The Entity-Relationship Model

High-level Transaction

DBMS-independent

Borgida/Ramakrishnan & Gehrke DBMS-specific

Specification

Borgida/Ramakrishnan & Gehrke 2016

Relational Database Design

* Need to decide

Borgida/Ramakrishnan & Gehrke 2016

- What are relations
- What are columns/attributes in relations
- What integrity constraints or business rules hold?

Database Requirements

CONCEPTUAL DESIGN

Conceptual Schema

(In a high-level data model)

LOGICAL DESIGN (DATA MODEL MAPPING)

Logical (Conceptual) Schema

PHYSICAL DESIGN

Internal Schema

4

(In the data model of a specific DBMS)

How do we go about doing this?

Functional Requirements Phases of Phases of Information Information System FUNCTIONALANALYSIS design design Miniworld High-level Transaction Specification REQUIREMENTS COLLECTION AND DBMS-independent ANALYSIS DBMS-specific Functional Requirements Database Requirements APPLICATION PROGRAM DESIGN **FUNCTIONAL ANALYSIS** CONCEPTUAL DESIGN

Conceptual Schema

(In a high-level data model)

LOGICAL DESIGN (DATA MODEL MAPPING)

Borgida/Ramakrishnan & Gehrke 2016

TRANSACTION IMPLEMENTATION

Application Programs

Approach: conceptual modeling

Principle: Information system manages a *MODEL* of some part of the world (Universe of Discourse). As with all models, (e.g., model airplanes), this makes it easier for users to get answers by inspecting the model, rather than going into the "real world".

Need languages suitable for describing human conceptual models.

Relational databases/XML provide languages more suitable to describe information *structure in the computer*.

Entity Relationship Data Model [Chen 76]: a (weak) *graphical notation* for describing conceptual models; virtue: has easy mapping to relational schemas. ("UML" is a better notation, which is widely used in Object Oriented Software Development.)

What is our conceptual world made of?

- * Objects/entities and values (which have an intrinsic identity)
- * Related to each other by relationships
- Described by properties/attributes

Borgida/Ramakrishnan & Gebrike 2016

5 Borgida/Ramakrishnan & Gebrike 2016

Example: Company

- The company is organized into departments. Each department has a name, number and an employee who *manages* the department. We keep track of the start date of the department manager.
- Each department controls a number of projects. Each project has a name, number and a budget.
- For each employee we keep a social security number, name, age, address, salary, sex, and birthdate. Each employee works in one department but may work on several projects. We keep track of the time when the employee started working for the department. We also keep track of the direct supervisor of each employee.
- Each employee may have a number of dependents. For each dependent, we keep track of their name, sex, birthdate, and relationship to employee.

ER Model Basics

- <u>"Entity Set"</u>: A collection of similar individuals. E.g., all employees. (Like a *class* in ObjOriented programming language)
- <u>"Attribute"</u>: a simple value associated with the entity, usually describing it
 - All entities in an entity set have the same set of attributes.
- * Each attribute has a "domain"
 - base (value) type: int, float,... string, date,
 - << some versions of ER (not us) allow composite attributes: name[first,last] address[phone[area_code,local_phone],...]
 - << some versions of ER (not us) allow multi-valued attributes (e.g., color for Car

Borgida/Ramakrishnan & Gehrke 2016 8

ER Model Basics: Relationship (set)

- Relationship set: Set of specific relationships/tuples between individuals in the entity sets linked to it. Can think of the above as having one possible instance described as
- a mathematical relation with tuples of individuals
 WorksIn={ (emp1,dep3), (emp1,dep4), (emp7,dep3) }
- a table

WorksIn	
emp1	dep3
emp1	dep4
emp7	dep3

Borgida/Ramakrishnan & Gehrke 2016

Borgida/Ramakrishnan & Gehrke 2016

ER Model Basics (Contd.)

Relationship set attributes: qualify nature of relationship (e.g. time) since(12/3/2002,worksIn(mary,sales))

but remember that attributes have to have "atomic values" (int, string date,...); cannot be entities

10

n-ary Relationships

"Makers supply parts to projects"
For this, we need a *ternary* relationship set.

Again, an instance of this can be viewed as a ternary relationship, one with 3-tuples $supplies = \{ (part1,proj45,Ford), (part5,proj45,GE) \}$

ER Model Basics (Contd.) Supervisor Reports_To

- ❖ Same entity set could participate in different relationship set, or in multiple ways in the same relationship set.
 - To distinguish the participants, use "role names" as in *Reports_To*

Borgida/Ramakrishnan & Gebrke 2016 11 Borgida/Ramakrishnan & Gebrke 2016 12

BEWARE!

