Entity-Relationship (E/R) Model

Dr P Sreenivasa Kumar

Professor CS&E Dept 11T Madras

Entity-Relationship (E/R) Model

- Widely used conceptual level data model
 - proposed by Peter P Chen in 1970s
- Data model to describe the database system at the requirements collection stage
 - · high level description.
 - easy to understand for the enterprise managers.
 - rigorous enough to be used for system building.
- Concepts available in the model
 - entities and attributes of entities.
 - · relationships between entities.
 - diagrammatic notation.

Prof P Sreenivasa Kumar

2

Entities

- Entity a thing (animate or inanimate) of independent
 physical or conceptual existence and distinguishable.
 In the University database context, an individual
 student, faculty member, a class room, a course
 are entities
- Entity Set or Entity Type-

Collection of entities all having the same properties. *Student* entity set – collection of all *student* entities. *Course* entity set – collection of all *course* entities.

Prof P Sreenivasa Kumar Department of CS&E, IITM

Attributes Each entity is described by a set of attributes/properties that have associated values student entity StudName – name of the student. • *RollNumber* – the roll number of the student. ■ Sex – the gender of the student etc. All entities in an Entity set/type have the same set of attributes. Chosen set of attributes - amount of detail in modeling. Prof P Sreenivasa Kumar Department of CS&E, IITM Types of Attributes (1/2) • Simple Attributes • having atomic or indivisible values. example: Dept - a string PhoneNumber – a ten digit number • Composite Attributes having several components in the value. example: Qualification with components (DegreeName, Year, UniversityName) • Derived Attributes • Attribute value is dependent on some other attribute. example: Age depends on DateOfBirth. So age is a derived attribute. Prof P Sreenivasa Kumar Department of CS&E, IITM Types of Attributes (2/2) · Single-valued • having only one value rather than a set of values. • for instance, *PlaceOfBirth* – single string value.

■ composite single-valued or composite multi-valued.

Prof P Sreenivasa Kumar
Department of CS&E, IITM

having a set of values rather than a single value.
 for instance, *CoursesEnrolled* attribute for student

■ simple single-valued, simple multi-valued,

EmailAddress attribute for student PreviousDegree attribute for student.

• Multi-valued

• Attributes can be:

Diagrammatic Notation for Entities entity - rectangle attribute - ellipse connected to rectangle multi-valued attribute - double ellipse composite attribute - ellipse connected to ellipse derived attribute - dashed ellipse Fname Mname Lname Program RollNumber StudName Student AdmissionYear Sex (Email Address) (Age) DateOfBirth Prof P Sreenivasa Kumar Department of CS&E, IITM

Domains of Attributes

Each attribute takes values from a set called its *domain* For instance, $studentAge - \{17,18, ..., 55\}$

HomeAddress - character strings of length 35

Domain of composite attributes -

cross product of domains of component attributes

Domain of multi-valued attributes -

set of subsets of values from the basic domain

Prof P Sreenivasa Kumar Department of CS&E, IITM

8

Entity Sets and Key Attributes

- Key an attribute or a collection of attributes whose value(s) uniquely identify an entity in the entity set.
- For instance,
 - RollNumber Key for Student entity set

 - HostelName, RoomNo Key for Student entity set (assuming that each student gets to stay in a single room)
- A key for an entity set may have more than one attribute.
- An entity set may have more than one key.
- Keys can be determined only from the meaning of the attributes in the entity type.
 - · Determined by the designers

Prof P Sreenivasa Kumar Department of CS&E, IITM

Relationships

- When two or more entities are associated with each other, we have an instance of a *Relationship*.
- E.g.: student Ramesh enrolls in Discrete Mathematics course
- Relationship *enrolls* has *Student* and *Course* as the *participating* entity sets.
- $\bullet \ \text{Formally, } enrolls \ \subseteq \ \textit{Student} \times \textit{Course}$
 - $(s,c) \in enrolls \Leftrightarrow Student 's' has enrolled in Course 'c'$
 - \bullet Tuples in *enrolls* relationship instances
 - enrolls is called a relationship Type/Set.

Prof P Sreenivasa Kumar Department of CS&E, IITM 10

Degree of a relationship

- Degree : the number of participating entities.
 - Degree 2: binaryDegree 3: ternaryDegree n: n-ary
- Binary relationships are very common and widely used.

Prof P Sreenivasa Kumar

11

Diagrammatic Notation for Relationships

- Relationship diamond shaped box
 - Rectangle of each participating entity is connected by a line to this diamond. Name of the relationship is written in the box.

Prof P Sreenivasa Kumar Department of CS&E, IITM

Binary Relationships and Cardinality Ratio

- The maximum number of entities from E₂ that an entity from E₁
 can possibly be associated thru R (and vice-versa) determines
 the cardinality ratio of R.
- · Four possibilities are usually specified:
 - one-to-one (1:1)
 - one-to-many (1:N)
 - many-to-one (N:1)
 - many-to-many (M:N)

Prof P Sreenivasa Kumar Department of CS&E, IITM

13

Cardinality Ratios

• One-to-one: An E_1 entity may be associated with at

most one E_2 entity and similarly an E_2 entity may be associated with at

most one E_I entity.

