

Entity-Relationship Model Extended Features

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan See www.db-book.com for conditions on re-use

Outline

- Non-binary Relationships
- Extended E-R Features
- Design of the Bank Database
- Reduction to Relation Schemas
- Database Design
- UML

Non-binary Relationship Sets

- Most relationship sets are binary
- There are occasions when it is more convenient to represent relationships as non-binary.
- □ E-R Diagram with a Ternary Relationship

Cardinality Constraints on Ternary Relationship

- We allow at most one arrow out of a ternary (or greater degree) relationship to indicate a cardinality constraint
- For example, an arrow from proj_guide to instructor indicates each student has at most one guide for a project

More than one arrow is ambiguous.

IS-A: Specialization

Consider a Person entity set

- Now suppose we want to model an Employee entity set and a Student entity set. However,
- We want to say that an "Employee is-a Person" and a "Student is-a Person".
- That is, in addition to Person attributes, an Employee entity has an extra salary field.
- We depict this as follows.

IS-A: representation

- ☐ This depicts that *employee* entity set *is a specialization of the person entity set.*
- An employee entity has all the attributes of person and in addition has a salary attribute.
- This is similar to superclass-subclass hierarchy in objectoriented langauges.
- Note the arrow from the specialized entity set to the general entity set.

IS-A: specialization

- Suppose we add another specialization called student.
- □ Student has an extra attribute *tot_credits*.
- Student is-a person. But a student may be or may not be an employee.
- Represented in the E-R diagram as:

Arrow indicates that employee "IS-A" person and student "IS-A" person.

Further specialization

Consider E-R diagram:

- □ Instructor "IS-A" employee, secretary "IS-A" employee,
- Instructor and secretary are disjoint entities.

Specialization Example

- Overlapping employee and student
- □ **Disjoint** *instructor* and *secretary*
- Total and partial

Generalization

- Specialization is useful in top-down design approach.
- ☐ Generalization is the opposite of specialization.
- It merges together the common attributes of closely related entity sets into a higher-level entity set.
- A bottom-up design strategy.

Representing Specialization via Relation Schemas

Method 1:

- Form a schema for the higher-level entity
- Form a schema for each lower-level entity set, include primary key of higher-level entity set and local attributes

schema	attributes
person	ID, name, street, city
student	ID, tot_cred
employee	ID, salary

- Drawback: getting information about an employee requires accessing two relations:
 - the one corresponding to the low-level schema (employee) and the one corresponding to the high-level schema

Representing Specialization as Schemas (Cont.)

Method 2:

 Form a schema for each entity set with all local and inherited attributes

schema	attributes
person	ID, name, street, city
student	ID, name, street, city, tot_cred
employee	ID, name, street, city, salary

 Drawback: name, street and city may be stored redundantly for people who are both students and employees

Generalization

- □ A bottom-up design process combine a number of entity sets that share the same features into a higher-level entity set.
- Specialization and generalization are simple inversions of each other; they are represented in an E-R diagram in the same way.
- The terms specialization and generalization are used interchangeably.

Design Constraints on a Specialization/Generalization

- Completeness constraint for specialization/generalization:
 - total: higher entity must belong to one of the lower-level entity sets.
 - □ E.g., an employee must be either an *instructor* or a *secretary*.
 - partial: higher level entity need not belong to one of the lowerlevel entity sets.
 - E.g., there can be employees that are neither instructor nor secretary.
- Partial generalization is the default.
- Specify total generalization in ER diagram by adding the keyword total in the diagram.

Aggregating a relationship:

- Consider the ternary relationship proj_guide.
- Suppose we want to record evaluations of a student by a guide on a project

Aggregation (Cont.)

- Relationship sets eval_for and proj_guide represent overlapping information
 - Every eval_for relationship corresponds to a proj_guide relationship
 - However, some proj_guide relationships may not correspond to any eval_for relationships
 - So we can't discard the proj_guide relationship
- Eliminate this redundancy via aggregation
 - Treat relationship as an abstract entity
 - Allows relationships between relationships
 - Abstraction of relationship into new entity

Aggregation (Cont.)

- □ Eliminate this redundancy via *aggregation* without introducing redundancy, the following diagram represents:
 - A student is guided by a particular instructor on a particular project
 - A student, instructor, project combination may have an associated evaluation

Representing Aggregation via Schemas

- To represent aggregation, create a schema containing
 - Primary key of the aggregated relationship,
 - The primary key of the associated entity set
 - Any descriptive attributes
- □ E.g.
 - The schema eval_for is: eval_for (s_ID, project_id, i_ID, evaluation_id)
 - The schema proj_guide is redundant.

