


Dr. Jenila Livingston L.M. VIT Chennai

Extended ER features


- Specialization and Generalization Inheritance
- Aggregation

Specialization and Generalization - Inheritance

In terms of an E-R diagram, specialization is depicted by a hollow arrowhead pointing from the specialized entity to the other entity


Specialization and Generalization -Chen Notation


Specialization


- Inheritance relationships also referred to as a *superclass-subclass* relationships.
- Lower-level entity sets:
 - Have attributes that do not apply to the higher-level entity set.
 - Participate in relationships that do not apply to the higher-level entity set, e.g., airline employees, pilots, crew, agents, etc., but only pilots are certified certified to fly certain aircraft types.
- Attribute inheritance Lower-level entity sets are said to <u>inherit</u> all the attributes and relationships from the higher-level entity sets to which they are linked.

- Top-down design process (Specialization); we designate subgroupings within an entity set that are distinctive from other entities in the set.
- Bottom-up design process (Generalization): combine a number of entity sets that share the same features into a higherlevel entity set.
- The terms specialization and generalization are used interchangeably, for the obvious reasons.


An Example:

- Customers can have checking and savings accts
- Checking ~ Savings (many of the same attributes)

Old Way:


- An Example:
 - Customers can have checking and savings accts
 - Checking ~ Savings (many of the same attributes)


- A specialization/generalization relationship can be:
 - User Defined vs Condition Defined
 - disjoint vs. overlapping
 - > total vs. partial

Subclass Distinctions:


- 1. User-Defined vs. Condition-Defined
 - User: Membership in subclasses explicitly determined (e.g., Person, Student, Teacher)
 - Condition: Membership predicate associated with subclasses - e.g: given below


- Subclass Distinctions:
 - 2. Overlapping vs. Disjoint
 - Overlapping: Entities can belong to >1 entity set (e.g., Adult, Senior)
 - Disjoint: Entities belong to exactly 1 entity set (e.g., Child)


- Subclass Distinctions:
 - 3. Total vs. Partial Membership
 - Total: Every entity of superclass belongs to a subclass


- Subclass Distinctions:
 - 3. Total vs. Partial Membership
 - Total: Every entity of superclass belongs to a subclass


 Partial: Some entities of super class do not belong to any subclass (e.g., if Adults condition is age≥ 21, which is not belonging to child subclass)

Aggregation


- E/R: No relationships between relationships
- E.g.: Associate loan officers with Borrows relationship set


- Associate Loan Officer with Loan?
- What if we want a loan officer for every (customer, loan) pair?


Aggregation - Binary

- E/R: No relationships between relationships
- E.g.: Associate loan officers with Borrows relationship set


- Associate Loan Officer with Borrows?
 - Must First Aggregate

Aggregation


E-R Diagram for a Banking Enterprise (Chen's Notation)


17

E-R Diagram for the Banking Enterprise


Dr. L.M. Jenila Livingston

Lets Try an Example!

Construct an ER diagram for a car insurance company whose customers own one or more cars each. Each car has associated with it zero to any number of recorded accidents.

Lets Try an Example!

From the 6th edition...

Construct an ER diagram for a car insurance company whose customers own one or more cars each. Each car has associated with it zero to any number of recorded accidents. Each insurance policy covers one or more cars, and has one or more premium payments associated with it. Each payment is for a particular period of time, and has an associated due date, and the date when the payment was received.

Thank You!