Entity-Relationship Model

Kuang-hua Chen
Department of Library and Information Science
National Taiwan University

A Company Database

- Keeps track of a company's employees, departments and projects
- After the requirements collection and analysis phase
 - designers stated some description of the "miniworld"
 - the part of the company to be represented $\,$

Description of COMPANY Database

- The company is organized into departments.
- Each department has a unique name, a unique number, and a particular employee who manages the department.
- We keep track of the start date when that employee began managing the department.
- A department may have several locations.
- A department controls a number of projects, each of which has a unique name, a unique number, and a single location.
- We store each employee's name, social security number, address, salary, sex and birthdate.

Language & Information Processing System, LIS, NTU

FR-3

Description of COMPANY Database

(Continued)

- An employee is assigned to one department but may work on several projects, which are not necessarily controlled by the same department.
- We keep track of the number of hours per week that an employee works on each project.
- We also keep track of the direct supervisor of each employee.
- We want to keep track of the dependents of each employee for insurance purposes.
- We keep each dependent's name, sex, birthdate, and relationship to the employee.

Language & Information Processing System, LIS, NTU

Sex BirthDate Relationship

Language & Information Processing System, LIS, NTU

ER-5

Entities and Attributes

- **Entity**, which is a "thing" in the real world with an independent existence.
 - an object with a physical existence -- a particular person, car, house, or employee
 - an object with a conceptual existence -- a company, a job, or a university course.
- Each entity has particular properties, called **attributes**
 - employee entity may be described by the employee's name, age, address...

 $\underline{\textbf{L}} anguage \ \& \ \underline{\textbf{I}} n formation \ \underline{\textbf{P}} rocessing \ \underline{\textbf{S}} y stem, LIS, NTU$

Entities and Attributes (Continued)

- A particular entity will have a **value** for each of its attributes
- The attribute values that describe each entity become a major part of the data stored in the database.

anguage & Information Processing System, LIS, NTU

ED 7

Types of Attribute

- Composite attributes can be divided into smaller subparts, which represent more basic attributes with independent meanings of their own.
- Attributes that are not divisible are called **simple** or **atomic** attributes.
- Most attributes have a single value for a particular entity; such attributes are called **single-valued**.
- In some cases an attribute can have a set of values of the same entity, such attributes are called **multivalued**.

Language & Information Processing System, LIS, NTU

Types of Attribute (Continued)

- In some cases two (or more) attribute values are related -- for example, the Age attribute is hence called a **derived attribute** and is said to be **derivable from** the BirthDate attribute, which is called a **stored attribute**.
- A **null** value for an attribute:
 - A particular entity may not have any applicable value for an attribute.
 - Null can also be used if we do not know the value of an attribute for a particular entity.

Language & Information Processing System, LIS, NTU

FR-9

Sample Entities with Attribute Values

Language & Information Processing System, LIS, NTU

A Hierarchy of Composite Attributes

Language & Information Processing System, LIS, NTU

ER-11

Entity Types

- An **entity type** defines a set of entities with the same attributes.
 - EMPLOYEE and COMPANY

- An entity type describes the schema or intension
- The individual entities of a particular entity type are grouped into a **collection** or **entity set** (**extension**)

Language & Information Processing System, LIS, NTU

Two Entity Types and Member Entities

Language & Information Processing System, LIS, NTU

ER-13

Key Attributes

- An entity type has an attribute whose values are distinct for each individual entity
- Its value can be used to identify each entity uniquely
- e.g. Name attribute for COMPANY, SocialSecurityNumber for PERSON
- Sometimes, several attributes together form a key
- Key attribute must hold for all extensions
- Some entity types have more than one key attribute

Language & Information Processing System, LIS, NTU

The CAR Entity Type

CAR

Registration(RegistrationNumber, State), VehicleID, Make, Model, Year, {Color}

carı

((ABC 123,TEXAS), TK629, Ford Mustang, convertible, 1989,{red, black})

car₂

((ABC 123,NEW YORK), WP9872, Nissan Sentra, 2-door, 1992, {blue})

car₃

((VSY 720, TEXAS), TD729, Chrysler LeBaron, 4-door, 1993, {white, blue})

Language & Information Processing System, LIS, NTU

ER-15

Value Sets

- A **value set** (or **domain**) specifies the set of values that may be assigned to that attribute
 - the value set for Age attribute of EMPLOYEE is 16 to 70
- Value sets are not displayed in ER diagram
- The value set V for an attribute A of entity type
 E can be defined as a function from E to the
 power set of V A: E → P(V)

Language & Information Processing System, LIS, NTU

Initial Conceptual Design for COMPANY Database

- An entity type DEPARTMENT with attributes Name, Number, Locations, Manager, and ManagerStartDate. Locations is the only multivalued attribute.
- We can specify that each of Name and Number is a key attribute, because each was specified to be unique.
- An entity type DEPENDENT with attributes Employee, DependentName, Sex, BirthDate, and Relationship (for the employee).

