

Chapter 8

The Enhanced Entry-Relationship (EER) Model

Addison-Wesley is an imprint of

Chapter 8

The Enhanced Entity-Relationship (EER) Model

Chapter 8 Outline

- EER stands for Enhanced ER or Extended ER (sometimes referred to as E²R)
- EER Model Concepts
 - Includes all modeling concepts of basic ER (Chapter 7)
 - Additional concepts:
 - subclasses/superclasses
 - specialization/generalization
 - categories (UNION types)
 - attribute and relationship inheritance
 - These are fundamental to conceptual modeling
- The additional EER concepts are used to model applications more completely and more accurately
 - EER includes some object-oriented concepts, such as inheritance
- Also known as IS-A relationships in knowledge representation field of Artificial Intelligence

is an imprint of

Subclasses and Superclasses

- An entity type may have additional meaningful subtypes (or specializations) of its entities
 - Example: EMPLOYEE may be further specialized 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 (see Figure 8.1, next slide)
- Important Note: As with ER diagrams, there are many different diagrammatic notations for each concept
- We show some alternatives in Appendix A
- UML class diagrams notation for subclasses is presented later in this chapter

- Each of these subgroupings (ENGINEER, TECHNICIAN, MANAGER, SALARIED_EMPLOYEE, etc.) will hold a subset of EMPLOYEE entities
- Each is called a subclass of EMPLOYEE
- EMPLOYEE is called the superclass
- The relationships are called superclass/subclass relationships:
 - EMPLOYEE/SECRETARY
 - EMPLOYEE/TECHNICIAN
 - EMPLOYEE/MANAGER

- These are also called IS-A relationships
 - Based on Knowledge Representation terminology in Artificial Intelligence field
 - 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
 - Entity cannot exist in 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 (zero or more) 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 (Figure 8.1):
 - SECRETARY (as well as TECHNICIAN, MANAGER, ENGINEER, etc.) inherit the attributes Name, SSN, ..., from EMPLOYEE
 - Every SECRETARY entity will have values for the inherited attributes

Specialization

- Is the process of defining a set of subclasses of a superclass – the set must be 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
 - {SALARIED_EMPLOYEE, HOURLY_EMPLOYEE} is another specialization of EMPLOYEE based on method of pay

Specialization (cont.)

- Specialization can be diagrammatically represented in EER diagrams as (see Figure 8.1, repeated in next slide))
 - The subclasses are connected to a circle that represents the specialization (using lines with the subset symbol)
 - The circle is also connected to the superclass
 - Attributes of a subclass are called specific or local attributes.
 - For example, the attribute TypingSpeed of SECRETARY
 - The subclass can also participate in specific relationship types.
 - For example, a relationship BELONGS_TO of HOURLY_EMPLOYEE (see Figure 8.1)

Addison-Wesley is an imprint of

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 (Figure 8.3, next slide): CAR, TRUCK generalized into VEHICLE;
 - Both CAR, TRUCK become subclasses of the superclass
 VEHICLE because they have several common attributes.
 - VEHICLE includes the common attributes
 - Can view {CAR, TRUCK} as a specialization of VEHICLE
 - Alternatively, we can view VEHICLE as a generalization of CAR and TRUCK

Figure 8.3Generalization. (a) Two entity types, CAR and TRUCK. (b)
Generalizing CAR and TRUCK into the superclass VEHICLE.

Generalization vs. Specialization

- Diagrammatic notations sometimes distinguish 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 unclear or subjective as to which process was used to reach the final design

Generalization vs. Specialization (cont.)

- Data Modeling with Specialization and Generalization
 - A superclass or subclass represents a type of entity, as well as the collection (or set or grouping) of entities of that type
 - Subclasses and superclasses are displayed in rectangles in EER diagrams (like entity types)
 - We can call all entity types *classes*, whether they are entity types, superclasses, or subclasses (object-oriented terminology)

Constraints on Specialization and Generalization

- Two basic constraints can apply to a specialization/generalization:
 - Disjointness Constraint: d (disjoint) vs. o (overlapping)
 - Completeness Constraint: total (double line to superclass) vs. partial (single line)
 - Default is overlapping, partial
 - Decision on which constraint to choose is based on situation being modeled in mini-world

Constraints on Specialization and Generalization (cont.)

- 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 <u>d</u> in EER diagram (Figure 8.4)
 - If not disjoint, specialization is overlapping:
 - same entity may be a member of more than one subclass of the specialization
 - Specified by <u>o</u> in EER diagram (Figure 8.5)

Figure 8.4

EER diagram notation for an attribute-defined specialization on Job_type.

⁶Such an attribute is called a *discriminator* in UML terminology.

Figure 8.5

EER diagram notation for an overlapping (nondisjoint) specialization.

⁷The notation of using single or double lines is similar to that for partial or total participation of an entity type in a relationship type, as described in Chapter 7.

Constraints on Specialization and Generalization (cont.)

- Completeness Constraint:
 - Total specifies that every entity in the superclass must be a member of some (at least one) subclass
 - Shown in EER diagrams by a <u>double line</u> connected to the superclass (Figure 8.5)
 - Partial allows an entity not to belong to any of the subclasses
 - Shown by a <u>single line</u> (Figure 8.4)

Constraints on Specialization and Generalization (cont.)

- Hence, we have four types of specialization/generalization:
 - Disjoint, total
 - Disjoint, partial
 - Overlapping, total
 - Overlapping, partial
- <u>Note:</u> Generalization *usually is total* because the superclass is derived from the subclasses.

