Enhanced ER-Model

Chittaranjan Pradhan

Specialization

Generalization

Constraints on Generalization/Specialization

Aggregation

Database Management System 8 Enhanced ER-Model

> Chittaranjan Pradhan School of Computer Engineering, KIIT University

Specialization


Generalization

Constraints on Generalization/Specialization

Aggregation

Specialization


The process of designating sub groupings within an entity set is called Specialization. An entity set may be specialized by more than one distinguishing features. ER-design, specialization is depicted by a Triangle component labeled ISA (is a)


Constraints on Generalization/Specia-

Aggregation

We can apply specialization repeatedly to refine a design scheme


Generalization

The commonality can be expressed by Generalization, which is a containment relationship that exists between a higher-level entity set and one or more low-level entity sets

- To create a generalization, the attributes must given a common name and represented with the higher-level entity
- Generalization is a simple inversion of specialization
- Specialization adopts top-down approach, while Generalization adopts bottom-up approach
- A crucial property of the higher-level and lower-level entities created by specialization and generalization is attribute inheritance
- A lower-level entity set (or subclass) also inherits participation in the relationship sets in which its higher-level entity (or superclass) participates

Generalization...


Enhanced ER-Model

Chittaranjan Pradhan

Specialization

Generalization

Constraints on Generalization/Specialization

Constraints on Generalization/Specialization

Enhanced ER-Model

Chittaranjan Pradhan

Specialization Generalization

Constraints on Generalization/Specia-

Aggregation


a. Condition defined or not

- Condition-defined: In condition defined lower-level entity sets, membership is evaluated on the basis of whether or not an entity satisfies an explicit condition or predicate. Since all the lower-level entities are evaluated on the basis of the same attribute, this type of generalization is also said to be attribute-defined
- User-defined: User-defined lower-level entity sets are not constrained by a membership condition; rather, the database user assigns entities to a given entity set

Constraints on Generalization/Specialization...

b. Disjoint or Overlapping

- Disjoint: A Disjointness constraint requires that an entity belong to only one lower-level entity set
- Overlapping: In overlapping generalizations, the same entity may belong to more than one lower-level entity set within a single generalization
- Lower-level entity overlap is the default case. A
 disjointness constraint must be placed explicitly on a
 generalization. This is done by adding the word disjoint
 next to the ISA symbol


Enhanced ER-Model

Chittaranjan Pradhan

Specialization

Generalization

Constraints on Generalization/Specialization

Aggregation


c. Completeness Constraint

Completeness constraint on a generalization/specialization specifies whether or not an entity in the higher-level entity set must belong to at least one of the lower-level entity sets within the generalization/specialization

- Total generalization/specialization: Each higher-level entity must belong to a lower-level entity set
- Partial generalization/specialization: Some higher-level entities may not belong to any lower-level entity set
- Partial generalization is the default. Total generalization in an ER diagram can be specified by using a double line to connect the box representing the higher-level entity set to the triangle symbols

Aggregation

One limitation of the ER model is that it can not express relationship among relationships


Specialization

Generalization

Constraints on Generalization/Specialization

Aggregation

Aggregation is an abstraction through which relationships are treated as higher-level entities. Thus, aggregation allows us to treat a relationship set as an entity set for the purposes of participation in (other) relationships


Specialization

Generalization

Constraints on Generalization/Specialization