Chapter 7: Database Design and E-R Model

Mapping to Relational Model & Extended Features


Reduction to Relational Schemas

Reduction to Relation Schemas

- Entity sets and relationship sets can be expressed uniformly as *relation schemas* that represent the contents of the database.
- A database which conforms to an E-R diagram can be represented by a collection of schemas.
- For each entity set and relationship set there is a unique schema that is assigned the name of the corresponding entity set or relationship set.
- Each schema has a number of columns (generally corresponding to attributes), which have unique names.

Logical DB Design: ER to Relational


Entity sets to tables:


CREATE TABLE Employees (ssn CHAR(11), name CHAR(20), lot INTEGER, PRIMARY KEY (ssn))

Representing Relationship Sets

- A many-to-many relationship set is represented as a schema with attributes for the primary keys of the two participating entity sets, and any descriptive attributes of the relationship set.
- Example: schema for relationship set advisor
 advisor = (<u>s_id</u>, <u>i_id</u>)


Relationship Sets to Tables


Relationship Sets to Tables


- In translating a relationship set to a relation, attributes of the relation must include:
 - Keys for each
 participating entity set
 (declared as foreign
 keys). This set of keys
 is at least a superkey
 for the relation.
 - All descriptive attributes.

```
CREATE TABLE Works_In(
ssn CHAR(11),
did INTEGER,
since DATE,
PRIMARY KEY (ssn, did),
FOREIGN KEY (ssn)
REFERENCES Employees,
FOREIGN KEY (did)
REFERENCES Departments)
```

Review: Key Constraints

 Each dept has at most one manager, according to the <u>key constraint</u> on Manages.


Translating ER Diagrams with Key Constraints

- Map relationship to a table:
 - Note that did is the key now! (did and ssn together as the key?)
 - Separate tables for Employees and Departments.
- Since each department has a unique manager, we could instead combine Manages and Departments.
 - Drawback: null value for ssn if a dept. doesn't have a manager.

Solution 1:


```
CREATE TABLE Manages (
ssn CHAR(11),
did INTEGER,
since DATE,
PRIMARY KEY (did),
FOREIGN KEY (ssn) REFERENCES Employees,
FOREIGN KEY (did) REFERENCES Departments)
```

Solution 2:

```
CREATE TABLE Dept_Mgr (
did INTEGER,
dname CHAR(20),
budget REAL,
ssn CHAR(11),
since DATE,
PRIMARY KEY (did),
FOREIGN KEY (ssn) REFERENCES Employees)
```

Review: Participation Constraints

- 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 <u>total</u> (vs. <u>partial</u>).
 - Every did value in Departments table must appear in a row of the Manages table (with a non-null ssn value)


Participation Constraints in SQL


What is the participation constraint here?

```
CREATE TABLE Dept_Mgr (
 did INTEGER,
 dname CHAR(20),
 budget REAL,
 ssn CHAR(11) NOT NULL,
 since DATE,
 PRIMARY KEY (did),
 FOREIGN KEY (ssn) REFERENCES Employees,
 ON DELETE NO ACTION)
```

What happens if we remove NOT NULL for ssn?

Review: Weak Entities

- A weak entity can be identified uniquely only by considering the primary key of another (owner) entity.
 - Owner entity set and weak entity set must participate in a one-tomany relationship set (1 owner, many weak entities).
 - Weak entity set must have total participation in this identifying relationship set.


Translating Weak Entity Sets

- Weak entity set and identifying relationship set are translated into a single table.
- When the owner entity is deleted, all owned weak entities are also deleted.

```
CREATE TABLE Dep_Policy (
 pname CHAR(20),
 age INTEGER,
 cost REAL,
 ssn CHAR(11)
 PRIMARY KEY (pname, ssn),
 FOREIGN KEY (ssn) REFERENCES Employees,
 ON DELETE CASCADE)
```

Composite and Multivalued Attributes

instructor

```
ID
name
  first_name
 middle_initial
 last_name
address
 street
 street number
 street_name
 apt_number
 city
 state
 zip
{ phone_number }
date_of_birth
age()
```

- Composite attributes are flattened out by creating a separate attribute for each component attribute
 - Example: given entity set *instructor* with composite attribute *name* with component attributes *first_name* and *last_name* the schema corresponding to the entity set has two attributes *name_first_name* and *name_last_name*
 - Prefix omitted if there is no ambiguity
- Ignoring multivalued attributes, extended instructor schema is
 - instructor(ID, first_name, middle_initial, last_name, street_number, street_name, apt_number, city, state, zip_code, date of birth)

