Conceptual Database Design

Entity/Relationship (E/R) Model

Database Design

- Requirements collection and analysis
 - Determine what information the database must hold
 - Determine the relationships among the components of that information
 - -> Conceptual database design using some data model
- A data model is a collection of concepts for describing:
 - data and relationships among data
 - 2. data semantics and constraints

Design Approaches & Notations

- Entity-Relationship Model (E/R)
- Object-Oriented (e.g., Object Definition Language -- ODL)
- Semi-structured data (e.g., XML)

A Design Process

Entity-Relationship (E/R) Model

- E/R model (Chen 1976) is a graphical language/notation to present a database model
- It grew out of modeling applications
- Widely used in conceptual database design
- No single standard for the E/R language/notation

Entity-Relationship (E/R) Model

Collection of abstraction / modeling primitives

Entities and entity sets

- Entity A real world object that is "distinguishable" from other objects
- Entity Set -- A collection of similar entities
 - All entities in an entity set have the same set of attributes
- In ODL:
 - Object corresponds to entity
 - Class corresponds to entity set

Entities and entity sets

Relationships and Relationship Sets

- Relationships are association among entities
- Relationship set is a set of relationships of the same type
 - If E₁, . . . , E_n are entity sets, a relationship R on these sets is defined as: R ⊆ E₁ × . . . × E_n
 - In general, relationships are n-ary, where n ≥ 2
 - Many database relationships are binary

Relationships and Relationship Sets

EnrolledIn relationship between entity sets Student and Course is many-many

In E/R diagrams, arrows can be used to indicate the multiplicity of a relationship

- If a relationship is many-one from entity set Course to Department, we place an arrow entering Department
- The arrow indicates that each entity in the entity set Course is related to at most one entity in the entity set Department
- In this case, we may also say that the relationship from **Department** to **Course** is one-many (also shown as 1-M).

- The arrow indicates that each entity/tuple in relation Movie is "related to" at most one entity in Studio
- Owns relationship is one-many from Studio to Movie

The relationship Chair between the entity sets Department and Professor is one-one, indicating which professor is the chair of which department. Note that this represents also the situation where a department is assigned no chair.

Multiway Relationships

- ODL (an OO notation which we will introduce later) allows defining only binary relationships, i.e., relationships involving two classes.
- In general, we need to represent n-ary (multi-way) relationships, i.e., relationships involving more than two entity sets
- **E/R** model allows defining n-ary relationships *conveniently*.
- An n-ary relationship in E/R is represented by a diamond connecting all entity sets involved.

Multiway Relationships

Attributes on Relationships

Consider EnrolledIn relationship between Student and Course

- We may wish to record student's grade for this course
- Where should it go?
- Sometimes, it is more appropriate to associate attributes with a relationship rather than with the entity sets involved

Attributes on Relationships

- Suppose we want to record the star's salary associated with this contract
- Where should it go?

Moving an attribute to an entity set

- We could add an attribute(s) to a relationship
- Alternatively, we could do the following:
 - invent a new entity set, whose entities have the attributes ascribed to the relationship
 - "connect/include" this entity set in the relationship
 - omit the attribute from the relationship itself
 - Consider again the "salary" for the "Contract" example:

Moving an attribute to an entity set

Moving an attribute to an entity set

Roles in Relationships

- It is possible that one entity set appears two or more times in a relationship
- Suppose, we want to capture relationship between two **movies**, one of which is the **sequel** of the other

Roles in Relationships

Each line to the entity set represents a different **role** that the entity set plays in the relationship

Roles in Relationships

Each line to the entity set represents a different **role** that the entity set plays in the relationship

A more complex example

- Suppose, each star is associated with exactly one studio
- Supp. studio s1 of star a1 may further contract with another studio s2 to allow a1 to play in movie m2 made by studio s2

Converting n-ary relationship to binary

- Any n-ary relationship R can be converted into a collection of M-1 binary relationships without loosing the information represented by R
- To do this:
 - Introduce a **new** entity set E, called **connecting** entity set, whose entities might be thought of as tuples in R (the original n-ary relationship)
 - Introduce M-1 relationships from E to each one of the entity sets involved in R
 - If an entity set E plays more than one role, then E is the target of one relationship for each role

Converting n-ary relationship to binary

Converting n-ary relationship to binary

Inheritance in E/R

Inheritance in E/R is expressed by isa relationship

Inheritance in E/R

Inheritance in E/R

- There is a subtle difference between the concept of inheritance in an OO approach and in E/R
- In OO, an object must be a member of exactly one class
- In E/R
 - We consider an entity as having "components" belonging to several entity sets that are "part of" a single isa-hierarchy
 - The "components" are connected into a single entity by the isa relationships
 - The entity has whatever attributes any of its components has, and participates in whatever relationships its components participate in
 - → In an E/R diagram, we represent an entity set (e.g., CartoonMurderMystery) only if it has attributes and/or relationships of its own

Constraints

- There are some important aspects of the real world that cannot be represented using the ODL or E/R model introduced so far
- The additional information about these aspects often takes the form of constraints on the data
- Sometimes modeling this additional information goes beyond the structural and type constraints imposed by classes, entity sets, attributes, and relationships

