

Data Modeling Using the Entity-Relationship (ER) Model

Modified from Chapter 3 and 4 by Ramez Elmasri and Shamkant B. Navathe, Fundamentals of Database Systems,

Seventh Edition,

Pearson Education, 2017

Chapter Outline

Example Database Application (COMPANY)

ER Model Concepts (traditional approach): high-level conceptual data model

- Entities and Attributes
- Entity Types, Value Sets, and Key Attributes
- Relationships and Relationship Types
- Weak Entity Types
- Roles and Attributes in Relationship Types

ER Diagrams - Notation

ER Diagram for COMPANY Schema

Alternative Notations – UML class diagrams, others

The description of a database is called the database schema, which is specified during database design and is not expected to change frequently.

Database application

Database application refers to a particular database and the associated programs that implement the database queries and updates

Ex. a BANK application that keeps track of customer accounts would include programs that keeps track customer accounts for making deposits and withdrawals

Database design methodologies & Software engineering methodologies

- Database design methodologies include more concepts for specifying operations on database objects
- Software engineering methodologies specify in more detail the structure of the databases that software programs will use and access

Both are strongly related

FIGURE 3.1

A simplified diagram to illustrate the main phases of database design.

Three Schema Architecture

External level

 Views describe how users see the data

Conceptual level

 Conceptual schema defines logical structure

Internal level

 Physical schema describes the files and indexes used.

☐ Schemas are defined using DDL; data is modified/queried using DML.

เอกสารรับรองการได้รับวัคซีนป้องกัน โรคโควิด 19 ของประเทศไทย

วัน/เดือน/ปีเกิด

Date of Birth 20

เลขที่หนังสือเดินทาง 🗛

Passport Number A

(THAILAND NATIONAL CERTIFICATE OF COVID-19 VACCINATION)

ชื่อ-นามสกุล น.ส. ธาราทิพย์ สุวรรณศาสตร์

Name - Last name TARATIP SUWANNASART

เพศ หญิง

Sex FEMALE

หมายเลขบัตรประชา<mark>ชน</mark>

ID Card Number

ที่อยู่ 7

ทอยู 7 Address 7					ungkok
เข็มที่ (Dose)	วันที่ได้รับวัคชีน (วัน/เดือน/ปี) (Date of Vaccination)	ขื่อการค้าวัคซีน (Name of Vaccine)	ชื่อผู้ผลิตวัคซีน (Manufacturer)	รุ่นการผลิต วัคซีน (Lot.Vaccine)	หน่วยบริการ ฉีดวัคซีน (Vaccination Site)
เข็มที่ 1 (1 st dose)	17 พฤษภาคม 2564	CoronaVac	Sinovac Life Sciences	C202103044	ศูนย์บริการ สุขภาพแห่ง จุฬาลงกรณ์ มหาวิทยาลัย
เข็มที่ 2 (2 nd dose)	07 มิถุนายน 2564	CoronaVac	Sinovac Life Sciences	C202104070	ศูนย์บริการ สุขภาพแห่ง จุฬาลงกรณ์ มหาวิทยาลัย
เข็มที่ 3 (3 rd dose)	08 กันยายน 2564	Comirnaty	Pfizer, BioNTech	30125BA	ศูนย์บริการ สุขภาพแห่ง จุฬาลงกรณ์ มหาวิทยาลัย
เข็มที่ 4 (4 th dose)	02 กุมภาพันธ์ 2565	Comirnaty	Pfizer, BioNTech	FN1430	ศูนย์บริการ สุขภาพแห่ง จุฬาลงกรณ์ มหาวิทยาลัย
เข็มที่ 5 (5 th dose)	27 พฤษภาคม 2565	Comirnaty	Pfizer, BioNTech	8000281	โรงพยาบาล ธนบุรี บำรุงเมือง

QR Code สำหรับการเดินทางเข้าประเทศที่เชื่อมต่อกับระบบของสหภาพยุโรป (EU Digital COVID-19 Certificate: EU

Data Independence

Logical data independence:

Protection from changes in *logical* structure of data.