Composite and Multivalued Attributes


```
CREATE TABLE inst_phone
 ID integer,
 Phone_number CHAR(8),
```

- A multivalued attribute M of an entity E is represented by a separate schema EM
 - Schema EM has attributes corresponding to the primary key of *E* and an attribute corresponding to multivalued attribute M
 - Example: Multivalued attribute phone number of *instructor* is represented by a schema: inst phone= (ID, phone number)
 - Each value of the multivalued attribute maps to a separate tuple of the relation on schema EM
 - For example, an *instructor* entity with primary key 22222 and phone numbers 456-7890 and 123-4567 maps to two tuples:


(22222, 456-7890) and (22222, 123-4567)

Multivalued Attributes (Cont.)

- Special case:entity time_slot has only one attribute other than the primary-key attribute, and that attribute is multivalued
 - O m z D ' g y, j create the one corresponding to the multivalued attribute
 - time_slot(<u>time_slot_id, day, start_time</u>, end_time)
 - Caveat: time_slot attribute of section (from sec_time_slot) cannot be a foreign key due to this optimization


Multivalued Attributes (Cont.)


- Originally:
 - sec_time_slot: (22222, 1111)
 - Time_slot: (1111, {(9/5/2017,2:30,3:45), (9/7/2017,2:30,3:45)})
- Optimized:
 - sec_time_slot: (22222, 1111)
 - Time_slot: (1111, 9/5/2017,2:30,3:45), (1111, 9/7/2017,2:30,3:45)

Extended ER Features

- Sometimes, an entity set contains some entities that do share many, but not all properties with the entity set. In this case, we want to define class (entity set) hierarchies.
- A ISA B: every A entity is also considered to be a B entity. A specializes B, B generalizes A.
- A is called subclass, B is called superclass.
- A subclass inherits the attributes of a superclass, and may define additional attributes.


- Hourly_Emps and Contract_Emps inherit the ssn (key!), name and age attributes from Employees.
- They define additional attributes hourly_wages, hours_worked and contractid, resp.


- Overlap constraints: Can Joe be an Hourly_Emps as well as a Contract_Emps entity? (Hourly_Emps OVERLAPS Contract_Emps)
- Disjoint constraints: Can Joe be an Hourly_Emps as well as a Contract_Emps entity? (Hourly_Emps DISJOINTS Contract_Emps)
- Covering constraints:
 Does every Employees entity have to be either an Hourly_Emps or a Contract Emps entity?

Hourly_Emps AND Contract_Emps COVER Employees (Total Generalization vs Partial Generalization)

- There are several good reasons for using ISA relationships and subclasses:
 - Do not have to redefine all the attributes.
 - Can add descriptive attributes specific to a subclass.
 - To identify entity sets that participate in a relationship set as precisely as possible.
- ISA relationships form a *tree structure* (taxonomy) with one entity set serving as *root*.

Review: ISA Hierarchies

- It is often useful to subdivide entities into classes, like in an OOL
- If we declare A ISA B, every A entity is also considered to be a B entity.


- 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)

Translating ISA Hierarchies to Relations


General approach:

- 3 relations: Employees, Hourly_Emps and Contract_Emps.
 - Hourly_Emps: Every employee is recorded in Employees. For hourly emps, extra info recorded in Hourly_Emps (hourly_wages, hours_worked, ssn); must delete Hourly_Emps tuple if referenced Employees tuple is deleted).
 - Queries involving all employees easy, those involving just Hourly_Emps require a join to get some attributes.
- Alternative: Just Hourly_Emps and Contract_Emps.
 - Hourly_Emps: <u>ssn</u>, name, lot, hourly_wages, hours_worked.
 - · Each employee must be in one of these two subclasses.
 - Querying Employees requires querying both tables

Aggregation

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

 Aggregation allows a relationship set to be treated as an entity set for purposes of participation in (other) relationships.


- Aggregation vs. ternary relationship:
 - Monitors is a distinct relationship, with a descriptive attribute (until).
 - Each sponsorship is monitored by at most one employee.

Schemas Corresponding to Aggregation

- To represent aggregation, create a schema containing
 - primary key of the aggregated relationship,
 - the primary key of the associated entity set
 - any descriptive attributes

Basically treat the aggregation relationship set as a high level entity.

```
Projects (pid, started on, pbudget)
```

Departments (<u>did</u>, dname, budget)

Sponsors (pid, did, since)

Employees (<u>ssn</u>, name, lot)


Monitors (ssn, pid, did, until)

Review: Binary vs. Ternary Relationships

 Recall what were the additional constraints implied by the the better design?

