Homework Assignment 6 Modeling a Hospital Database using ER Diagram

KAIST

Prof. Myoung Ho Kim

Introduction

- Model a database for the hospital database management system
 - Design an ER diagram for the hospital database
 - Design a relational database for the above ER diagram

ER Modeling Tools

- Tools for drawing ERD(ER Diagram)
 - Only support drawing function
 - Dia (open source), Visio (MS)
 - ConceptDraw

- Tools for drawing ERD and managing DB
 - Generate scripts for constructing DB tables
 - ERwin
 - » The most well-known tool for ER modeling
 - » We'll use ERwin in HW #6

ERwin

Main Screen

Differences between Notations

Information Engineering Notation

Notations

Create a New Model

Create a new logical/physical model

Entity Sets

address

genre

length

A dependent entity set (Stars-in)

studio_name (FK)

and weak entity sets

Entity Sets (Cont'd)

Non-Identifying vs. Identifying Relationship

Relationships

Relationships (Cont'd)

Three cardinality options

- 1) Zero, one or more (above example)
- 2) One or more -----
- 3) Zero or one -----(-

Relationships (Cont'd)

Convert many-to-many relationships to connecting entity sets

Subclasses

Subclasses (Cont'd)

Choose the strategy for converting "isa-relationship"

Subclasses (Cont'd)

- Three options
 - Supertype-Subtype Identity (E/R view)
 - Supertype-Subtype Rollup (Using NULL values to combine relations)
 - 3. Supertype-Subtype Rolldown (Similar to Object-oriented approach, but not equal)

ER modeling

- Two different models
 - Logical model
 - » Conceptual modeling
 - » Independent of DBMS-specific implementations
 - Only support subclasses and simple data types
 - Physical model
 - » DBMS-specific modeling
 - DBMS-specific data types

ER modeling (Cont'd)

Two different models (Cont'd)

Logical model

Physical model

DB Schema Construction

Step 1: Create a logical model

DB Schema Construction (Cont'd)

Step 2: In physical model, choose a proper DB-specific data type for

each columns in tables

Right click an Entity
 select Column

Define data types for each column

DB Schema Construction (Cont'd)

 Step 3: In physical model, generate a script for constructing schemas to the target DB (e.g. Oracle)

ERwin Tip

- Display configuration
 - Right click background

Check options you want to display on ER diagram

→ Entity, Table, Relationship ...

Homework Assignment #6

What to do?

- Draw an ER diagram to model the given requirements
 - » Chen's style **OR** Crow's foot style
 - You can use ERwin or other tools (PPT, ConceptDraw ...)
 - *Note)* ERwin supports Crow's foot style only
 - » Requirements are in the next page

Notice!

- Name the entity sets and relationships meaningfully
- Use isa-relationships, weak entity sets, referential integrity
- You can define any assumption as you want
 - » Please write down the assumptions in text file
- Follow Design principles in the lecture note

Requirements of Hospital Database

- In the hospital database, we represent data about employee, patient, department and time table for reservation.
- For employee, there are two kinds of employees in the hospital; Doctor, Nurse
 - [Minimal information] For doctors, a doctor has a doctor code, name, department, salary. A doctor can be identified by doctor code.
 - [Minimal information] For nurse, a nurse has a nurse code, name, department, salary. A nurse can be identified by nurse code.
- For patient,
 - [Minimal information] A patient has a patient code, name, cell phone number, address. A patient can be identified by patient code.
- For department,
 - [Minimal information] A department has a name, department code, office phone number. A department can be identified by department code.
- Every patient can make two kinds of reservations; Treatment, Operation.
 - Treatment is led by only one doctor.
 - Operation is led by one or more doctor and one or more nurses.
 - Employees and patient cannot have more than two reservations at the same time.
 - [Minimal information] A reservation contains the date, time, participants employees, patient.

Submission

- Files to submit
 - 1. ER diagram using Chen's style **OR** Crow's foot style
 - » Chen's style (ER diagram using the notation in the lecture note)
 - Use PPT or other tools
 - » Crow's foot style
 - Use ERwin or other tools
 - 2. Further assumptions (README.txt)
 - » Even though you don't have any assumptions, please submit with "EMPTY" in the file for the case that you forget to submit.
- How to submit
 - KLMS CS360 course page
 - » File name should be "HW6_studentNo.zip"

Submission (Cont'd)

- Due date
 - May 25 (Mon), 3 PM
- TA info.
 - Hyerin Park (Tel: x7730, e-mail: hrpark@dbserver.kaist.ac.kr)
- Notice
 - No delay
 - No copy (zero score for each)

Reference

- ERwin tutorial
 - In ERwin, Help → Help Topics

- ERwin Data Modeler Community edition
 - Download from course homepage