

Chapter 5 Advanced Data Modeling

Learning Objectives

- In this chapter, you will learn:
 - About the extended entity relationship (EER) model
 - How entity clusters are used to represent multiple entities and relationships
 - The characteristics of good primary keys and how to select them
 - How to use flexible solutions for special data-modeling cases

Extended Entity Relationship Model (EERM)

- Result of adding more semantic constructs to the original entity relationship (ER) model
- **EER diagram (EERD)**: Uses the EER model

Entity Supertypes and Subtypes

- Entity supertype: Generic entity type related to one or more entity subtypes
 - Contains common characteristics
- Entity subtype: Contains unique characteristics of each entity subtype
- Criteria to determine the usage
 - There must be different, identifiable kinds of the entity in the user's environment
 - The different kinds of instances should each have one or more attributes that are unique to that kind of instance

Specialization Hierarchy

- Depicts arrangement of higher-level entity supertypes and lower-level entity subtypes
- Relationships are described in terms of "is-a" relationships
- Subtype exists within the context of a supertype
- Every subtype has one supertype to which it is directly related
- Supertype can have many subtypes

Specialization Hierarchy

- Provides the means to:
 - Support attribute inheritance
 - Define a special supertype attribute known as the subtype discriminator
 - Define disjoint/overlapping constraints and complete/partial constraints

Figure 5.2 - Specialization Hierarchy

Inheritance

- Enables an entity subtype to inherit attributes and relationships of the supertype
- All entity subtypes inherit their primary key attribute from their supertype
- At the implementation level, supertype and its subtype(s) maintain a 1:1 relationship
- Entity subtypes inherit all relationships in which supertype entity participates
- Lower-level subtypes inherit all attributes and relationships from its upper-level supertypes

Subtype Discriminator

- Attribute in the supertype entity that determines to which entity subtype the supertype occurrence is related
- Default comparison condition is the equality comparison

Disjoint and Overlapping Constraints

- Disjoint subtypes: Contain a unique subset of the supertype entity set
 - Known as nonoverlapping subtypes
 - Implementation is based on the value of the subtype discriminator attribute in the supertype
- Overlapping subtypes: Contain nonunique subsets of the supertype entity set
 - Implementation requires the use of one discriminator attribute for each subtype

Figure 5.4 - Specialization Hierarchy with Overlapping Subtypes

Table 5.1 - Discriminator Attributes with Overlapping Subtypes

TABLE 5.1

DISCRIMINATOR ATTRIBUTES WITH OVERLAPPING SUBTYPES

DISCRIMINATOR ATTRIBUTES		COMMENT
PROFESSOR	ADMINISTRATOR	
Υ	N	The Employee is a member of the Professor subtype.
N	Υ	The Employee is a member of the Administrator subtype.
Υ	Υ	The Employee is both a Professor and an Administrator.

Completeness Constraint

- Specifies whether each supertype occurrence must also be a member of at least one subtype
- Types
 - Partial completeness: Not every supertype occurrence is a member of a subtype
 - **Total completeness**: Every supertype occurrence must be a member of any

Table 5.2 - Specialization Hierarchy Constraint Scenarios

TABLE 5.2

SPECIALIZATION HIERARCHY CONSTRAINT SCENARIOS

ТҮРЕ	DISJOINT CONSTRAINT	OVERLAPPING CONSTRAINT
Partial	Supertype has optional subtypes. Subtype discriminator can be null. Subtype sets are unique.	Supertype has optional subtypes. Subtype discriminators can be null. Subtype sets are not unique.
Total	Every supertype occurrence is a member of only one subtype. Subtype discriminator cannot be null. Subtype sets are unique.	Every supertype occurrence is a member of atleast one subtype. Subtype discriminators cannot be null. Subtype sets are not unique.

