

The Entity-Relationship Model ER model

Chapter 2

the

Overview of Database Design

translate?.
(onceptual schema-) ER diagram

Miniworld

Overview of Database Design

Conceptual design: (ER Model is used at this stage.)
What are the entities and relationships in the enterprise? (ONCEPTUAL SCHEMQZEM)

What are the *entities* and *relationships* in the enterprise? The war What information about these entities and relationships should

we store in the database?

What are the *integrity constraints* or *business rules* that hold?

A database 'schema' in the ER Model can and should be represented pictorially (*ER diagrams*).

Can map an ER diagram into a relational schema.

ER Model Basics (Entity)

- v <u>Entity</u>: Real-world object distinguishable from other objects. An entity is described (in DB) using a set of <u>attributes</u>.
- v <u>Entity Set</u>: A collection of similar entities. E.g., all employees.
 - All entities in an entity set have the same set of attributes.
- Each entity set has a entity identifier (key). → unique
- Each attribute has a *domain*.

4 data type

ER Model Basics
(Entity Cont'd)

- v <u>Attribute</u>: Property of an entity.
- v <u>*Type*</u>:
- Atomic vs Composite
- Single-valued vs Multi-valued
- Stored vs Derived
- Relational model allows only *atomic* and *single-valued*.

Relationship: Association among two or more entities.

E.g., Tom works in Pharmacy department.

Relationship Set: Collection of similar relationships.

An <u>n-ary</u> relationship set R relates n entity sets E1 ... En;

Same entity set could participate in different relationship sets, or in different "roles" in same set.

Constraint Elle

quainary

unary

binary

Database Design & Query Language, J. Shim

Overview of Database Design

- □ Conceptual design: (ER Model is used at this stage.)
 - What are the *entities* and *relationships* in the enterprise?
 - What information about these entities and relationships should we store in the database?
 - What are the *integrity constraints* or *business rules* that hold?
 - A database `schema' in the ER Model can and should be represented pictorially (*ER diagrams*).
 - Can map an ER diagram into a relational schema.

ER Model Basics (Entity)

- Real-world object distinguishable from other objects. An entity is described (in DB) using a set of *attributes*.
- ם <u>Entity Set</u>: A collection of similar entities. E.g., all employees.
 - All entities in an entity set have the same set of attributes.
 - Each entity set has a *entity identifier* (key).
 - Each attribute has a *domain*.

G data type

single-valued

- □ <u>Attribute</u>: Property of an entity.
- □ *Type*:
 - Atomic vs Composite
 - Single-valued vs Multi-valued
 - Stored vs Derived > MNototo 25 % ! # Enty
 - Relational model allows only *atomic* and *single-valued*.

ER Model Basics (Relationship)

- Relationship: Association among two or more entities.
 E.g., Tom works in Pharmacy department.
- □ *Relationship Set*: Collection of similar relationships.
 - An n-ary relationship set R relates n entity sets E1 ... En;
 - Same entity set could participate in different relationship sets, or in different "roles" in same set.

Mapping Constraints (Cardinality Ratio): binary

Participation Constraints

- * relationshipsoilm 249127 O mapping ratio (constraint) : प्रमाष्ट्र १२ स्वर्धिया Departicipation constraint <
 - : 45 म्हलका नहार

bingry relationship - ex.x 와외관계

- Does every department have a manager?
 - If so, this is a <u>participation constraint</u>: the participation of Departments in Manages is said to be total (vs. partial).
 - □ Total participation is represented in thick (double) line.
 - Every did value in Departments table must appear in a row of the Manages table (with a non-null *ssn* value!)

Exercise of Mapping Constraints and Participation Constraints

An employee can be the manager of multiple departments while some employees are not manager. Each department must have exactly one manager.

Exercise of Mapping Constraints and Participation Constraints (Cont'd)

 Every employee must manage exactly one department, while each department must also have exactly one manager.

of tho the

Exercise of Mapping Constraints and Participation Constraints (Cont'd)

Every employee must work in at least one or more than one departments. Each department may have multiple employees while there may be some departments which do not have any employee to work in. key%。이용古Hotale가はまれた中以上叫机

Weak Entities - object

distinguishable of the endity

From out of the sound key of the portion key of of the state of t

- A weak entity can be identified uniquely only by considering the primary key of another (owner) entity.
 - Key of weak entity : key of owner entity + partial key বিশালী চিম্বান্ধ কিন্তু বিশালী কিন্তু বিশা
 - Owner entity set and weak entity set must participate in a one-tomany relationship set (one owner, many weak entities).
 - Weak entity set must have total participation in this *identifying* relationship set.
 - Removing owner entity results in removing its all weak entities : *existence dependency*.

