ORACLE Academy

Database Design

3-3

Speaking ERDish & Drawing Relationships

Objectives

- This lesson covers the following objectives:
 - -State relationships between entities in precise words (ERDish)
 - -Draw and label relationships correctly on an ERD

Purpose

- Most businesses use industry-specific terminology (words which have a special meaning within that business) in order to communicate information
- Data modeling uses industry-specific terminology as well, which we will call ERDish for the purposes of this class
- ERDish—the vocabulary used to clearly communicate the business rules that are captured on an ERD—will give you a common language both when collecting the business rules from your client and communicating them to the Database Administrators who will implement your design

ERD Language

- ERDish is the language we use to state relationships between entities in an ERD
- You have already been speaking and writing it, when you identified relationships and specified optionality and cardinality
- We are simply breaking down each ERDish sentence into its components

- EACH
- Entity A
- OPTIONALITY (must be/may be)
- RELATIONSHIP NAME
- CARDINALITY (one and only one/one or more)
- Entity B

 Since each relationship has two sides, we read the first relationship from left to right (or top to bottom, depending on the ERD layout)

Breaking Down ERDish

- 1. EACH
- 2. Entity A
- 3. OPTIONALITY (must be/may be)
- 4. RELATIONSHIP NAME
- 5. CARDINALITY (one and only one/one or more)
- 6. Entity B

work in

DEPARTMENT

- 1. EACH
- 2. EMPLOYEE (entity A)
- MUST (optionality, solid line)
- 4. WORK IN (relationship name)
- **5. ONE (AND ONLY ONE)** (cardinality, single toe)
- **6. DEPARTMENT** (entity B)

Now we read the relationship from right to left

Breaking Down ERDish

- EACH
- 2. Entity B
- 3. OPTIONALITY (must be/may be)
- 4. RELATIONSHIP NAME
- CARDINALITY (one and only one/one or more)
- 6. Entity A

- 1. EACH
- 2. **DEPARTMENT** (entity B)
- MAY BE (optionality, dotted line)
- **4. RESPONSIBLE FOR** (relationship name)
- **5. ONE OR MORE** (cardinality, crow's foot)
- **6. EMPLOYEE** (entity A)

Now bring it all together

- 1. EACH
- 2. EMPLOYEE (entity A)
- 3. MUST (optionality, solid line)
- 4. WORK IN (relationship name)
- **5. ONE AND ONLY ONE** (cardinality, single toe)
- **6. DEPARTMENT** (entity B)

- 1. EACH
- **2. DEPARTMENT** (entity B)
- 3. MAY BE (optionality, dotted line)
- 4. RESPONSIBLE FOR (relationship name)
- 5. ONE OR MORE (cardinality, crow's foot)
- **6. EMPLOYEE** (entity B)

Terminology

- Key terms used in this lesson included:
 - -ERDish

Summary

- In this lesson, you should have learned how to:
 - -State relationships between entities in precise words (ERDish)
 - -Draw and label relationships correctly on an ERD

ORACLE Academy