IL MODELLO ENTITÀ-RELAZIONE

Gli altri costruttori

Sommario

- Cardinalità
- Identificatori
- Generalizzazioni
- Costruzione di schemi E-R con tutti i costruttori

Cardinalità delle relazioni

Coppia di valori che si associa a ogni entità che partecipa a una relazione

specificano il numero minimo e massimo di occorrenze delle relazioni cui ciascuna occorrenza di una entità può partecipare

per semplicità usiamo solo tre simboli:

- 0 e 1 per la cardinalità minima:
 - ▶ 0 = "partecipazione opzionale";
 - ▶ 1 = "partecipazione obbligatoria"
- 1 e "N" per la massima:
 - "N" non pone alcun limite

Occorrenze di Residenza

Cardinalità di Residenza

Classificazione di relazioni

Con riferimento alle cardinalità massime, abbiamo relazioni:

- uno a uno,
- uno a molti,
- molti a molti

Relazioni "molti a molti"

Relazioni "uno a molti"

Relazioni "uno a uno"

Cardinalità di attributi

E' possibile associare delle cardinalità anche agli attributi, con due scopi:

- indicare opzionalità
- indicare attributi multivalore

Rappresentazione grafica

Identificatore di una entità

"strumento" per l'identificazione univoca delle occorrenze di un'entità costituito da:

- attributi dell'entità
 - →identificatore interno
- (attributi +) entità esterne attraverso relazioni
 - →identificatore esterno

Identificatori interni

Identificatore esterno

Alcune osservazioni

- ogni entità deve possedere almeno un identificatore, ma può averne in generale più di uno
- una identificazione esterna è possibile solo attraverso una relazione a cui l'entità da identificare partecipa con cardinalità (1,1)

Generalizzazione

mette in relazione una o più entità E1, E2, ..., En con una entità E, che le comprende come caso particolare

- ▶ E è generalizzazione di E1, E2, ..., En
- ▶ E1, E2, ..., En sono specializzazioni (o sottotipi) di E

Rappresentazione grafica

Proprietà di generalizzazioni

Se E (padre) è generalizzazione di E1, E2, ..., En (figlie):

- ogni proprietà di E è significativa per E1, E2, ..., En
- ogni occorrenza di E1, E2, ..., En è occorrenza anche di E
- ogni occorrenza di E è occorrenza al più di una entità tra E1, E2, ..., En

Ereditarietà

tutte le proprietà (attributi, relazioni, altre generalizzazioni) dell'entità padre vengono ereditate dalle entità figlie e non rappresentate esplicitamente

Classificazione di generalizzazioni

- una generalizzazione è totale se ogni occorrenza della entità padre è una occorrenza di almeno una delle entità figlie, altrimenti è parziale
- una generalizzazione è esclusiva se ogni occorrenza della entità padre è al più una occorrenza di una delle entità figlie, altrimenti è sovrapposta

Altre proprietà

- possono esistere gerarchie a più livelli e multiple gerarchie allo stesso livello
- un'entità può essere inclusa in più gerarchie, come genitore e/o come figlia
- se una generalizzazione ha solo un'entità figlia si parla di sottoinsieme

Esercizio

Le persone hanno CF, cognome ed età; gli uomini anche la posizione militare; gli impiegati hanno lo stipendio e possono essere segretari, direttori o progettisti (un progettista può essere anche responsabile di progetto); gli studenti (che non possono essere impiegati) un numero di matricola; esistono persone che non sono né impiegati né studenti (ma i dettagli non ci interessano)

Contenuti della lezione

- ✓ Cardinalità
 - √di relazioni
 - ✓ di attributi
- ✓ Identificatore
 - √interno
 - √esterno
- ✓ Generalizzazione
- √ Costruzione di schemi E-R