• *One-to-many:* An E_1 entity may be associated with

many E_2 entities whereas an E_2 entity may

many E_1 entities whereas an E_1 entity may

be associated with at most one E_2 entity.

• Many-to-many: Many E_I entities may be associated with a single E_2 entity and a single E_I entity

may be associated with many E_2 entities.

Prof P Sreenivasa Kumar Department of CS&E, IITM

Participation Constraints

- An entity set may participate in a relation either *totally* or *partially*.
 - *Total participation*: Every entity in the set is involved in some association (or tuple) of the relationship.
 - *Partial participation*: Not all entities in the set are involved in association (or tuples) of the relationship.

Notation:

Prof P Sreenivasa Kumar Department of CS&E, IITM

19

Example of total/partial Participation Name Phone Name Professor Name Phone Name RoomNo Name Phone Address Address Address Address

Prof P Sreenivasa Kumar Department of CS&E, IITM 20

Structural Constraints

- Cardinality Ratio and Participation Constraints are together called *Structural Constraints*.
- They are called *constraints* as the *data* must satisfy them to be consistent with the requirements.
- *Min-Max notation*: pair of numbers (m,n) placed on the line connecting an entity to the relationship.
- m: the minimum number of times a particular entity must appear in the relationship tuples at any point of time
 - 0 partial participation
 - $\geq 1 total participation$
- *n*: similarly, the maximum number of times a particular entity *can appear* in the relationship tuples at any point of time

Prof P Sreenivasa Kumar Department of CS&E, IITM

Attributes for Relationship Types

Relationship types can also have attributes.

• properties of the association of entities.

- *grade* gives the letter grade (S,A,B, etc.) earned by the student for a course.
 - neither an attribute of *student* nor that of *course*.

Prof P Sreenivasa Kumar Department of CS&E, IITM

Recursive Relationships and Role Names

- Recursive relationship: An entity set relating to itself gives rise to a *recursive* relationship
- E.g., the relationship *prereqOf* is an example of a recursive relationship on the entity *Course*
- Role Names used to specify the exact role in which the entity participates in the relationships
 - · Essential in case of recursive relationships
 - Can be optionally specified in non-recursive cases

Prof P Sreenivasa Kumar Department of CS&E, IITM

25

Weak Entity Sets

Weak Entity Set: An entity set whose members owe their existence to some entity in a strong entity set.

- weak entities are not of independent existence.
- each weak entity is associated with some entity of the owner entity set through a special relationship
- weak entity set may not have a key attribute
- the owner entity might itself be a weak entity
- identifying relationship may not always be binary

Prof P Sreenivasa Kumar Department of CS&E, IITM

26

Weak Entity Sets - Example SectionNo Course CourseID Credits ClassTime Professor A popular course may have several sections each taught Uniquely identifies a section by a different professor and among the set of sections having its own class room of a particular course and meeting times 27 Prof P Sreenivasa Kumar Department of CS&E, IITM

Complete Example for E/R schema: Specifications (1/2)

In an educational institute, there are several departments and each student belongs to one of them. Each department has a unique department number, a name, a location, phone number and is headed by a professor. Professors have a unique employee Id, name and a phone number. A professor works for exactly one department.

We like to keep track of the following details regarding students: name, unique roll number, sex, phone number, date of birth, age and one or more email addresses. Students have a local address consisting of the hostel name and the room number. They also have home address consisting of house number, street, city and PIN. It is assumed that all students reside in the hostels.

Prof P Sreenivasa Kumar Department of CS&E, IITM 29

Complete Example for E/R schema: Specifications (2/2)

A course taught in a semester of the year is called a *section*. There can be several sections of the same course in a semester; these are identified by the *section number*. Each section is taught by a professor and has its own timings and a room to meet. Students enroll for several sections in a semester.

Each course has a name, number of credits and the department that offers it. A course may have other courses as pre-requisites i.e, courses to be completed before it can be enrolled in.

Professors also undertake research projects. These are sponsored by funding agencies and have a specific start date, end date and amount of money given. More than one professor can be involved in a project. Also a professor may be simultaneously working on several projects. A project has a unique *projectld*.

Prof P Sreenivasa Kumar Department of CS&E, IITM

Design Choices: Attribute versus Relationship

- Should *offering department* be an attribute of a course or should we create a relationship between Course and Dept entities called, say, *offers*?
 - Later approach is preferable when the necessary entity, in this case the Department, already exists.
- Should class room be an attribute of Section or should we create an entity called ClassRoom and have a relationship, say, meetsIn, connecting Section and ClassRoom?
 - In this case, the option of making classRoom as an attribute
 of Section is better as we do not want to give a lot of
 importance to class room and make it a an entity.

Prof P Sreenivasa Kumar Department of CS&E, IITM 35

Design Choices:

Weak entity versus composite multi-valued attributes

- Note that a *section* could also be modeled as a composite multivalued *attribute* of Course entity.
 - However, if so, *section* can not participate in relationships, such as, *enrolls* with Student entity.
- In general, if a thing, even though not of independent existence, participates in other relationships on its own, it is best captured as a weak entity.
 - If the above is not the case, composite multi-valued attribute may be enough.

The enterprise/organization

 whose domain model is being built will not usually figure in the model!

> Prof P Sreenivasa Kumar Department of CS&E, IITM

1	
- 1	,
1	_