- ❖ This binary relation only allows one pair (emp1,dep2) because it is a set – ie., an employee can only work in a department once
- If you wanted to have an employee work in the same department in different years, you need to make a ternary relationship, as below;

Borgida/Ramakrishnan & Gehrke 2016

2016 13 Borgida/Ramakrishnan

Constraints (2): "functional participation"

Constraints (1): "key" attribute(s) for entities

- ❖ An entity key is a <u>minimal</u> set of attributes that identifies every individual in that entity set
- ❖ e.g., ssn uniquely identifies an employee
- if you needed both ssn and name to uniquely identify an employee, they would form a composite key
- Note that the set of all attributes must always uniquely identify the entity but it may not be minimal, hence not a key
- * notation: underscore the attribute name(s) forming the key

Borgida/Ramakrishnan & Gehrke 2016

Possible "functional constraints" on binary relationship in pictures, with individuals

Borgida/Ramakrishnan & Gehrke 2016

R relation/edge
Borgida/Ramakrishnan & Gehrke 2016

R relation/edge
15

n-ary relationship with functional constraints

This says that each maker appears in only one (proj,part,maker) tuple. So it can only supply one part, and that is supplied to one project only.

The book notation does not allow a way of saying that a maker supplies only one (possibly different) part to each project. This needs to be stated in English.

Borgida/Ramakrishnan & Gebrke 2016

More general participation cardinality constraints

- "Every department participates in at least 5 and at most 40 **worksIn** relationships -- (emp, dept) pairs
- "Every employee participates in at least 1 and at most 1 **worksIn** relationship pair."

Constraints (3): participation

Does every employee work somewhere? (Is every Employee entity involved in some Works_In relationship?)

If so, this is a <u>participation constraint</u>: the participation of Employee in <u>Works_In</u> (vs. Employee in <u>Manages</u>) is said to be <u>total</u> (vs. <u>partial</u>). [double edge notation in my notes; thick edge notation in book]. Arrow can be dble, to indicate both total and functional

Borgida/Ramakrishnan & Gehrke 2016

Summary of relationship constraint notation

- ❖ In a diagram for relationship R, each entity E is considered separately, ignoring the other entities participating in the relationship. We record what constraints there are on any *instance* of E, in terms of how many specific relationship tuples it can participate in.
- The choices are
 - no constraints

(notation: simple edge; 0..* in cardinality notation)

at least one relationship for each instance (notation: thick edge; 1..* in cardinality notation)

at most one relationship for each instance
 (notation: edge with arrow; 0..1 in cardinality notation)

• exactly one relationship for each instance

(notation: thick edge with arrow; 1..1 in cardinality notation)

Borgida/Ramakrishnan & Gehrke 2016 20 Borgida/Ramakrishnan & Gehrke 2016 21

- ♦D IsA C test: every D entity set instance is also a C entity set instance. (Therefore the number of D instances must be less than or equal to the number of C instances)
- * Attributes are *inherited*. (So are relationships)
- * Superclass specifies the key, which is inherited

Borgida/Ramakrishnan & Gehrke 2016

Constraints on IS-A hierarchies:

- Overlap constraint: Can Joe be an Hourly_Emps as well as a Contract_Emps entity? disjoint (vs. overlapping)
- Covering constraint: Does every Employee entity also have to be an Hourly_Emps or a Contract_Emps entity? complete (vs. partial)

IsA Hierarchies

23

* When to use use IsA:

- 1. To factor out commonalities and avoid repetition: eg, age
- 2. To more precisely identify subset of entities that are domains/co-domains of a relationship (*Contract_Emps* participate in *Manages* reln, but *Hourly_Emps* do not participate at all) or have specific attributes (*contractld*)
- 3. To organize large models and the process of creating/modifying models (*inheritance of changes*)

orzida/Ramakrishnan & Gebrke 2016

ISA Hierarchy constraints (cont'd)

Borgida/Ramakrishnan & Gehrke 2016 24 Borgida/Ramakrishnan & Gehrke 2016 25

Weak Entities

- * A weak entity does not have enough attributes specified to identify it uniquely by their values. It must therefore be identified through its relationship to another (owner) entity. (think of an office with an office number in a building)
 - Owner entity set and weak entity set must participate in a identifying relationship
 - Weak entity set must have total participation in this relationship set, which must be functional (only one owner)

Borgida/Ramakrishnan & Gehrke 2016

Notation: weak entity and identif. reln are thick lines

Describing Relationships in ER: "Aggregation"

- * Relationships may need to be "described" by more complex things than simple attributes
 - teaches(Teacher, Student, Subject) is supervisedBy Principal