Physical data independence:

Protection from changes in *physical* structure of data.

☐ One of the most important benefits of using a DBMS!

Example COMPANY Database

- Requirements of the Company (oversimplified for illustrative purposes)
 - The company is organized into **DEPARTMENTs**.
 - Each department has a unique name, unique number and a particular employee who manages the department.
 - We keep track of the start date of the department manager. A department may have several locations
 - Each department controls a number of PROJECTs.
 - Each project has a unique name, unique number and is located at a single location.

Example COMPANY Database (Cont.)

- We store each **EMPLOYEE**'s social security number, address, salary, sex, and birthdate.
- Each employee works for one department but may work on several projects.
- We keep track of the number of hours per week that an employee currently works on each project.
- We also keep track of the *direct supervisor* of each employee.
- Each employee may have a number of DEPENDENTs.
- For each dependent, we keep track of their name, sex, birthdate, and relationship to employee.

FIGURE 3.2 An ER schema diagram for the COMPANY database.

ER Model Concepts

- Entities are specific objects or things in the mini-world that are represented in the database.
 - For example the EMPLOYEE John Smith, the Research DEPARTMENT, the ProductX PROJECT

ER Model Concepts (cont.)

Attributes are properties used to describe an entity.

- For example an EMPLOYEE entity may have a Name, SSN, Address, Sex, BirthDate
- A specific entity will have a value for each of its attributes.
 - For example a specific employee entity may have Name='John Smith', SSN='123456789', Address ='731, Fondren, Houston, TX', Sex='M', BirthDate='09-JAN-55'
- Each attribute has a value set (or data type) associated with it
 - ▶e.g. integer, string, subrange, enumerated type, ...

FIGURE 3.3

Two entities, employee e_1 and company c_1 , and their attributes.

Types of Attributes (1)

Simple

- Each entity has a single atomic value for the attribute.
 - > For example, SSN or Sex.

Composite

- The attribute may be composed of several components.
 - For example, Address (Apt#, House#, Street, City, State, ZipCode, Country) or Name (FirstName, MiddleName, LastName). **Single-valued** age, height

Multi-valued

- An entity may have multiple values for that attribute.
 - For example, Color of a CAR or Previous Degrees of a STUDENT. Denoted as {Color} or {Previous Degrees}.

FIGURE 3.4 A hierarchy of composite attributes.

Composition may form a hierarchy where some components are themselves composite.

Types of Attributes (2)

- In general, composite and multi-valued attributes may be nested arbitrarily to any number of levels although this is rare.
 - For example, Previous Degrees of a STUDENT is a composite multi-valued attribute denoted by {Previous Degrees (College, Year, Degree, Field)}.

FIGURE 3.5

A complex attribute: AddressPhone.

```
{AddressPhone( {Phone(AreaCode,PhoneNumber)}, Address(StreetAddress(Number,Street,ApartmentNumber), City,State,Zip) ) }
```

Types of Attributes (3)

Stored attributes: birth date

Derived attributes: age

Null values: a particular attribute may not have applicable value

- Example : an apartment number attribute for a single-family home, College degree
- Null can be used if we do not know the value of an attribute for a particular entity
 - the attribute value exists but missing: height
 - the attribute value is not known whether the attribute value exist: home phone

Entity Types and Key Attributes (1)

Entities with the same basic attributes are grouped or typed into **an entity type**.

• For example, the EMPLOYEE entity type or the PROJECT entity type.

The collection of all entities of a particular entity type in a database at any point in time is called **an entity set**

An attribute of an entity type for which each entity must have a unique value is called **a key attribute** (uniqueness constraint) of the entity type.

For example, SSN of EMPLOYEE.

FIGURE 3.6

Two entity types, EMPLOYEE and COMPANY, and some member entities of each.

