - (1, 1) - R(A) - (0, 1) - E2(PK2, A2)$$

Relational schema:

E1(PK1,A1,PK2,A) and E2(PK2,A2), where PK2 is a foreign key of relation E1 that refers to the primary key PK2 of relation E2.

The case of (1,1) - (0,1) relationships

How can we map the following ER schema into a corresponding relational one (introducing no redundancy, and preserving as much as possible information/constraints)?

$$E1(PK1, A1) - (1, 1) - R(A) - (0, 1) - E2(PK2, A2)$$

Relational schema:

E1(PK1,A1,PK2,A) and E2(PK2,A2), where PK2 is a foreign key of relation E1 that refers to the primary key PK2 of relation E2.

- ▶ (1,) on E1 side: PK2 NOT NULL in E1
- (, 1) on E1 side: PK1 is the primary key
- ▶ (0,) on E2 side: PK2 foreign key in E1 referring to the primary key of E2
- (,1) on E2 side: PK2 UNIQUE in E1

The case of (0, 1) - (0, 1) relationships

$$E1(PK1, A1) - (0, 1) - R(A) - (0, 1) - E2(PK2, A2)$$

The case of (0,1) - (0,1) relationships

$$E1(PK1, A1) - (0, 1) - R(A) - (0, 1) - E2(PK2, A2)$$

Relational schema:

E1(PK1,A1,PK2,A) and E2(PK2,A2), where PK2 is a foreign key of relation *E*1 that refers to the primary key *PK*2 of relation *E*2.

The case of (0, 1) - (0, 1) relationships

$$E1(PK1, A1) - (0, 1) - R(A) - (0, 1) - E2(PK2, A2)$$

Relational schema:

 $E1(\underline{PK1}, A1, PK2, A)$ and $E2(\underline{PK2}, A2)$, where PK2 is a foreign key of relation E1 that refers to the primary key PK2 of relation E2.

- ▶ (0, _) on *E*1 side: *PK*2 **can be NULL in** *E*1
- ► (_, 1) on *E*1 side: *PK*1 is the primary key
- ▶ (0,_) on E2 side: PK2 foreign key in E1 referring to the primary key of E2
- (_, 1) on E2 side: PK2 UNIQUE in E1

 $E1(\underline{PK1},A1)$ and $E2(\underline{PK2},A2,PK1,A)$, where PK1 is a foreign key of relation E2 that refers to the primary key PK1 of relation E1, works as well.

The case of (0, 1) - (0, 1) relationships (contn'd)

How do we choose between the two options? Participation of entities in the relationship can be a criterion.

In case the partecipation of both entities in the relationship is very low, a third option is possible

The case of (0,1) - (0,1) relationships (contn'd)

How do we choose between the two options? Participation of entities in the relationship can be a criterion.

In case the partecipation of both entities in the relationship is very low, a third option is possible

Relational schema:

E1(PK1,A1), E2(PK2,A2), and R(PK1,PK2,A) (or R(PK1, PK2, A)), where PK1 is a foreign key of relation R that refers to the primary key PK1 of relation E1 and PK2 is a foreign key of relation R that refers to the primary key PK2 of relation E2.

The case of (0,1) - (0,1) relationships (contn'd)

How do we choose between the two options? Participation of entities in the relationship can be a criterion.

In case the partecipation of both entities in the relationship is very low, a third option is possible

Relational schema:

E1(PK1,A1), E2(PK2,A2), and R(PK1,PK2,A) (or R(PK1, PK2, A)), where PK1 is a foreign key of relation R that refers to the primary key PK1 of relation E1 and PK2 is a foreign key of relation R that refers to the primary key PK2 of relation E2.

- (0,) on E1 side: PK1 foreign key in R referring to the primary key of E1
- ▶ (,1) on E1 side: PK1 is the primary key of R
- ▶ (0,) on E2 side: PK2 foreign key in R referring to the primary key of E2
- (,1) on E2 side: PK2 UNIQUE in R

The case of (1,1) - (1,1) relationships

No one of the previous solutions works with

$$E1(PK1, A1) - (1, 1) - R(A) - (1, 1) - E2(PK2, A2)$$

The case of (1, 1) - (1, 1) relationships

No one of the previous solutions works with

$$E1(PK1,A1) - (1,1) - R(A) - (1,1) - E2(PK2,A2)$$

Relational schema:

$$R(PK1, A1, PK2, A2, A)$$
 (or $R(PK1, A1, PK2, A2, A)$)

The case of (1, 1) - (1, 1) relationships

No one of the previous solutions works with

$$E1(PK1,A1) - (1,1) - R(A) - (1,1) - E2(PK2,A2)$$

Relational schema:

 $R(\underline{PK1}, A1, PK2, A2, A)$ (or $R(PK1, A1, \underline{PK2}, A2, A)$)

- ▶ (1,) on E1 side: PK2 NOT NULL in R
- ► (_, 1) on E1 side: PK1 is the primary key (UNIQUE)
- ▶ (1, _) on E2 side: PK1 is the primary key (NOT NULL)
- ▶ (_, 1) on E2 side: PK2 UNIQUE in R

The case of one-to-many and many-to-many relationships

A similar analysis can be done for the cases of both one-to-many and many-to-many relationships

Such an analysis allows one to determine

- which constraints can be directly encoded in the relational schema, and
- which ones need to be explicitly forced.

Redundancy of Schemas

- Many-to-one and one-to-many relationship sets that are total on the many-side can be represented by adding an extra attribute to the "many" side, containing the primary key of the "one" side
- Example: Instead of creating a schema for relationship set inst_dept, add an attribute dept_name to the schema arising from entity set instructor

