Chapter 5

Entity-Relationship modeling Transparencies

Chapter 5 - Objectives

- **♦** The use of high-level conceptual data models to support database design.
- **♦** The basic concepts associated with the Entity-Relationship (ER) model, a high-level conceptual data model.
- ♦ How to identify problems called connection traps, which may occur when creating an ER model.

Chapter 5 - Objectives

- ◆ The limitations of the basic ER modeling concepts and the requirements to model more complex applications using enhanced data modeling concepts.
- **♦** The main concepts associated with the Enhanced Entity-Relationship (EER) model called specialization / generalization and categorization.

Concepts of the Entity-Relationship Model

- **◆** Entity types
- **♦** Relationship types
- **♦** Attributes

An Example EER Model

Entity Type

- **◆** Entity Type
 - An object or concept that is identified by the enterprise as having an independent existence.
- **◆** Entity
 - An object or concept that is uniquely identifiable.

Examples of Entity Types

ce
Part
Supplier
Product
ence
Sale
Work experience

8

Entity Type

- **♦** Weak Entity Type vs. Strong Entity Type
 - An entity type that is existence-dependent on some other entity type is weak.
 - Otherwise, it is strong, having an independent existence.

Attributes

- **♦** Attribute
 - A property of an entity or a relationship type.
- **♦** Attribute Domain
 - A set of values that may be assigned to a single-valued attribute.

11

Attributes

- **♦** Simple Attribute vs Composite Attributes
 - simple: An attribute composed of a single component with an independent existence.
 - Composite: An attribute composed of multiple components each with an independent existence.
 - Example: JobTitle vs Address

Attributes

- **♦** Single-valued vs Multi-valued Attribute
 - An attribute that holds a single-value for a single entity.
 - An attribute that holds multiple values for a single entity.
 - Example: Age vs Awards

13

Attributes

- **◆** Derived Attribute
 - An attribute that represents a value that is derivable from the value of a related attribute or set of attributes, not necessarily in the same entity.

Diagrammatic Representation of Entities and their Attributes

15

Keys

- **♦** Candidate Key, Primary Key, Composite Key
 - uniquely identifies individual occurrences of an entity type.
 - An entity type may have one or more possible candidate keys, one of which is selected to be the primary key.
 - A candidate key that consists of two or more attributes is considered composite.

Relationship Types

- **♦** Relationship Type
 - A meaningful association among entity types.
- **♦** Relationship
 - An association of entities where the association includes one entity from each participating entity type.

18

Relationship Types

- **♦** Degree of a Relationship
 - The number of participating entities in a relationship.
- **♦** Recursive Relationship
 - A relationship where the same entity participates more than once in a different roles.

Semantic Net Model of the Branch IsAllocated Staff Relationship

20

Diagrammatic Representation of Entities, Relationships, and Primary Key Attributes

Entities associated through two distinct Relationships

Relationship called Views with attributes

Structural Constraints

- **◆** Two main types of restrictions on relationships are cardinality and participation constraints.
- **◆** Cardinality Constraints (Ratio)
 - Determines the number of possible relationships for each participating entity.
 - Most common degree for relationships is binary with cardinality ratios of one-to-one (1:1), one-to-many (1:M) or many-to-many (M:N).

21

Structural Constraints

- **♦** Participation Constraints
 - Determines whether the existence of an entity depends on its being related to another entity through the relationship.

A Semantic Net Model of Staff *Manages* Branch Relationship

30

Staff Manages Branch (1:1) Relationship

Semantic Net Diagram of Staff *Oversees*Property_for_Rent Relationship

32

Staff Oversees Property_for_Rent (1:M) Relationship

Semantic Net Diagram of Newspaper Advertises Property_for_Rent Relationship

34

Newspaper *Advertises* **Property_for_Rent** (M:N) **Relationship**

Participation Constraints of Branch IsAllocated Staff Relationship

36

Displaying Participation Constraints using (Min, Max) Notation

Problems with ER Models

- ◆ Problems may arise when designing a conceptual data model called connection traps.
- **◆** Often due to a misinterpretation of the meaning of certain relationships.
- **♦** Two main types of connection traps are called *fan* traps and *chasm* traps.

38

Problems with ER Models

- **◆** Fan Trap
 - When a model represents a relationship between entity types, but the pathway between certain entity occurrences is ambiguous.
- **♦** Chasm Trap
 - When a model suggests the existence of a relationship between entity types, but the pathway does not exist between certain entity occurrences.

The Enhanced Entity-Relationship Model

- ◆ Since the 1980s there has been an increase in the emergence of new database applications with more demanding requirements.
- **♦** Basic concepts of ER modeling are not sufficient to represent the requirements of the newer, more complex applications.
- **♦** Response is development of additional 'semantic' modeling concepts.