Specialization and Generalization

Specialization

- Top-down process
- • Identifies lower-level, more specific entity subtypes from a higher-level entity supertype
- • Based on grouping unique characteristics and relationships of the subtypes

Generalization

- • Bottom-up process
- • Identifies a higher-level, more generic entity supertype from lower-level entity subtypes
- • Based on grouping common characteristics and relationships of the subtypes

Entity Cluster

- Virtual entity type used to represent multiple entities and relationships in ERD
- Avoid the display of attributes to eliminate complications that result when the inheritance rules change

Figure 5.5 Tiny
College
ERD Using
Entity
Clusters

Primary Keys

- Single attribute or a combination of attributes, which uniquely identifies each entity instance
 - Guarantees entity integrity
 - Works with foreign keys to implement relationships

Natural Keys or Natural Identifier

- Real-world identifier used to uniquely identify realworld objects
 - Familiar to end users and forms part of their day-to-day business vocabulary
 - Also known as natural identifier
 - Used as the primary key of the entity being modeled

Desirable Primary Key Characteristics

Use of Composite Primary Keys

- Identifiers of composite entities
 - Each primary key combination is allowed once in M:N relationship
- Identifiers of weak entities
 - Weak entity has a strong identifying relationship with the parent entity

Use of Composite Primary Keys

- When used as identifiers of weak entities, represent a real-world object that is:
 - Existence-dependent on another real-world object
 - Represented in the data model as two separate entities in a strong identifying relationship

Figure 5.6 - The M:N Relationship between STUDENT and CLASS

Surrogate Primary Keys

- Primary key used to simplify the identification of entity instances are useful when:
 - There is no natural key
 - Selected candidate key has embedded semantic contents or is too long
- Require ensuring that the candidate key of entity in question performs properly
 - Use unique index and not null constraints

Table 5.4 - Data Used to Keep Track of Events

TABLE 5.4

DATA USED TO KEEP TRACK OF EVENTS

DATE	TIME_START	TIME_END	ROOM	EVENT_NAME	PARTY_OF
6/17/2016	11:00a.m.	2:00p.m.	Allure	Burton Wedding	60
6/17/2016	11:00a.m.	2:00p.m.	Bonanza	Adams Office	12
6/17/2016	3:00p.m.	5:30p.m.	Allure	Smith Family	15
6/17/2016	3:30p.m.	5:30p.m.	Bonanza	Adams Office	12
6/18/2016	1:00p.m.	3:00p.m.	Bonanza	Boy Scouts	33
6/18/2016	11:00a.m.	2:00p.m.	Allure	March of Dimes	25
6/18/2016	11:00a.m.	12:30p.m.	Bonanza	Smith Family	12

Design Case 1: Implementing 1:1 Relationships

- Foreign keys work with primary keys to properly implement relationships in relational model
- Rule
 - Put primary key of the parent entity on the dependent entity as foreign key
- Options for selecting and placing the foreign key:
 - Place a foreign key in both entities
 - Place a foreign key in one of the entities

Table 5.5 - Selection of Foreign Key in a 1:1 Relationship

TABLE 5.5

SELECTION OF FOREIGN KEY IN A 1:1 RELATIONSHIP

CASE	ER RELATIONSHIP CONSTRAINTS	ACTION
1	One side is mandatory and the other side is optional.	Place the PK of the entity on the mandatory side in the entity on the optional side as a FK, and make the FK mandatory.
II	Both sides are optional.	Select the FK that causes the fewest nulls, or place the FK in the entity in which the (relationship) role is played.
III	Both sides are mandatory.	See Case II, or consider revising your model to ensure that the two entities do not belong together in a single entity.

Figure 5.7 - The 1:1 Relationship between Department and Employee

Design Case 2: Maintaining History of Time-Variant Data

- Time-variant data: Data whose values change over time and for which a history of the data changes must be retained
 - Requires creating a new entity in a 1:M relationship with the original entity
 - New entity contains the new value, date of the change, and other pertinent attribute

Figure 5.8 - Maintaining Salary History

Figure 5.9 - Maintaining Manager History

Figure 5.10 - Maintaining Job History

Design Case 3: Fan Traps

- Design trap: Occurs when a relationship is improperly or incompletely identified
 - Represented in a way not consistent with the real world
- Fan trap: Occurs when one entity is in two 1:M relationships to other entities
 - Produces an association among other entities not expressed in the model

Figure 5.11 - Incorrect ERD with Fan Trap Problem

Figure 5.12 - Corrected ERD After Removal of the Fan Trap

Design Case 4: Redundant Relationships

- Occur when there are multiple relationship paths between related entities
- Need to remain consistent across the model
- Help simplify the design

Figure 5.13 - A Redundant Relationship