Aggregation allows us to treat a relationship set as an entity set. (notation: dashed box around PRINCIPAL relationship and participating entities) supervises startDate name (pid) TEACHER **STUDENT SUBJECT** studies Borgida/Ramakrishnan & Gehrke 2016

Describing Relationships

- * Relationships may need to be "described" by more complex things than simple attributes
 - teaches(Teacher, Student, Subject) is supervised By Principal
 - do not like the idea of writing a single 4-place relationships teachingSupevisedBy(Tchr,Std,Subj,Principal) because this is composite!
 - another eg. "Anna likes Vronya" was said by Tony
- ❖ Might want to represent the fact that a relationship is specialized (but ER does not have IS-A for relationship, sets)
 - sonOf is a specialization of childOf is a specialization of relativeOf

27 Borgida/Ramakrishnan & Gehrke 2016

Subtleties in EER modeling

❖ These are commonly occurring modeling situations for which there is no special notation in EER. Just alternative ways of creating entities and relationships.

Borgida/Ramakrishnan & Gebrke 2016 36

1. Reifiying ("making real") relationships

- * take a relationship R and think of it as an entity, linked by simple functional binary relationships to the participants in R.
- * Use the role names to label these binary relationships

e.g., 1 is reified to 2 below. BUT, beware that 2. allows duplicate purchases not allowed by 1. (purchA and purchB both linked to the same person, car and dealer instance.)

Let's redo the whole process of reification with another example, in this case replacing aggregation by a reification of the relationship.

Reification (cont'd)

Problem B: entity Purchase does not have a key – illegal in ER! So you would have to introduce a key attribute for Purchase, e.g., purchase#

Solution to both: make Purchase in 2 be a weak entity in 3

Monitors represented using aggregation (as before)

*

Step1: make relation "Sponsors" (a verb) into an entity "Sponsorship" (a noun), and connect Monitors to Sponsorship directly.

Borgida/Ramakrishnan & Gehrke 2016

Another example of Reifying Relationships

Instead of Lend(Library, Material, ToPatron,...)

Loan with relationships

--<lentTo>-- Patron

--<onLoan>-- Material

--<*lentOn>--* Date

--<dueOn>-- Date

BENEFITS: This allows you to declare *specialized relations like* "lending for short time":

ShortermLoan IsA Loan

(How would you model hasParent, hasMother with reification?)

Step 2 of reification

The "key" of **Sponsorship** is (pid,did) – the combination of the keys of the entities, the weak entity depends on for identification.

2 Manifestation

 \bigstar

Another special kind of relationship, which often causes problems, even in textbooks. (No special notation for it in ER!)

A case of one entity being more abstract than another

- ❖ a book is a more abstract notion than a book copy that you can hold in your hand (there are multiple copies of a book)
- a play ("Hamlet") is a more abstract notion than a staging of the play (by a director), which in turn is more abstract than a particular performance of it (on March 25)
- ❖ a movie ("LOTR3") is a more abstract notion than a particular showing of it (on 2/6/2016 at 8pm, at Hadfield Cinema)
- ❖ a course (336 described in the catalogue) is more abstract than my particular offering of it in Spring 2017
- ❖ a car model (Tesla I) is more abstract than a particular vehicle of that model, which is parked in my garage (I wish)

Borgida/Ramakrishnan & Gehrke 2016 43 Borgida/Ramakrishnan & Gehrke 2016 44

But in all cases the more abstract kinds of things share **some** properties with more concrete ones:

- * a book is a more abstract notion than a book copy that you can hold in your hand (there are multiple copies of a book)
- * a play ("Hamlet") is a more abstract notion than a staging of the play (by a director), which in turn is more abstract than a particular performance of it (on March 25)
- ❖ a movie ("LOTR3") is a more abstract notion than a particular **showing of it** (on 2/6/2016 at 8pm, at Hadfield Cinema)
- * a course (e.g. 336), described in the catalogue, is more abstract than my particular offering of it in Spring 2017
- * a car model (Tesla I) is more abstract than a particular vehicle Borgida/Ran Offisthatamodel, which is parked in my garage (I wish)

author. title

*

author. title

title, stars. director

crs name, csr# #credits

maker, name. year 45

A Manifestation example in detail (cont'd):

Book vs BookEdition vs BookCopy

Each may have attributes that do not make sense for the other:

/* Books have information about the manuscript and circumstances of writing

Book

```
# of pages of manuscript
 written in cities
/* Editions of books
BookEdition: describedBy Book ... AND
 # copies printed
/* Book copies
BookCopy: describedBy BookEdition
 torn_page
```

A Manifestation example in detail:

Book vs BookEdition vs BookCopy

You cannot buy the first two kinds! They have some common but also different attributes!