Additional Constraints on Specialization and Generalization

- If a boolean condition (predicate) can determine exactly those entities that will become members of a subclass, it is called predicate-defined (or condition-defined) subclass:
 - Condition is like a constraint that determines subclass members
 - Can display the predicate condition next to the line attaching the subclass

Additional Constraints on Specialization and Generalization (cont.)

- If one attribute defines conditions for all subclasses in a specialization, it is called attribute-defined specialization:
 - Attribute is called the defining attribute of the specialization
 - Example: JobType is the defining attribute of the specialization {SECRETARY, TECHNICIAN, ENGINEER} of EMPLOYEE (see Figure 8.4)
- If no condition determines membership, the subclass is called user-defined specialization:
 - Membership in a subclass is determined by the database users by explicitly adding an entity to a subclass

Specialization/Generalization Hierarchies, Lattices and Shared Subclasses

- A subclass may itself have further subclasses specified on it:
 - 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) (see Figure 8.6, next slide)

Figure 8.6

A specialization lattice with shared subclass ENGINEERING_MANAGER.

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

- In a lattice or hierarchy, a subclass inherits attributes not only of its direct superclass, but also of all its ancestor superclasses:
 - all the way to the root class
- · Can have:
 - specialization hierarchies or lattices, or
 - generalization hierarchies or lattices,
 - depending on how they were derived
- In general, can just use the term specialization (to stand for the end result of either specialization or generalization)

Example of Specialization

- Figure 8.7 (next slide) shows an example specialization of different types of PERSONs in a UNIVERSITY database
 - STUDENT_ASSISTANT is the only shared subclass
 - Note: A shared subclass inherits attributes only once from a common ancestor; in Figure 8.7, STUDENT_ASSISTANT inherits PERSON attributes only once

Specialization/Generalization Hierarchies, Lattices and 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 (attributes and relationships)
 - Called a bottom up conceptual synthesis process
- In practice, a combination of both processes is usually employed

Addison-Wesley is an imprint of

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
- The superclasses can represent different entity types
- Such a subclass is called a category or UNION TYPE

Categories (UNION TYPES) (cont.)

- Example: In a database for vehicle registration, a vehicle owner can be a PERSON, a BANK (holding a loan on a vehicle) or a COMPANY (see Figure 8.8, next slide)
 - 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

Addison-Wesley is an imprint of

Examples of EER Schema Diagrams

- Next two slides show examples of two EER schema diagrams
 - Figure 8.9, next slide, is a UNIVERSITY database
 - Figure 8.12, following slide, is a SMALL AIRPORT database

Addison-Wesley is an imprint of

Alternative diagrammatic notations

- ER/EER diagrams are a specific notation for displaying the concepts of the enhanced 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 slide (Figure 8.10) for UML class diagrams notation

Addison-Wesley is an imprint of

A UML class diagram corresponding to the EER diagram in Figure 8.7, illustrating UML notation for specialization/generalization.

General Conceptual Modeling Concepts

- GENERAL DATA ABSTRACTIONS
 - CLASSIFICATION and INSTANTIATION
 - AGGREGATION and ASSOCIATION (relationships)
 - GENERALIZATION and SPECIALIZATION
 - IDENTIFICATION
- CONSTRAINTS
 - CARDINALITY (Min and Max)
 - COVERAGE (Total vs. Partial, and Exclusive (disjoint) vs. Overlapping)

Ontologies

- Use conceptual modeling and other tools to develop "a specification of a conceptualization"
 - Specification refers to the language and vocabulary (data model concepts) used
 - Conceptualization refers to the description (schema) of the concepts of a particular field of knowledge and the relationships among these concepts
- Many medical, scientific, and engineering ontologies are being developed as a means of standardizing concepts and terminology

Ontologies (cont.)

- Example of ontology languages and tools:
 - Protege: an ontology editor that allows users to create and edit ontologies
 - OWL (Ontology Web Language): a language for specifying ontologies; accepts ontologies specified in XML (see chapter 12) and RDF (Resource Description Framework)
- Ontologies are considered essential for knowledge representation and information interchange in the "Semantic Web"

Summary, Formal Definitions of EER Model

- A class C:
 - An entity type (with a corresponding entity set):
 - could be entity type, subclass, superclass
- Note: The definition of relationship type in ER/EER should have 'entity type' replaced with 'class' to allow relationships among classes in general
- Subclass S is a class whose:
 - Type inherits all the attributes and relationship of superclass C
 - Set of entities must always be a subset of the set of entities of superclass C
 - $-S \subseteq C$
 - A superclass/subclass relationship exists between S and C

Summary, Formal Definitions of EER Model (cont.)

- Specialization Z: Z = {S1, S2,..., Sn} is a set of subclasses with same superclass G; hence, G/Si is a superclass relationship for i = 1,, n.
 - G is called a generalization of the subclasses {S1, S2,..., Sn}
 - Z is total if we always have:
 - S1 U S2 U ... U Sn = G;
 - Otherwise, Z is partial.
 - Z is disjoint if we always have:
 - ((Si \cap S2) = empty-set) for i \neq j;
 - Otherwise, Z is overlapping.

Summary, Formal Definitions of EER Model (cont.)

- 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.

Summary, Formal Definitions of EER Model (cont.)

- Category (UNION type) T
 - A class that is a subset of the *union* of n defining superclasses
 D1, D2,...Dn, n>1:
 - T ⊆ (D1 U D2 U ... U 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 = (D1[p1] U D2[p2] U... U Dn[pn])

Chapter 8 Summary

- Introduced the EER model concepts
 - Class/subclass relationships
 - Specialization and generalization
 - Inheritance
 - Categories/UNION Types
- These augment the basic ER model concepts introduced in Chapter 7
- EER diagrams and alternative notations were presented

