DATA MODELING WITH THE ENTITY-RELATIONSHIP MODEL

revised by 김태연

KROENKE AND AUER - DATABASE PROCESSING, 13th Edition © 2014 Pearson Education, Inc.

OBJECTIVES

- ➤ To understand the two-phase data modeling/database design process
- ➤ To understand the purpose of the data modeling process
- ➤ To understand entity-relationship (E-R) diagrams
- To be able to determine entities, attributes, and relationships
- ➤ To be able to create entity identifiers
- ➤ To be able to determine minimum and maximum cardinalities
- ➤ To understand and be able to use ID-dependent and other weak entities
- ➤ To understand and be able to use supertype/subtype entities

THE DATA MODEL

- ➤ A data model is a plan or blueprint for a database design.
- ➤ A data model is more generalized and abstract than a database design.
- ➤ It is easier to change a data model then it is to change a database design, so it is the appropriate place to work through conceptual database problems.
- ➤ Books on systems analysis and design often identify three design stages:
 - ➤ Conceptual design (conceptual schema)
 - ➤ Logical design (logical schema)
 - Physical design (physical schema)
- ➤ The data model we are discussing is equivalent to the conceptual design as defined in these books.

E-R MODEL

➤ Entity-Relationship model is a set of concepts and graphical symbols that can be used to create conceptual schemas.

> Versions:

- ➤ Original E-R model—by Peter Chen (1976)
- ➤ Extended E-R model—extensions to the Chen model (+Subtype)
- ➤ Information Engineering (IE)—by James Martin (1990); uses "crow's foot" notation, is easier to understand, and we will use it
- ➤ IDEF1X—a national standard developed by the National Institute of Standards and Technology
- ➤ Unified Modeling Language (UML)—by the Object Management Group; it supports object-oriented methodology

ENTITIES

- Something that can be identified and the users want to track:
 - ➤ Entity class—a collection of entities of a given type
 - ➤ Entity instance—the occurrence of a particular entity
- There are usually many instances of an entity in an entity class.

Two CUSTOMER Instances

99890
Jones Brothers
434 10th Street
Boston
MA
01234
Fritz Billingsley
Fritz@JB.com

Copyright © 2016, by Pearson Education, Inc.,

ATTRIBUTES

- ➤ Attributes describe an entity's characteristics.
- ➤ All entity instances of a given entity class have the same attributes, but vary in the values of those attributes.
- Originally shown in data models as ellipses.
- Data modeling products today commonly show attributes in rectangular form.

IDENTIFIERS

- ➤ Identifiers are attributes that name, or identify, entity instances.
- The identifier of an entity instance consists of one or more of the entity's attributes.
- ➤ Composite identifiers are identifiers that consist of two or more attributes.
- ➤ Identifiers in data models become keys in database designs.
 - ➤ Entities have identifiers.
 - ➤ Tables (or relations) have keys.

ENTITY ATTRIBUTE DISPLAY IN DATA MODELS

EMPLOYEE

EmployeeNumber

EmployeeName

Phone

Email

HireDate

Review Date

EMPLOYEE

EmployeeNumber

EMPLOYEE

(a) Entity with All Attributes

- (b) Entity with Identifier Attribute Only
- Copyright © 2016, by Pearson Education, Inc.,

(c) Entity with No Attributes

RELATIONSHIPS

- ➤ Entities can be associated with one another in relationships:
 - Relationship classes: associations among entity classes
 - ➤ Relationship instances: associations among entity instances
- ➤ In the original E-R model, relationships could have attributes, but today this is no longer done.
- ➤ A relationship class can involve two or more entity classes.

BINARY AND TERNARY RELATIONSHIP

- ➤ The degree of the relationship is the number of entity classes in the relationship:
- ➤ Two entities have a binary relationship of degree two.
- ➤ Three entities have a ternary relationship of degree three.

ENTITIES AND TABLES

- ➤ The principle difference between an entity and a table (relation) is that you can express a relationship between entities without using foreign keys.
- ➤ This makes it easier to work with entities in the early design process where the very existence of entities and the relationships between them is uncertain.
- ➤ For example, you can say that a DEPARTMENT relates to many EMPLOYEEs before you know any of the attributes of either EMPLOYEE or DEPARTMENT.
- ➤ This characteristic enables you to work from the general to the specific.
- ➤ First, identify the entities, then think about relationships, and, finally, determine the attributes.