Design Issues

Entities vs. Attributes

Use of entity sets vs. attributes

Use of phone as an entity allows extra information about phone numbers (whether, office, residence, mobile etc.) and multiple phone numbers.

Entities vs. Relationship sets

□ Use of entity sets vs. relationship sets

Possible guideline is to designate a relationship set to describe an action that occurs between entities

Placement of relationship attributes

For example, attribute date as attribute of advisor or as attribute of student

Binary Vs. Non-Binary Relationships

- It is possible to replace any non-binary (n-ary, for n > 2) relationship set by a number of distinct binary relationship sets.
- However: an *n*-ary relationship set shows more clearly that several entities participate in a single relationship.
- Some relationships that appear to be non-binary may be better represented using binary relationships
 - For example, a ternary relationship parents, relating a child to his/her father and mother, is best replaced by two binary relationships, father and mother
 - Using two binary relationships allows partial information (e.g., only mother being known)
 - But there are some relationships that are naturally non-binary
 - Example: proj_guide

Converting Non-Binary Relationships to Binary Form

- In general, any non-binary relationship can be represented using binary relationships by creating an artificial entity set.
 - Replace R between entity sets A, B and C by an entity set E, and three relationship sets:

 - 1. R_A , relating E and A 2. R_B , relating E and B
 - 3. R_C , relating E and C
 - Create an identifying attribute for *E* and add any attributes of *R* to *E*
 - For each relationship (a_i, b_i, c_i) in R, create
 - 1. a new entity e_i in the entity set E 2. add (e_i, a_i) to R_A

3. add (e_i, b_i) to R_R

4. add (e_i, c_i) to R_C

Converting Non-Binary Relationships (Cont.)

- Also need to translate constraints
 - Translating all constraints may not be possible
 - There may be instances in the translated schema that cannot correspond to any instance of R
 - Exercise: add constraints to the relationships R_A , R_B and R_C to ensure that a newly created entity corresponds to exactly one entity in each of entity sets A, B and C
 - We can avoid creating an identifying attribute by making E a weak entity set (described shortly) identified by the three relationship sets

E-R Design Decisions

- The use of an attribute or entity set to represent an object.
- Whether a real-world concept is best expressed by an entity set or a relationship set.
- The use of a ternary relationship versus a pair of binary relationships.
- The use of a strong or weak entity set.
- ☐ The use of specialization/generalization contributes to modularity in the design.
- ☐ The use of aggregation can treat the aggregate entity set as a single unit without concern for the details of its internal structure.

Summary of Symbols Used in E-R Notation

Symbols Used in E-R Notation (Cont.)

Alternative ER Notations

☐ Chen, IDE1FX, ...

entity set E with simple attribute A1, composite attribute A2, multivalued attribute A3, derived attribute A4, and primary key A1

weak entity set

generalization

total generalization

Alternative ER Notations

Chen IDE1FX (Crows feet notation)

UML

- UML: Unified Modeling Language
- UML has many components to graphically model different aspects of an entire software system
- □ UML Class Diagrams correspond to E-R Diagram, but several differences.

ER vs. UML Class Diagrams

ER Diagram Notation

entity with attributes (simple, composite, multivalued, derived)

Equivalent in UML

*Note reversal of position in cardinality constraint depiction

ER vs. UML Class Diagrams

ER Diagram Notation

Equivalent in UML

^{*}Generalization can use merged or separate arrows independent of disjoint/overlapping

UML Class Diagrams (Cont.)

- Binary relationship sets are represented in UML by just drawing a line connecting the entity sets. The relationship set name is written adjacent to the line.
- ☐ The role played by an entity set in a relationship set may also be specified by writing the role name on the line, adjacent to the entity set.
- ☐ The relationship set name may alternatively be written in a box, along with attributes of the relationship set, and the box is connected, using a dotted line, to the line depicting the relationship set.

End of Module 7

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan See www.db-book.com for conditions on re-use

Multivalued Attributes (Cont.)

- Special case:entity time_slot has only one attribute other than the primary-key attribute, and that attribute is multivalued
 - Optimization: Don't create the relation corresponding to the entity, just create the one corresponding to the multivalued attribute
 - □ time_slot(<u>time_slot_id, day, start_time</u>, end_time)
 - Caveat: time_slot attribute of section (from sec_time_slot) cannot be a foreign key due to this optimization

Representing Aggregation via Schemas (Cont.)

- For example, to represent aggregation manages between relationship works_on and entity set manager, create a schema eval_for (s_ID, project_id, i_ID, evaluation_id)
- Schema proj_guide is redundant provided we are willing to store null values for attribute manager_name in relation on schema manages