48

The Enhanced Entity-Relationship Model

- ◆ Semantic concepts are incorporated into the original ER model and is called the Enhanced Entity-Relationship (EER) model.
- **◆** Additional concepts of EER model includes specialization / generalization, and categorization.

Concept of Specialization / Generalization

♦ Associated with the related concepts of entity types described as superclasses or subclasses and the process of attribute inheritance.

◆ Superclass

 An entity type that includes distinct subclasses that require to be represented In a data model.

50

Concept of Specialization / Generalization

♦ Subclass

 A subclass is an entity type that has a distinct role and is also a member of the superclass.

♦ Attribute Inheritance

 An entity in a subclass may possess subclass specific attributes, as well as those associated with the superclass.

Concept of Specialization / Generalization

- **♦** Generalization
 - The process of minimizing the differences between entities by identifying their common features.
- **♦** Specialization and generalization has disjoint and participation constraints.

52

Specialization of Staff Entity into Job Roles Subclasses

A Shared Subclass called Sales_Trainee

Categorization

- ◆ The modeling of a single subclass (called a category) with a relationship that involves more than one distinct superclass.
- **♦** A category subclass has selective inheritance.
- **◆** Divided based on total or partial participation.
 - Total every occurrence of all superclasses must appear in the category.
 - Partial constraint is removed.

54

Property_Owner and Property Categories

Property represented as a Specialization / Generalization.

58

Manager's View of *DreamHome* Case Study Building an EER Model

- **◆** Identify entity types.
- **◆** Identify relationship types.
- **◆** Determine cardinality and participation constraints of relationship types.
- **◆** Identify and associate attributes with entity or relationship types.

Manager's View of *DreamHome* Case Building an EER Model

- **◆** Determine candidate and primary key attributes.
- **◆** Specialize / generalize entity types.
- **♦** Categorize entity types.
- **◆ Draw the EER Diagram.**

60

Manager's View Major Relationships

Entity type	Relationship type	Entity type
Branch	IsAllocated Has	Staff Property for Re
Staff	Oversees RelatedTo AssignedTo	Property_for_Re Property_for_Re Next_of_Kin Allocated_Staff
Manager	Manages	Branch
Supervisor	Supervises	Allocated_Staff
Property_for_Rent	PlacedIn	Advert
Private_Owner	Owns	Property_for_Re
Business_Owner	Owns	Property_for_Re
Renter	CallsAt Requests Holds	Branch Viewing Rental_Agreem
Viewing	Of	Property_for_Re
Rental_Agreement	For	Property_for_Re
Advert	PlacedIn	Newspaper
Newspaper	Displays	Advert

Manager's View Entities and their attributes

Entity type	Attribute	
Branch	Branch_No Address (Street, Area, City, Postcode) Tel_No Fax_No	
Staff	Staff_No Name (FName and LName) Address Tel_No Sex DOB (Date of Birth) NIN (National Insurance Number) Position Salary Date_Joined	
Manager	Staff_No (Same attributes as Staff entity) Date_Mgr_Start Car_Allowance Bonus_Payment	
Next_of_Kin	NName Relationship Address Tel_No	
Supervisor	Staff_No (Same attributes as Staff entity)	
Property_for_Rent	Property_No Address (Street, Area, City, Postcode) Type Rooms Rent	

Manager's View Entities and their attributes (Continued)

Entity type	Attribute
Private_Owner	Owner_No Name (FName and LName) Address Tel_No
Business_Owner	Owner_No BName BType Address Tel_No Contact_Name
Renter	Renter_No Name (FName and LName) Address Tel_No Pref_Type Max_Rent
Viewing	Date_View Comments
Rental_Agreement	Rental_No Rent_Start Rent_Finish
Advert	Date_Advert Newspaper_Name Cost
lewspaper	Newspaper_Name Address Tel_No Fax_No Contact_Name

Manager's View Entity and primary and alternate keys

Entity	Primary key	Alternate key(s)
Branch	Branch_No	Tel_No Fax_No
Staff	Staff_No	FName, LName, DOB NIN
Manager	Staff_No	FName, LName, DOB NIN
Next_of_Kin		
Supervisor	Staff_No	FName, LName, DOB NIN
Allocated_Staff		
Property_for_Rent	Property_No	
Private_Owner	Owner_No	
Business_Owner	Owner_No	Tel_No Fax_No
Renter	Renter_No	
Viewing		
Rental_Agreement	Rental_No	
Advert		
Newspaper	Newspaper_Name	Tel_No Fax_No