• Better:

- The same policy cannot be owned jointly by two or more employees.
- Every policy must be owned by some employee.
- Dependents is a weak entity set, and each dependent entity is uniquely identified by taking pname in conjunction with the policyid of a policy entity (which, intuitively, covers the given dependent).


Binary vs. Ternary Relationships (Contd.)

- Key constraints allow us to combine Purchaser with Policies, and Beneficiary with Dependents.
- Participation constraints lead to NOT NULL constraints.
- What if Policies is a weak entity set? (generic policy numbers)
 - Make ssn part of the primary key for policies

```
CREATE TABLE Policies (
 policyid INTEGER,
 cost REAL,
 ssn CHAR(11) NOT NULL,
 PRIMARY KEY (policyid).
 FOREIGN KEY (ssn) REFERENCES Employees,
 ON DELETE CASCADE)
CREATE TABLE Dependents (
 pname CHAR(20),
 age INTEGER,
 policyid INTEGER,
 PRIMARY KEY (pname, policyid).
 FOREIGN KEY (policyid) REFERENCES Policies,
 ON DELETE CASCADE)
```

Views

 A <u>view</u> is just a relation, but we store a <u>definition</u>, rather than a set of tuples.

```
CREATE VIEW YoungActiveStudents (login, grade)
AS SELECT S.login, E.grade
FROM Students S, Enrolled E
WHERE S.sid = E.sid and S.age<21
```

- Views can be dropped using the DROP VIEW command.
 - How to handle DROP TABLE if there's a view on the table?
 - DROP TABLE command has options to let the user specify this.

Views to support ISA relations

- The common elements of an ISA hierarchy can be supported using views.
- For example, consider this implementation for the employee, hourly employee, and contract employee example.

```
CREATE VIEW Employee(ssn, name, lot)
AS SELECT H.ssn, H.name, H.lot
FROM Hourly_Emps H
UNION
SELECT C.ssn, C.name, C.lot
FROM Contract_Emps C
```

Views and Security

 Views can be used to present necessary information (or a summary), while hiding details in underlying relation(s).

login	grade
smith@cs	С
smith@cs	В
smith@math	A
jones@cs	В

Design Principles

Faithfulness

- Design must be faithful to the specification / reality.
- Relevant aspects of reality must be represented in the model.

Avoiding redundancy

- Redundant representation blows up ER diagram and makes it harder to understand.
- Redundant representation wastes storage.
- Redundancy may lead to inconsistencies in the database.

Design Principles

- Keep it simple
 - The simpler, the easier to understand for some (external) reader of the ER diagrams.
 - Avoid introducing more elements than necessary.
 - If possible, prefer attributes over entity sets and relationship sets.
- Formulate constraints as far as possible
 - · A lot of data semantics can (and should) be captured.
 - But some constraints cannot be captured in ER diagrams.

High-Level Design With E-R Model


- Major E-R design decisions
 - Should a concept be modeled as an entity or an attribute?
 - Should a concept be modeled as an entity or a relationship?
 - What relationships to use: binary or ternary?
 - The use of a strong or weak entity set.
 - The use of specialization/generalization contributes to modularity in the design.
 - The use of aggregation can treat the aggregate entity set as a single unit without concern for the details of its internal structure.

Entity Sets vs. Attributes


- 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 we have several addresses per employee, address must be an entity (since attributes cannot be set-valued).
 - If the structure (city, street, etc.) is important, e.g., we want to retrieve employees in a given city, *address* must be modeled as an entity (since attribute values are atomic).

Entity Sets vs. Attributes


 Works_In2 does not allow an employee to work in the same department for two or more periods (why?).


 We want to record several values of the descriptive attributes for each instance of this relationship.


Entity Sets vs. Attributes


 Use of phone as an entity allows extra information about phone numbers (plus multiple phone numbers)


Entity vs. Relationship

What about this diagram?


Not every employee is a manager!!

 The following ER diagram is more appropriate and avoids the above problems!


Entity vs. Relationship


- This ER diagram o.k. if a manager gets a *separate* discretionary budget for each dept.
- But what if a manager gets a discretionary budget that covers *all* managed depts?
 - Redundancy of dbudget, which is stored for each dept managed by the manager.
 - Misleading: suggests dbudget tied to managed dept.

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: *key constraints*, *participation constraints*, and *overlap/covering constraints* for ISA hierarchies. Some *foreign key 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 n-ary 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. FD information and normalization techniques are especially useful.

Next:

Introduction to SQL