A Classification of Constraints

- A **Key K** is a set of attribute(s) that **uniquely** identifies an object within its class or an entity within its entity set \mathbb{R} ; Defn: $\mathbb{K} \subseteq \mathbb{R}$.
 - That is, no two entities may agree in all their key values
- **Single-value constraints** are requirements that the value in a certain context/role be unique. In addition to *key constraints*, there are other sources of single-value constraints (e.g., M:1 or 1:1 relationships, like a department's chair)
- Referential integrity constraints are requirements that a value referred to by some object/entity must actually exist in the database; This means, no dangling pointers
- **Domain constraints** require that the value of an attribute must be drawn from a specific set of values (called attribute domain), or lies within a specific range
- General constraints arbitrary assertions that must hold on the db

Keys

- A superkey is a set of attributes whose values uniquely identify an entity (object) in the entity set (class); this set may not be minimal.
- A minimal superkey is called a (candidate) key.
- An entity set may have more than one candidate key. One of them is picked (by ?) as the primary key; others may be called alternates
- In **E/R**, we <u>underline</u> the attributes forming a key of an entity set
- No notation in E/R for alternate keys

Here, ID is the key of Student

GPA

firstName

firstName

GPA

address34

Example

- What should we consider as a key for Movie ?
- title?
 - there could be different movies with the same name
- {title, year}?
 - there still could be two movies with the same title made in the same year, but that's very unlikely as we understand!

Example

- What should be the key for Star = {name, address}?
- name?
 - We may think that the name cannot serve to distinguish two people, but for stars, the names distinguish them, since traditionally they choose "stage names" as names

Example

- What should be considered as the key for Studio?
- name?
 - It is "reasonable" to assume that there are no studios with the same names

Selecting Primary Key

Which of the three should be pick as the primary key?

Selecting Primary Key

- Some criteria to choose a primary key when there are alternate keys (i.e., more than one candidate):
 - Total size of the attributes forming a key
 - Number of attributes forming a key
 - Convenience/Natural choice
 - A combination of the above

Single-Value Constraints

■ In E/R:

- attributes are atomic (first normal form, 1NF)
- an arrow (→) can be used to express the multiplicity
- What about multi-valued or structured in E/R?
 No for attributes but Yes for relationships

Single-Value Constraints

- Suppose A is a single-valued attribute.
- Using the E/R model introduced so far, we can't:
 - Express that the value for A must be present (e.g., when A is the key or part of a key), or
 - Express that the value for A may be present
 (e.g., when A's value is optional, for which we use NULL)
- If the choice is not explicit, we use the following "defaults":
 - The value for A must exist if A is part of the key
 - The value for A is optional, otherwise

Referential Integrity Constraints

- For relationships:
 - Single-value + Existence = Referential Integrity Constraint
- We extend the arrow notation to indicate a reference is mandatory (to support referential integrity)

This means, there is no course listed in the database unless there is a department giving the course.

42

Referential Integrity Constraints

- The studio for a movie must always be present in Studio
- If someone is a president, then the studio that he/she runs must exist in **Studio**
- However, the model allows studios without presidents (temporarily)

Domain constraints

- Domain constraints restrict the values of an attribute to be drawn from a set
 - E/R does not support imposing domain constraints
 - ODL allows using types to limit/control possible values of the attributes
 - ODL does not support restricting the "range" of values allowed for an attribute

Relationship degree constraints

- Relationship degree constraints (multiplicity) restrict the number of entities in the entity sets involved in a relationship
- For example, we can impose a constraint that:
 - a student cannot be enrolled in more that 5 courses
 - In E/R, we may attach a "bounding number" to the corresponding link
 - In ODL, a set of references or an **array** of size 5 (of reference type) will do

Weak Entity / Relationship Sets: Example

- Log records the transactions initiated through an ATM
- Each transaction has a number, a date, and an amount
- Different accounts might have transactions by the same number, on the same date, and for the same amount

Weak Entity / Relationship Sets

- A strong entity set has a key
- A weak entity set does not have sufficient attributes of its own to form a key. It participates in a M-1 relationship (with no descriptive attributes) with a strong entity set
- Discriminator of a weak entity set is a set of attributes that distinguishes among the entities corresponding to a strong entity
- key of a weak entity set = key of the strong entity together with the discriminator of the weak entity
- In E/R, these are represented by:

Another example

- A movie studio may have several film crews
- The crews in a studio may be designated as crew 1, crew 2, and so on
- All studios use the same designations for crews

Sources of Weak Entity Sets

- Entity sets fall into a hierarchy
 - The entities in set Crew are sub-units of entities in set Studio
 - The "numbers" used for crew entities are not unique until we take into account the name of Studio with which she/he is associated (subordinate)
 - It is possible to have a chain of "weak" entity sets/relationships

Sources of Weak Entity Sets

- Connecting entity sets (CES):
 - CES's often have no attributes of their own
 - Their key is formed from the key attributes of the entity sets which they connect
- A connecting entity set is always weak

Example

Design Principles

- Design should
 - Reflect the "reality" we are trying to model faithful/realistic
 - Avoid redundancy -- minimal
 - Redundant information takes space
 - Could cause inconsistency
 - Be as simple as possible
- Be careful when choosing between using attributes and using classes or entity sets. Remember that:
 - An attribute is simpler to implement than a class/entity set or a relationship
 - If something has more information associated with it than just its name, it should probably be modeled as an entity set or a class2

A quick test!

- Which of the following statements is NOT correct?
 - A. A data model is a collection of concepts for describing data and their relationships.
 - B. A data model is a language for describing the data semantics and the constraints.
 - C. A data model is a language for expressing queries and transactions over a database.
 - D. A data model is an abstract representation of the structure of the data.