Language & Information Processing System, LIS, NTU

ER-17

Initial Conceptual Design for COMPANY Database (Continued)

- An entity type PROJECT with attributes Name, Number, Location, and ControllingDepartment. Each of Name and Number is a key attribute.
- An entity type EMPLOYEE with attributes Name, SSN, Sex, Address, Salary, BirthDate, Department, and Supervisor. Both Name and Address may be composite attributes
- We must go back to the users to see if any of them will refer to the individual components of Name -- FirstName, MiddleInitial, LastName -- or of Address.

Language & Information Processing System, LIS, NTU

Preliminary Design of Entity Types

DEPARTMENT

Name, Number, {Locations}, Manager, ManagerStartDate

PROJECT

Name, Number, Location, ControllingDepartment

EMPLOYEE

Name(Fname, Minit, Lname), SSN, Sex, Address, Salary, BirthDate, Department, Supervisor, {WorksOn(Project, Hours)}

DEPENDENT

Employee, DependentName,Sex, BirthDate, Relationship

Language & Information Processing System, LIS, NTU

ER-19

Relationships

Relationship Types and Relationship Instances:

- A **relationship type** R among n entity types E₁,E₂,...,E_n defines a set of associations among entities from these types.
- R is a set of **relationship instances** r_i, where each r_i associates n entities (e₁,e₂,...,e_n), and each entity e_j in r_i is a member of entity type E_j, 1 j

n. ER Model: RELATIONSHIP TYPE

Language & Information Processing System, LIS, NTU

Language & Information Processing System, LIS, NTU

ER-21

Degree of a Relationship Type

- Each of the entity types E₁,E₂,...E_n is said to **participate** in the relationship type R, and similarly each of the individual entities e₁, e₂,...,e_n is said to participate in the relationship instance ri=(e₁, e₂,..., e_n)
- The **degree** of a relationship type is the number of participating entity types.
- A relationship type of degree two is called **binary**, and one of degree three is called **ternary**.

Language & Information Processing System, LIS, NTU

The Ternary Relationship SUPPLY

Language & Information Processing System, LIS, NTU

ER-23

Role Names and Recursive Relationships

- The role name signifies the role that a participating entity plays in each relationship instance
- When all entity types are distinct, role name is not needed
- Sometimes, the same entity type participates more than once in a relationship type is different roles

<u>L</u>anguage & <u>I</u>nformation <u>P</u>rocessing <u>S</u>ystem, LIS, NTU

Language & Information Processing System, LIS, NTU

ER-25

Constraints on Relationship Types

- Cardinality ratio
 - specifies the number of relationship instances that an entity can participate in
- Participation constraint
 - specifies whether the existence of an entity depends on its being related to another entity via the relationship type
- Structural constraints
 - cardinality ratio + participation constraint

Language & Information Processing System, LIS, NTU

Cardinality Ratio

- DEPARTMENT:EMPLOYEE 1:N
- EMPLOYEE:PROJECT M:N (WORK_ON)
- EMPLOYEE:DEPARTMENT 1:1 (MANAGE)

Language & Information Processing System, LIS, NTU

ER-27

The 1:1 Relationship Manages

EMPLOYEE: partial participation; DEPARTMENT: total participation

 $\underline{\textbf{L}} anguage \ \& \ \underline{\textbf{I}} n formation \ \underline{\textbf{P}} rocessing \ \underline{\textbf{S}} y stem, LIS, NTU$

Participation Constraint

• Total

- if every employee must work for a department, the entity EMPLOYEE in WORKS_FOR is called total
- sometimes called existence dependency

• Partial

 some or "part" of the set of employee entities are related ot a department entity via MANAGES, but not necessarily all

Language & Information Processing System, LIS, NTU

Attributes of Relationship

- The number of hours per week that an employee works on a project
- Attributes of 1:1 or 1:N relationship types can be migrated ot one of the participating entity types
 - StartDate of MANAGES may be migrated to EMPLOYEE or DEPARTMENT
- For M:N relationship, the attribute should be determined by the combination of participating entities

Language & Information Processing System, LIS, NTU

ER-31

Weak Entity Types

- Entity type without any key attribute is called weak entity type
- Entities of a week entity type is identified by specific entities from another entity type via *identifying relationship*
- A weak entity type always has a total participation constraint

Language & Information Processing System, LIS, NTU

Structure Constraints

- Specifying structural constraints involves associating a pair of integer numbers (min, max) with each participation of an entity type E in a relationship R
- 0<=min<=max, max>=1
- Each entity e in E must participation in at least min and at most max relationship instances in R
- min=0 means partial participation
- min>0 means total participation

Language & Information Processing System, LIS, NTU

ER-33

ER Diagram for the COMPANY Schema Finame Minit Iname Morks FOR AND Manne Ocations Manne Manne Sex BirthDate Relationship Language & Information Processing System, LIS, NTU ER Diagram for the COMPANY Schema Number OCOMPANY Schema Number Ocations Manne Ocations Mumber OCOMPANY Schema Number Ocations Manne OCOMPANY Schema OCOMPANY Schema CONTROLS CONTROLS

