

Objectives

- In this session, you will learn to:
 - Map an ER diagram to a table

Conceptual Model

© NIIT

Slide 2 of 16

Conceptual Model (Contd.)

The conceptual model reflects entities and their relationships based on the data-processing needs of an organization.

Conceptual Model (Contd.)

- The conceptual model can be mapped to a relational, hierarchical, or network model.
- Data analysis is the first step in designing a conceptual model.
- Data analysis involves identifying entities, their attributes, and relationships between entities based on the data collected.
- After you complete data analysis, you draw the entity-relationship diagram that gives a detailed overview of the database design.

Mapping ER Diagrams to Tables

- The following components play an important part while mapping an ER diagram to table:
 - Regular entities
 - Attributes
 - Relationships
 - Weak entities
 - Subtypes and supertypes

- Regular entities:
 - They can exist alone, independent of any other entity.
 - They are the "building blocks" of the database.
 - Each regular entity maps to a table.
 - For example, STUDENT and BOOKS are two separate entities in the following ER diagram.

- Attributes:
 - Each property or attribute shown in the ER diagram maps to an attribute in the appropriate table.
 - In the following ER diagram, STUDENT and BOOKS individually has different attributes.

- Relationships:
 - There are the following types of relationships:
 - One-to-One
 - One-to-Many
 - Many-to-Many

Mapping ER Diagrams to Tables (Contd.)

- One-to-one relationship:
 - One instance of an entity can relate to only one instance of the related entity.
 - For example:

If frequent queries require data from the two tables, then it is better to merge the two tables to improve query performance.

STUDENT

ROLL_NO	NAME	ADDRESS	PROJECT	PROJECT DURATION
R0011	Paul	Shanghai	Banking	16
R0012	Martha	Beijing	Sales Order	20
R0013	Chris	Nanjing	Invoicing	16

Mapping ER Diagrams to Tables (Contd.)

- One-to-many relationship:
 - One instance of an entity can relate to more than one instance of the related entity.
 - For example:

DEPARTMENT

DEPT_ID	DEPT NAME	DEPT HEAD	
D001	Marketing	John S.	
D002	Accounts	Tony D.	

T.A.	CDI	ΔT	TET.
H 11	ſPI	1 11	

EMP_ID	NAME	ADDRESS	DEPT_ID
E001	Robert P.	Shanghai	D001
E002	Polly W.	Beijing	D001
E003	David J.	Nanjing	D002
E004	Nelson G.	Shanghai	D002

Mapping ER Diagrams to Tables (Contd.)

- Many-to-many relationship:
 - Many instances of an entity can relate to more than one instance of the related entity.
 - For example:

The primary keys, ROLL NO and CODE of the STUDENT and BOOKS table will act as the foreign keys in the ISSUE table.

ONIIT **Slide 11 of 16** Ver. 1.0

- Weak entity:
 - It is an entity whose existence depends on some other entity.

- Subtypes and supertypes:
 - A subtype is a subset of another entity.
 - A subtype is always dependent on supertype for its existence.
 - The primary key of the supertype creates a link between the supertype and subtypes.

Summary

- In this session, you learned that:
 - The conceptual model reflects entities and their relationships. Data analysis helps determine entities and relationships. The conceptual model is independent of the system where it is to be implemented.
 - Regular entities are not dependent. They can exist in isolation, independent of any other entity.
 - Each entity maps to a table. Each attribute in an ER diagram maps to a column in a table.
 - Entities with common attributes should be merged. Attributes may acquire further attributes and become entities.
 - The mapping of relationships depends on the type of relationship. Each type of relationship maps to tables in a different manner in the relational database management system.

Slide 15 of 16 Ver. 1.0

Summary (Contd.)

- In one-to-one relationship, one instance of an entity can relate to only one instance of the related entity.
- In one-to-many relationship, one instance of an entity can relate to more than one instance of the related entity.
- Many-to-many relationships map to tables. One-to-one relationships are not very common and may map to foreign keys in tables.
- A weak entity is an entity whose existence depends on some other entity.
- A subtype is a subset of another entity. A subtype is always dependent on supertype for its existence.
- The primary key of the supertype is the foreign key of the subtype. It creates a link between the two.