/* Books have information about authors, etc. */

hasAuthors hasTitle

/* Editions of books are related to the book ("described by it")

but have their own properties/relationships too */

BookEdition: describedBy Book ... AND

publishedBy PublishingCompany

hasIsbnNr Number

hasFormat { 'printed , 'audio}

/* Book copies are related to book editions, and in turn have their own properties */

BookCopy: describedBy BookEdition

hasCallNr Number hasCopyNr Number

Borgida/Ramakrishnan & Gehrke 2016 located AtBranch LibraryBranch

46

Manifestation: How NOT to represent it in ER

Even though you might want BookEdition to "inherit" properties of Book (e.g., title) you should almost never make

- **BookCopy IsA BookEdition IsA Book** (a common mistake!)
 - Note that (BookEdition subclass of Book) does not pass the IsA test; not every instance of BookEdition is an instance of Book (do a count test). Same for BookCopy and BookEdition
- * One should **NOT** make book copies be *instanceOf* **Book**
 - when you sell the last copy of some book, you will have no record of the book itself ever having existed (never heard of something titled "Harry Poter and the Chamber of Secrets" by J.K.Rowling). So you won't be able to talk about the book being out of print (or not having any first editions of the book)
- * **nor** should you create open ended sets of classes
 - LOTR1 isa Movie.
 - HarryPotter&ChamberOfSecrets isa Movie

Borgida/Ramakrishnan & Gehrke 2016 47 Borgida/Ramakrishnan & Gehrke 2016 48

 \bigstar

Manifestation: Solutions

- * Approach 1*: if you truly don't care about Book, only editions and copies, "merge" the information about Book into BookEdition. (Potential problems: some attributes, such as "dateWhenPrinted" mean different things for Book and BookEdition.)
- Approach 2: relate the descriptor to the described with an explicitly named relationships (editionOf, copyOf,descrOf);
- /* Book editions are manifestations of books */
 BookEdition ---<editionOf >---- Book
 /* Book copies are manifestations of book editions */
 BookCopy ---<copyOf>---- BookEdition

To "inherit" properties, state constraints

(hasTitle of BookEdition instance) <u>is the same as</u> (hasTitle of isCopyOf of BookEdition instance)

Borgida/Ramakrishnan & Gehrke 2016 51

Manifestation and keys

Borgida/Ramakrishnan & Gehrke 2016

ER notation requires keys for every entity. In this case (left) we have no problem (key attribs underlined). But if there was no ISBN# then we would have to model it as on the right, as a weak entity:

- Note that if this was not a library, just a book store, it would not make much sense to make a separate BookCopy entity, since they could not be distinguished.
- Better to merge BookEdition and Book, and add a #ofCopiesInStock attribute

Borgida/Ramakrishnan & Gehrke 2016

52

ER methodology (1)

❖ Figure out what entities/objects are mentioned

beware of synonyms and homonyms

in general, new entity classes should be "useful" (have something to say about them) $\,$

❖ Figure out what relationships between the entities are useful, and their arity (binary, ternary)

remember to label roles on relationships involving the same entity more than once

- * Add attributes describing entities
- Abstract out commonalities into super-classes related by IsA relationship

add disjoint and/or covers annotations on the set of subclasses

- Add attributes describing relationships
 - remember that there can be only one relationship tuple with the same participants ${\bf r}$
- Specify participation constraints on relationships (total: lower bound >0, functional: upper bound=1)

Borgida/Ramakrishnan & Gehrke 2016 61

ER methodology (2)

- Find keys for entities
 - if only partial key exists, see if there are identifying relationships so you can make it a weak entity
 - otherwise, you may need to generate internal identifiers (e.g., studentId)
 - remember that every IsA hierarchy needs a key at the top, which is inherited to all subclasses
- If relationships need to participate in other relationships they need to be made aggregates or reified.
- Look out for "manifestations" (Course vs CourseOffering):
 - did you conflate them, and if so is that ok?
 - did you by mistake relate them by IsA or InstanceOf?
 - you should relate them by some relationship (at the very least "manifestationOf")
- * If you used partOf relationship
 - was it transitive?

Borgida/Ramakrishnan & Gehrke 2016

if the part was faulty would you say that the whole was faulty?

62

ER methodology (3)

- Lookout for redundancy, especially among reltionships.
 Bad idea to model both https://doi.org/10.1007/bj.nc/
- State any other constraints that cannot be expressed in the ER notation (e.g., managers earn more than their subordinates) in English.

Borgida/Ramakrishnan & Gehrke 2016 63