CARDINALITY

- ➤ Cardinality means "count," and is expressed as a number.
- ➤ Maximum cardinality is the maximum number of entity instances that can participate in a relationship.
- ➤ Minimum cardinality is the minimum number of entity instances that must participate in a relationship.

MAXIMUM CARDINALITY

- ➤ Maximum cardinality is the maximum number of entity instances that can participate in a relationship.
- ➤ There are three types of maximum cardinality:

INTERPRETATION OF RELATIONSHIP

- ➤ The relationships we have been discussing are known as HAS-A relationships:
- ➤ Each entity instance has a relationship with another entity instance.
 - ➤ An EMPLOYEE has one or more COMPUTERs.
 - ➤ A COMPUTER has one assigned EMPLOYEE.
- ➤ In a one-to-many relationship:
 - ➤ The entity on the one side of the relationship is called the parent entity or just the parent.
 - ➤ The entity on the many side of the relationship is called the child entity or just the child.
 - ➤ An EMPLOYEE is the parent and a COMPUTER is the child:

MINIMUM CARDINALITY

- Minimum cardinality is the minimum number of entity instances that must participate in a relationship.
- Minimums are generally stated as either zero or one:
 - ➤ IF zero [0] THEN participation in the relationship by the entity is **optional**, and no entity instance must participate in the relationship.
 - ➤ IF one [1] THEN participation in the relationship by the entity is mandatory, and at least one entity instance must participate in the relationship.

DATA MODELING NOTATION: IE CROW'S FOOT 1:N & N:M

STRONG & WEAK ENTITIES

- ➤ A **strong entity** is an entity that represents something that can exist on its own.
 - ➤ For example, PERSON is a strong entity—we consider people to exist as individuals in their own right.
 - Similarly, AUTOMOBILE is a strong entity.
- ➤ A weak entity is defined as any entity whose existence depends on the presence of another entity.

ID-DEPENDENT ENTITIES

- ➤ An **ID-dependent entity** is an entity (child) whose identifier includes the identifier of another entity (parent).
- ➤ The minimum cardinality from the ID-dependent entity to the parent is always one.
- ➤ All ID-Dependent entities are considered as a weak entity.
- ➤ ID-dependent entities pose restrictions on the processing of the database that is constructed from them.
 - ➤ Namely, the row that represents the parent entity must be created before any ID-dependent child row can be created.
 - ➤ Further, when a parent row is deleted, all child rows must be deleted as well.
- ➤ We use an entity with **rounded corners** to represent the ID-dependent entity.
- ➤ We also use a **solid line** to represent the relationship between the ID-dependent entity and its parent, called an **identifying relationship**.

EXAMPLES OF ID-DEPENDENT ENTITIES

➤ The ID-dependent entity is a logical extension or subunit of the parent:

➤ BUILDING : APARTMENT

➤ PAINTING : PRINT

➤ PATIENT : EXAM

Copyright @2014 Pearson Education

NON-ID-DEPENDENT ENTITIES

- ➤ An non-ID-dependent weak entities is the identifier of the parent does not appear in the identifier of the weak child entity.
- We will use a nonidentifying relationship with a note added to the data model indicating that the entity is weak.

THE AMBIGUITY OF THE WEAK ENTITY

- ➤ The ambiguity is that in a strict sense, if a weak entity is defined as any entity whose presence in the database depends on another entity, then any entity that participates in a relationship having a minimum cardinality of one to a second entity is a weak entity.
- ➤ Thus, in an academic database, if a STUDENT must have an ADVISER, then STUDENT is a weak entity because a STUDENT entity cannot be stored without an ADVISER.
- ➤ A STUDENT is not physically dependent on an ADVISER (unlike an APARTMENT to a BUILDING), and a STUDENT is not logically dependent on an ADVISER.
- ➤ To avoid such situations, some people interpret the definition of weak entity more narrowly. They say that to be a weak entity an entity must logically depend on another entity.
- ➤ We agree with the latter approach.

SUBTYPE ENTITIES

- The extended E-R model introduced the concept of subtypes.
 - For example, Students may be classified as undergraduate or graduate students.
- A subtype entity is a special case of another entity called its supertype.
 - In this case, STUDENT is the supertype, and UNDERGRADUATE and GRADUATE are the subtypes.
- The most important (some would say the only) reason for creating subtypes in a data model is to avoid value-inappropriate nulls.

