LEC-4: Extended ER Features

1. Basic ER Features studied in the LEC-3, can be used to model most DB features but when complexity increases, it is better to use some Extended ER features to model the DB Schema.

2. Specialisation

- 1. In ER model, we may require to subgroup an entity set into other entity sets that are distinct in some way with other entity sets.
- 2. **Specialisation** is **splitting** up the entity set into further **sub entity sets** on the basis of their **functionalities**, **specialities** and **features**.
- **3.** It is a **Top-Down** approach.
- **4.** e.g., **Person** entity set can be divided into **customer**, **student**, **employee**. Person is **superclass** and other specialised entity sets are **subclasses**.
 - 1. We have "is-a" relationship between superclass and subclass.
 - **2.** Depicted by **triangle** component.
- **5.** Why Specialisation?
 - 1. Certain attributes may only be applicable to a few entities of the parent entity set.
 - **2.** DB designer can show the distinctive features of the sub entities.
 - 3. To group such entities we apply Specialisation, to overall refine the DB blueprint.

3. Generalisation

- **1.** It is just a **reverse** of Specialisation.
- 2. DB Designer, may encounter certain properties of two entities are overlapping. Designer may consider to make a new generalised entity set. That generalised entity set will be a super class.
- 3. "is-a" relationship is present between subclass and super class.
- **4.** e.g., **Car**, **Jeep** and **Bus** all have some common attributes, to avoid data repetition for the common attributes. DB designer may consider to Generalise to a new entity set "**Vehicle**".
- **5.** It is a **Bottom-up** approach.
- **6.** Why Generalisation?
 - 1. Makes DB more **refined** and **simpler**.
 - 2. Common attributes are not **repeated**.

4. Attribute Inheritance

- 1. **Both** Specialisation and Generalisation, has attribute inheritance.
- 2. The attributes of higher level entity sets are inherited by lower level entity sets.
- 3. E.g., **Customer & Employee** inherit the attributes of **Person**.

5. Participation Inheritance

1. If a parent entity set participates in a relationship then its child entity sets will also participate in that relationship.

6. Aggregation

- 1. How to show relationships among relationships? Aggregation is the technique.
- 2. **Abstraction** is applied to treat relationships as higher-level entities. We can call it Abstract entity.
- 3. **Avoid redundancy** by aggregating relationship as an entity set itself.