COMPANY ENTITY TYPE NAME: EMPLOYEE Name, Headquarters, President Name, Age, Salary e₁ (Sunco Oil, Houston, John Smith) (John Smith, 55, 80k) c_2 **ENTITY SET:** (Fast Computer, Dallas, Bob King) (Fred Brown, 40, 30K) (EXTENSION) (Judy Clark, 25, 20K)

Entity Types and Key Attributes (2)

- An entity type may have more than one key. For example, the CAR entity type may have two keys:
 - Vehicle_id (popularly called VIN) and
 - Registration (Number, State), also known as license_plate number.
- A key attribute may be composite. For example, *Registration* is a key of the CAR entity type with components (*Number, State*).

FIGURE 3.7

The CAR entity type with two key attributes, Registration and VehicleID.

Value sets (domains) of attribute

- Each simple attribute of an entity type is associated with a value set (or domain of values) = basic data types available in most programming languages such as
 - Integer, String, Boolean, Float, Enumerated type, Subrage etc.

FIGURE 3.8

Preliminary design of entity types for the COMPANY database

Slide2 2110322: Database Systems 2

igure 3.14-Symbol Meaning Summary of the notation for ER diagrams. Entity Weak Entity Relationship Indentifying Relationship Attribute Key Attribute Multivalued Attribute Composite Attribute **Derived Attribute** Total Participation of E_2 in R E_1 E_2 Cardinality Ratio 1: N for $E_1:E_2$ in R E_1 E_2 (min, max) Structural Constraint (min, max) E on Participation of E in R

• <u>Chen. Peter</u> (March 1976). "The Entity-Relationship Model - Toward a Unified View of Data". ACM Transactions on Database Systems. **1** (1): 9–36.

ER DIAGRAM – Entity Types are: EMPLOYEE, DEPARTMENT, PROJECT, DEPENDENT

Relationships and Relationship Types (1)

- A relationship relates two or more distinct entities with a specific meaning.
 - For example, EMPLOYEE John Smith works on the ProductX PROJECT or EMPLOYEE Franklin Wong manages the Research DEPARTMENT.
- Relationships of the same type are grouped or typed into a relationship type.
 - For example, the WORKS_ON relationship type in which EMPLOYEEs and PROJECTs participate,
 - or the MANAGES relationship type in which EMPLOYEEs and DEPARTMENTs participate.
- The degree of a relationship type is the number of participating entity types.
 - Both MANAGES and WORKS_ON are binary relationships.

FIGURE 3.9 Some instances in the WORKS_FOR relationship set

Example relationship instances of the WORKS_ON relationship between EMPLOYEE and PROJECT

Relationships and Relationship Types (2)

- More than one relationship type can exist with the same participating entity types.
 - For example, MANAGES and WORKS_FOR are distinct relationships between EMPLOYEE and DEPARTMENT, but with different meanings and different relationship instances.

ER DIAGRAM – Relationship Types are: WORKS_FOR, MANAGES, WORKS_ON, CONTROLS, SUPERVISION, DEPENDENTS_OF

Relationships and Relationship Types (3)

- We can also have a **recursive** relationship type.
- Both participations are same entity type in different roles.
- For example, **SUPERVISION** relationships between EMPLOYEE (in role of **supervisor** or boss) and (another) EMPLOYEE (in role of **subordinate** or worker).
- In following figure, first role participation labeled with 1 and second role participation labeled with 2.
- In ER diagram, need to display role names to distinguish participations.

A Recursive Relationship Type SUPERVISION

Recursive Relationship Type: SUPERVISION (participation role names are shown)

Relationships of Higher Degree

- Relationship types of degree 2 are called binary
- Relationship types of degree 3 are called ternary and of degree n
 are called n-ary
- In general, an n-ary relationship is not equivalent to n binary relationships

FIGURE 3.10 Some relationship instances in the SUPPLY ternary relationship set.

