

E-R Modeling: A Case Study

University of Alberta
Department of Computing Science
CMPUT 291 - File and
Database Management Systems

University of Alberta
Department of Computing Science
Database Laboratory


Goals

- Demonstrate how to build an E-R model from a simple <u>Statement of Objectives</u> of a movie store.
- Use Dia to draw E-R Diagram.


Scenario:

- A video store rents movies to members.
- Each movie in the store has a title and is identified by a unique movie number.
- A movie can be in VHS, VCD, or DVD format.
- Each movie belongs to one of a given set of categories (action, adventure, comedy, ...)


Scenario (cont'd):

- The store has a name and a (unique) phone number for each member.
- Each member may provide a favorite movie category (used for marketing purposes).


Scenario (cont'd):

There are two types of members:

Golden Members:

Require their credit card and can rent more than one movie each time.

Bronze Members:

Don't require their credit card and can rent only one movie each time.


Scenario (cont'd):

- A member may have a number of dependents (with known names).
- Each dependent is allowed to rent one (1) movie at a time.


Draw E-R Diagram using Dia:

Dia is a program that facilitates drawing charts and diagrams.

Dia for Windows can be downloaded from:

http://dia-installer.sourceforge.net/

To launch Dia on lab machines, execute the Unix command:

dia &


A video store rents movies to members.


A video store rents movies to members.

Member

Movie


Each movie in the store has a title and is identified by a unique movie number.


Each movie in the store has a title and is identified by a <u>unique movie number</u>.


A movie can be in VHS, VCD, or DVD format.


A movie can be in VHS, VCD, or DVD format.


University of Alberta
Department of Computing Science
Database Laboratory


The store has a name and (unique) phone number for each member.

University of Alberta


Department of Computing Science

Database Laboratory


The store has a name and (unique) phone number for each member.


Each movie belongs to one of a given set of categories (action, adventure, comedy, ...)


Each movie belongs to one of a given set of categories (action, adventure, comedy, ...)


University of Alberta
Department of Computing Science
Database Laboratory


Each member may provide one favorite movie category (used for marketing purposes).

University of Alberta


Department of Computing Science

Database Laboratory


Each member may provide one favorite movie category (used for marketing purposes).


University of Alberta
Department of Computing Science
Database Laboratory


There are two types of members:


Golden Members: They must provide their Credit Card number.

Bronze Members: They don't provide their Credit Card number.


There are two types of members:

- Golden Members: They provide their Credit Card number.
- Bronze Members: They don't provide their Credit Card number.


University of Alberta
Department of Computing Science
Database Laboratory


Golden Members can rent <u>more than one</u> movie. Bronze Members can rent <u>only one</u> movie.

University of Alberta
Department of Computing Science
Database Laboratory


Golden Members can rent <u>more than one</u> movie. Bronze Members can rent <u>only one</u> movie.


University of Alberta
Department of Computing Science
Database Laboratory


A member may have a set of dependents (with known names)


University of Alberta

Department of Computing Science

Database Laboratory


A member may have a set of dependents (with known names).


Each dependent is allowed to rent one (1) movie.


An attribute can not participate in a relationship

University of Alberta
Department of Computing Science
Database Laboratory

E-REMR desirate linguage Caste Study


- dependent is an example of a Weak Entity.
 - > Their existence depends on a strong entity (member).
 - > They usually lack sufficient attributes to form a key.
- Primary key for a weak entity is formed by:
 - > primary key of associated strong entity PLUS
 - > the local attributes that provide individual identity.


A member may have a set of dependents (with known names).


University of Alberta
Department of Computing Science
Database Laboratory


Each dependent is allowed to rent one (1) movie.


Each dependent is allowed to rent one (1) movie.


Now dependents CAN participate in a relationship

University of Alberta
Department of Computing Science
Database Laboratory


To print your E-R diagram:

- Print to a postscript file (e.g., diagram.ps) in Dia.
 - * Ensure that the diagram fits on one page, first.
- At the Unix command prompt, execute the command:

```
lpr -Php219 diagram.ps
```

For printing or any other lab hardware & software problems contact the Help Desk:

• Room: 1-49 CSC

Email: helpdesk@ugrad.cs.ualberta.ca

Phone: 492-9219

