

Unit 2 **Entity-Relationship Diagram** (ERD) By Dr. Manish sharma

1. Introduction.

An entity-relationship diagram (ERD) is:
* a data modeling technique that graphically illustrates an information
system's entities and the relationships between those entities.
❖ a conceptual and representational model of data used to represent the entity framework infrastructure.

Steps involved in creating an ERD include:
1. Identifying and defining the entities.
2. Determining all interactions between the entities.
3. Analyzing the nature of interactions/determining the cardinality of the relationships.
□4. Creating the ERD.

Er	ntity
	An entity is a real-world item or concept that exists on its own.
	Entities are equivalent to database tables in a relational database, with each row of the table representing an instance of that entity.

Attribute An attribute of an entity is a particular property that describes the entity.
Relationship A relationship is the association that describes the interaction between entities.
Cardinality in the context of ERD, is the number of instances of one entity that can, or must, be associated with each instance of another entity. In general, there may be one-to-one, one-to-many, or many-to-many relationships.

Н	Th	ne elements of an ERD are:
H	1.	ENTITIES
	√	Entities are objects or concepts that represent important data.
	✓	They are typically nouns (customer, supervisor, location, or promotion).

2.	RELATIONSHIPS
0	Relationships are meaningful associations between or among entities.
	They are usually verbs, e.g. assign, associate, or track.
	A relationship provides useful information that could not be discerned with just the entity types.

3. ATTRIBUTES

Attributes are characteristics of either an entity, a many-to-many relationship, or a one-to-one relationship.

3.	Binary Relationship and Cardinality
	Binary relationship: A relationship where two entities are participating.
	Cardinality is the number of instance of an entity from a relation that can be associated with the
•	one-to-one – When only one instance of an entity is associated with the relationship, it is
	marked as '1:1'. The following image reflects that only one instance of each entity should be
	associated with the relationship. It depicts one-to-one relationship.

Figure 4.1 E-R diagram corresponding to customers and loans

The relationship set <i>borrower</i> may be many-to-many, one-to-many, many-to-one, or one-to-one. To distinguish among these types, we draw either a
directed line () or an undirected line () between the relationship set and the entity set in question.

5 Reduction of an E-R Schema to Tables We can represent a database that conforms to an E-R database schema by a collection of tables. For each entity set and for each relationship set in the database, there is a unique table to which we assign the name of the corresponding entity set or relationship set. Each table has multiple columns, each of which has a unique name.

	Both the E-R model and the relational-database
ш	model are:
	* abstract, logical representations of real-world enterprises.
	Because the two models employ similar design principles, we can convert an E-R design into a
Ш	relational design.
	Converting a database representation from an E-R diagram to a table format is the way we arrive at a
	relational-database design from an E-R diagram.

Although important differences exist between a relation and a table, informally, a relation can be considered to be a table of values.
The constraints specified in an E-R diagram, such as primary keys and cardinality constraints, are mapped to constraints on the tables generated from the E-R diagram.

	Example: There is an entity:
custon	ner-schema=(customer-id,name,address,city-state-ZIP,discount)
	1.Transforming an entity to a relation — E/R Diagram.
	2.Transforming an entity to a relation – relational .

Customer -ID	Name	Address	City -State-Zip	Discount
1273	Contemporary Designs	123 Oak St.	Austin, TX2888	5%
6390	Casual Comer	18 Hoosier Dr.	Bloomington ,IN5482	3%