Attributes of Relationship types

- A relationship type can have attributes;
 - For example, HoursPerWeek of **WORKS_ON**; its value for each relationship instance describes the number of hours per week that an **EMPLOYEE** works on a **PROJECT**.

Attribute of a Relationship Type is: Hours of WORKS_ON

Constraints on Relationships

- Cardinality Ratios (SHOWN BY PLACING APPROPRIATE NUMBER ON THE LINK)
 - One-to-one (1:1)
 - One-to-many (1:N) or Many-to-one (N:1)
 - Many-to-many (M:N)
- Participation constraint
 - Total participation (one or more mandatory): shown by double lining the link
 - Partial participation (zero optional): shown by single lining the link
- We will refer to the cardinality ratio and participation constraints, taken together, as the **structural constraints** of a relationship type.

One-to-one (1:1) RELATIONSHIP

Many-to-one (N:1) RELATIONSHIP

Many-to-many (M:N) RELATIONSHIP

Alternative (min, max) notation for relationship structural constraints:

COMPANY ER Schema Diagram using (min, max) notation

Alternative ER Notations

Weak Entity Types

- An entity that does not have a key attribute
- A weak entity must participate in an identifying relationship type with an owner or identifying entity type
- Entities are identified by the combination of:
 - A partial key of the weak entity type
 - A key of the particular entity they are related to in the identifying entity type

Example:

- Suppose that a DEPENDENT entity is identified by the dependent's first name and birthdate, and the specific EMPLOYEE that the dependent is related to.
- DEPENDENT is a weak entity type with EMPLOYEE as its identifying entity type via the identifying relationship type DEPENDENT_OF

Weak Entity Type: DEPENDENT Identifying Relationship: DEPENDENTS_OF

ER DIAGRAM FOR A BANK DATABASE

Subclasses and Superclasses (1)

- An entity type may have additional meaningful subgroupings of its entities
- Example: EMPLOYEE may be further grouped into SECRETARY, ENGINEER, MANAGER, TECHNICIAN, SALARIED_EMPLOYEE, HOURLY_EMPLOYEE,...
 - Each of these groupings is a subset of EMPLOYEE entities
 - Each is called a subclass of EMPLOYEE
 - EMPLOYEE is the superclass for each of these subclasses
- These are called superclass/subclass relationships.
- Example: EMPLOYEE/SECRETARY, EMPLOYEE/TECHNICIAN

Figure 4.1 EER diagram notation to represent subclasses and specialization.

Subclasses and Superclasses (2)

- These are also called IS-A relationships (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
 - An entity cannot exist in the 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 of its subclasses
- Example: A salaried employee who is also an engineer belongs to the two subclasses 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
- It also inherits all relationships

Specialization

- Is the process of defining a set of subclasses of a superclass
- The set of subclasses is 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

Specialization (2)

- Example: Another specialization of EMPLOYEE based in *method of pay* is {SALARIED_EMPLOYEE, HOURLY_EMPLOYEE}.
 - Superclass/subclass relationships and specialization can be diagrammatically represented in ER diagrams
 - Attributes of a subclass are called specific attributes. For example, TypingSpeed of SECRETARY
 - The subclass can participate in specific relationship types. For example, BELONGS_TO of HOURLY_EMPLOYEE

Figure 4.2 Instances of a specialization.

Example of a Specialization

Generalization

- The reverse of the specialization process
- Several classes with common features are generalized into a superclass; original classes become its subclasses
- Example: CAR, TRUCK generalized into VEHICLE; both CAR, TRUCK become subclasses of the superclass VEHICLE.
 - We can view {CAR, TRUCK} as a specialization of VEHICLE
 - Alternatively, we can view VEHICLE as a generalization of CAR and TRUCK

Figure 4.3
Generalization. (a) Two entity types, CAR and TRUCK.
(b) Generalizing CAR and TRUCK into the superclass VEHICLE.