经外路和

Conceptual Design Using the ER Model

- Design choices:
- L) VHYYENHOPTHE
- Should a concept be modeled as an entity or an attribute?
- Should a concept be modeled as an entity or a relationship?
- Identifying relationships: Binary or ternary?
- Constraints in the ER Model:
 - A lot of data semantics can (and should) be captured.
 - But some constraints cannot be captured in ER diagrams.

Entity vs. Attribute : entity 2 but data

- □ Should *address* be an attribute of Employees or an entity (connected to Employees by a relationship)?
- Depends upon the use we want to make of address information, and the semantics of the data:
 - If the structure (city, street, etc.) is important, e.g., we want to retrieve employees in a given city, *address* can be modeled as an entity (since attribute values are atomic).

Ternary Relationships

- An example of n-ary relationship
- □ Types of cardinality: (M:N2 1:N2+N:1 発音のな
 - 1:1:1, 1:1:N, 1:M:N, M:N:P

> M:N:P7+59tbtpair(M:N)可HtbH 中午日产水上于

Different Notations

Ramakrishnan

Different Notations (Cont'd)

Elmasri and Navathe

好代表对的21位名指令 以72位14号~74号中的24

Different Notations (Cont'd)

look-here UN look-acrossolni ofthithing of Indelication Tibe! Enthalm Hotel

→ मानि हिंद कि लि 2 में हैं असी असी !

□As in C++, or other PLs, attributes are inherited.

□If we declare A ISA B, every A entity is also considered to be a B entity

- □ A is a **subclass** of B. B is a **superclass** of A.
- Also called generalization/specialization hierarchy
 - Generalization: bottom up
 - Specialization: top-down
- Reasons for using ISA:
 - To add descriptive attributes specific to a subclass.
 - To identify entities that participate in a relationship.

name

4 6 a B (0)
B is a A (x)

- Overlap constraints: Can Joe be an Hourly_Emps as well as a Contract_Emps entity? (Allowed/disallowed)
- Covering constraints: Does every Employees entity also have to be an Hourly_Emps or a Contract_Emps entity? (Yes/no)

2 Partition

Subclassity मिना

Overlap constraints: Can Joe be an Hourly_Emps as well as a Contract_Emps entity? (Allowed/disallowed)

- If allowed, then **o**verlap, circled **o**.
- If disalloed, then disjoint, circled d.

をりなかり

मिशिष्टी

- Covering constraints: Does every Employees entity also have to be an Hourly_Emps or a Contract_Emps entity? (Yes/no)
 - If yes, then thick (or double) line. → (พยา(๑) : รัฐริงหนาวัน
 - If no, then think (or single) line. -> (over(x)

Aggregation - extract - exolation - both

* class 4471

Used when we have to model a relationship involving (entitity sets and) a relationship set.

- Aggregation allows us to treat a relationship set as an entity set for purposes of participation in (other) relationships.

relations entity 2 27 70 [1]

Summary of Conceptual Design

- Conceptual design follows requirements analysis,
 - Yields a high-level description of data to be stored
- □ ER model popular for conceptual design
 - Constructs are expressive, close to the way people think about their applications.
- □ Basic constructs: *entities, relationships,* and *attributes* (of entities and relationships).
- □ Some additional constructs: weak entities, ISA hierarchies, and aggregation.
- □ Note: There are many variations on ER model.

Summary of ER (Contd.)

- Several kinds of integrity constraints can be expressed in the ER model: mapping cardinality constraints, participation constraints, and overlap/covering constraints for ISA hierarchies. Some <u>foreign key</u> constraints are also implicit in the definition of a relationship set.
 - Some constraints (notably, *functional dependencies*) cannot be expressed in the ER model.
 - Constraints play an important role in determining the best database design for an enterprise.

Summary of ER (Contd.)

- □ ER design is *subjective*. There are often many ways to model a given scenario! Analyzing alternatives can be tricky, especially for a large enterprise. Common choices include:
 - Entity vs. attribute, entity vs. relationship, binary or nary relationship, whether or not to use ISA hierarchies, and whether or not to use aggregation.
- Ensuring good database design: resulting relational schema should be analyzed and refined further.