

Lecture Twelve Enhanced Entity-Relationship Modelling

Based on Chapter Twelve of this book:

Database Systems: A Practical Approach to Design, Implementation and Management

International Computer Science S.

Carolyn Begg, Thomas Connolly

Lecture 12 - Objectives

- Limitations of basic concepts of the ER model and requirements to represent more complex applications using additional data modeling concepts.
- Most useful additional data modeling concepts of Enhanced ER (EER) model called:
 - specialization/generalization
 - aggregation
 - composition.

Lecture 12 - Objectives

 A diagrammatic technique for displaying specialization/generalization, aggregation, and composition in an EER diagram using UML.

Enhanced Entity-Relationship Model

- Since 1980s there has been an increase in emergence of new database applications with more demanding requirements.
- Basic concepts of ER modeling are not sufficient to represent requirements of newer, more complex applications.
- Response is development of additional 'semantic' modeling concepts.

The Enhanced Entity-Relationship Model

- Semantic concepts are incorporated into the original ER model and called the Enhanced Entity-Relationship (EER) model.
- Examples of additional concepts of EER model are:
 - specialization / generalization
 - aggregation
 - composition.

Superclass

 An entity type that includes one or more distinct subgroupings of its occurrences.

Subclass

 A distinct subgrouping of occurrences of an entity type.

- Superclass/subclass relationship is one-to-one (1:1).
- Superclass may contain overlapping or distinct subclasses.
- Not all members of a superclass need be a member of a subclass.

- Attribute Inheritance
 - An entity in a subclass represents same 'real world' object as in superclass, and may possess subclass-specific attributes, as well as those associated with the superclass.

Specialization

 Process of maximizing differences between members of an entity by identifying their distinguishing characteristics.

Generalization

 Process of minimizing differences between entities by identifying their common characteristics.

AllStaff relation holding details of all staff

Specialization/generalization of Staff entity into subclasses representing job roles

Specialization/generalization of Staff entity into job roles and contracts of employment

EER diagram with shared subclass and subclass with its own subclass

Constraints on Specialization / Generalization

- Two constraints that may apply to a specialization/generalization:
 - participation constraints
 - disjoint constraints.
- Participation constraint
 - Determines whether every member in superclass must participate as a member of a subclass.
 - May be mandatory or optional.

Constraints on Specialization / Generalization

Disjoint constraint

- Describes relationship between members of the subclasses and indicates whether member of a superclass can be a member of one, or more than one, subclass.
- May be <u>disjoint</u> or <u>nondisjoint</u>.

Constraints on Specialization / Generalization

- There are four categories of constraints of specialization and generalization:
 - mandatory and disjoint
 - optional and disjoint
 - mandatory and nondisjoint
 - optional and nondisjoint.

DreamHome worked example - Staff Superclass with Supervisor and Manager subclasses

DreamHome worked example - Owner Superclass with PrivateOwner and BusinessOwner subclasses

DreamHome worked example - Person superclass with Staff, PrivateOwner, and Client subclasses

EER diagram of Branch view of *DreamHome* with specialization/generalization

Aggregation

• Represents a 'has-a' or 'is-part-of' relationship between entity types, where one represents the 'whole' and the other 'the part'.

Examples of Aggregation

Composition

• Specific form of aggregation that represents an association between entities, where there is a strong ownership and coincidental lifetime between the 'whole' and the 'part'.

Example of Composition