Slide2

Constraints on Specialization and Generalization (1)

- If we can determine exactly those entities that will become members of each subclass by a condition, the subclasses are called *predicate-defined* (or condition-defined) subclasses
 - Condition is a constraint that determines subclass members
 - Display a predicate-defined subclass by writing the predicate condition next to the line attaching the subclass to its superclass
- If all subclasses in a specialization have membership condition on same attribute of the superclass, specialization is called an attribute definedspecialization
 - Attribute is called the defining attribute of the specialization
 - Example: JobType is the defining attribute of the specialization {SECRETARY, TECHNICIAN, ENGINEER} of EMPLOYEE

Constraints on Specialization and Generalization (2)

- If no condition determines membership, the subclass is called user-defined
 - Membership in a subclass is determined by the database users by applying an operation to add an entity to the subclass
 - Membership in the subclass is specified individually for each entity in the superclass by the user

Figure 4.4

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

Constraints on Specialization and Generalization (3)

- Two other conditions apply to a specialization/generalization:
- Disjointness Constraint:
 - Specifies that the subclasses of the specialization must be disjointed (an entity can be a member of at most one of the subclasses of the specialization)
 - Specified by d in EER diagram
 - If not disjointed, overlap; that is the same entity may be a member of more than one subclass of the specialization
 - Specified by o in EER diagram
- Completeness Constraint:
 - Total specifies that every entity in the superclass must be a member of some subclass in the specialization/ generalization
 - Shown in EER diagrams by a double line
 - Partial allows an entity not to belong to any of the subclasses
 - Shown in EER diagrams by a single line

Constraints on Specialization and Generalization (4)

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

Example of disjoint partial Specialization

Constraints on Specialization and Generalization (5)

Insertion and deletion rules

- Deleting an entity from a superclass implies that it is automatically deleted from all the subclasses to which it belongs
- Inserting an entity in a superclass implies that the entity is mandatorily inserted in all predicate-defined (or attribute-defined) subclasses for which the entity satisfies the defining predicate
- Inserting an entity in a superclass of a total specialization implies that the entity is mandatorily inserted in at least one of the subclasses of the specialization

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*)

In a lattice, a subclass can be subclass of more than one superclass (called *multiple inheritance*)

In a lattice or hierarchy, a subclass inherits attributes not only of its direct superclass, but also of all its predecessor superclasses

Specialization / Generalization Hierarchies, Lattices and Shared Subclasses (2)

- A subclass with more than one superclass is called a shared subclass
- Can have specialization hierarchies or lattices, or generalization hierarchies or lattices
- In specialization, start with an entity type and then define subclasses of the entity type by successive specialization (top-down conceptual refinement process)
- In generalization, start with many entity types and generalize those that have common properties (bottom-up conceptual synthesis process)
- In practice, the combination of two processes is employed

Figure 4.6 A specialization lattice with shared subclass ENGINEERING_MANAGER.

Figure 4.7 A specialization lattice with multiple inheritance for a UNIVERSITY database.

- All the superclass/subclass relationships we have seen thus far have a single superclass
- A shared subclass is subclass in more than one distinct superclass/subclass relationships, where each relationships has a single superclass (multiple inheritance)
- In some cases, need to model a single superclass/subclass relationship with more than one superclass
- Superclasses represent different entity types
- Such a subclass is called a category or UNION TYPE

Categories (UNION TYPES) (2)

- Example: Database for vehicle registration, vehicle owner can be a person, a bank (holding a lien on a vehicle) or a company.
 - Category (subclass) OWNER is 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
- Note: The difference from shared subclass, which is subset of the intersection of its superclasses (shared subclass member must exist in all of its superclasses).

Figure 4.8
Two categories (union types): OWNER and REGISTERED_VEHICLE.

Figure 4.9An EER conceptual schema for a UNIVERSITY database.

Various Notations

Crow's Foot Notation

Crow's Foot Notation: Example

