Entity-Relationship Modelling

陆伟


College of Software


Database Systems-Design and Application

April 16, 2021

Outline


- Introduction
- Entity and Entity Types
- Relationship and Relationship Types
- Attributes
- Strong and Weak Entity Types
- Structural Constraints
- Problems with ER Models
- Enhanced Entity-Relationship Modelling


- Once the requirements collection and analysis stage of the database application lifecycle is complete and we have documented the requirements for the database application, we are ready to begin the database design stage.
- One of the most difficult aspects of database design is the fact that designers, programmers, and end-users trend to view data and its use in different ways.

- Unless we gain a common understanding that reflects how the enterprise operates, the design we produce will fail to meet the users' requirements.
- To ensure that we get a precise understanding of the nature of the data and how it is used by the enterprise, a model is needed for communication.


- Requirements for the model
 - Non-technical
 - Free of ambiguities (无二义)
- The Entity-Relationship (ER) model is one such example.
- ER modeling is a top-down approach to database design.
- ER modeling is an important technique for any database designer to master.

- The ER model provides a semi-formal notation that allows designers to create a high-level conceptual schema.
- The diagrammatic notations for representing ER model
 - Unified Modeling Language (UML)
 - The Crow's Feet Notation
 - The Chen Notation

Entity and Entity Types

Entity

 An *entity* is an object in the real world that is uniquely identifiable and has independent existence.

Entity Type

- Entities having the same properties are grouped together to form an *entity type*.
- Note that the convention is to use singular form for an entity type name.
- Can be objects with a physical (or real) existence or conceptual existence.

Entity and Entity Types


- Diagrammatic representation of entity types
 - Each entity type is shown as a rectangle labeled with the name of the entity, which is normally a singular noun.
 - The first letter of each word in entity name is upper case.

Student

Course

- Relationship
 - A *relationship* is a meaningful association between two or more entities.
- Relationship Type
 - A set of meaningful associations among entity types.
 - A *relationship type* is a grouping of similar relationships.

About simantic net


Diagrammatic representation of relationship types


- Degree of Relationship Type
 - The number of participating entity types in a relationship.
- The majority of the relationships in a database are binary.

 Diagrammatic representation of *N-ary* relationship types


 Diagrammatic representation of *N-ary* relationship types


A buyer(买主), advised by a solicitor(法律顾问) and supported by a financial institution(金融机构), places a bid(投标).

- Recursive Relationship
 - A relationship type where the same entity type participates more than once in different roles.


 Two entities may be associated through more than one relationship. Role may be used.


- Attribute
 - A property of an entity or a relationship type.
- Attribute domain
 - The set of allowable values for one or more attributes.
- Simple (atomic) Attribute
 - Attribute composed of a single component with an independent existence.
- Composite Attribute
 - Attribute composed of multiple components, each with an independent existence.


- Single-valued Attribute
 - Attribute that holds a single value for each occurrence of an entity type.
- Multi-valued Attribute
 - Attribute that holds multiple values for each occurrence of an entity type.
- Derived Attribute
 - Attribute that represents a value that is derivable from value of a related attribute, or set of attributes, not necessarily in the same entity type.

- Candidate Key
 - Minimal set of attributes that uniquely identifies each occurrence of an entity type.
- Primary Key
 - Candidate key selected to uniquely identify each occurrence of an entity type.
- Composite Key
 - A candidate key that consists of two or more attributes.

Diagrammatic representation of attributes


Attributes on Relationships


Strong and Weak Entity Types

- Strong Entity Type
 - Entity type that is not existence-dependent on some other entity type.
- Weak Entity Type
 - Entity type that is existence-dependent on some other entity type.

Strong and Weak Entity Types


 There should be constraints placed on entity types that participate in a relationship.


- Some questions can't be answer by the model
- The constraints on relationships are used to express restrictions on relationships that exist in the real world.


- Main type of constraint on relationships is called multiplicity (多样性).
- Multiplicity
 - The number (or range) of possible occurrences of an entity type that may relate to a single occurrence of an associated entity type through a particular relationship.
- Represents policies (called business rules) established by user or company.

- In ER model, we can capture business rules using two types of multiplicity constraints, namely, *cardinality ratio* and *participation*.
- Cardinality ratio
 - Describes maximum number of possible relationship occurrences for an entity participating in a given relationship type.
- Participation
 - Determines whether all or only some entity occurrences participate in a relationship.


- For cardinality constraint, binary relationships are generally referred to as being:
 - one-to-one (1:1)
 - one-to-many (1:*)
 - many-to-many (*:*)
- There are two types of participation constraints
 - Mandatory participation
 - Optional participation


Staff	Oversees >		PropertyForRent
staffNo	01	0*	propertyNo


Structural Constraints

Newspaper	Advertises ►		PropertyForRent
newspaperName	0*	1*	propertyNo

Structural Constraints

- Discuss about the multiplicity constraints between strong entity type and weak entity type.
 - A weak entity type must participate in a one-to-many relationship type with the identifying owner.
 - Weak entities have a total participation in the identifying owner relationship, and the identifying owner has a partial participation in the identifying owner relationship.
 - Weak entities have a total participation in the identifying owner relationship, and the identifying owner has a partial participation in the identifying owner relationship.

Structural Constraints


- 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.


Fan Trap

 Where a model represents a relationship between entity types, but pathway between certain entity occurrences is ambiguous.


Chasm Trap

 Where a model suggests the existence of a relationship between entity types, but pathway does not exist between certain entity occurrences.

An Example of a Fan Trap


An Example of a Fan Trap


At which branch office does staff number SG37 work?


Restructuring ER model to remove Fan Trap


Restructuring ER model to remove Fan Trap


An Example of a Chasm Trap


An Example of a Chasm Trap


At which branch office is property PA14 available?

Restructuring ER model to remove Chasm Trap


Restructuring ER model to remove Chasm Trap


- Discuss
 - When a fan trap may exist?
 - When a chasm trap may occur?
- A fan trap may exist where two or more 1:* relationships fan out from the same entity.
- A chasm trap may occur where there are one or more relationships with a minimum multiplicity of zero (that is optional participation) forming part of the pathway between related entities.

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

- Semantic concepts are incorporated into the original ER model and called the Enhanced Entity-Relationship (EER) model.
- Examples of additional concept of EER model is called specialization / generalization.


* (\$

Summary

- In this chapter you should have learned:
 - How to use Entity-Relationship (ER) modeling in a database design
 - The basic concepts associated with the Entity-Relationship (ER) model
 - A diagrammatic technique for displaying an ER model using the Unified Modeling Language (UML) or the Crow's Feet Notation.
 - How to identify and resolve some problems with ER models
 - How to build an ER model from a requirements specification

