Entity Relationship Diagrams ERDs

Lecture 08

DBS201

What is an ERD?

- This conceptual data model represents the data used in an organization and the relationships between the data
- It is a graphical representation of the proposed database

Why ERDs?

- Documentation used to represent the database in an abstract way
- The data model can be reviewed by the end user and the person responsible for the physical database design
- Useful tool for the person creating the data model.

Entities and Events

- Entities People, places, things or concepts about which information must be recorded
- Entities as Events Placing an order or approving a loan
- Attributes for entities, events and relationships would be things like customer names or dates on which orders were placed
- Attribute one single valued fact about an entity that we may want to record

E (Relationship)Ds

- Relationships are found between entities
- An employee is in a department
- A department has many employees
- Business rules must be taken into account
- Every employee must be in a single department

E (Relationship)Ds

- Relationships are found between entities and events
- A customer (entity) places an order (event)
- A loan officer (entity) approves a loan (event)
- Business rules must be taken into account
- Loan example a rule that the borrower must have an adjusted gross income of at least half of his or her outstanding debt may be enforced

An ERD should...

- capture all required information
- make sure data appears only once in the database design
- not include in the data model any data that is derived from other data that is already in the data model
- arrange data in the data model in a logical manner

Equivalent Terms:

Relational Model	Table- Oriented DBMS	Conventional File Systems	Conceptionall y Represents
Relation	Table	File	Entity Type
Tuple	Row	Record	Entity Instance
Attribute	Column	Field	Property
Domain	Column Type	Data Type	Allowable Values
Element	Column Value	Field Value	Property Value

Customer

- Customer Relation
- Customer Table
- Customer File
- Customer Entity

Last Name

- Last name attribute in Customer Relation
- Last name column in Customer Table
- Last name field in Customer File
- Last name property of Customer Entity

Phone Number

- Customer Relation phone number domain is numeric or character
- Customer Table phone number column type is numeric or character
- Customer File phone number data type is numeric or character
- Customer Entity phone number allowable values are numeric or character

Phone Number is 4164915050

- Customer Relation phone number
 element is 4164915050 or (416) 491-5050
- Customer Table phone number *column value* is 4164915050 or (416) 491-5050
- Customer Table phone number *field value* is 4164915050 or (416) 491-5050
- Customer Table phone number *property* value is 4164915050 or (416) 491-5050
- A numeric field can use an edit code to get the special characters included "() "

Last Name, First Name, Phone

- Smith, Bill, 9056668888 as a tuple in the Customer Relation
- Smith, Bill, 9056668888 as a row in the Customer Table
- Smith, Bill, 9056668888 as a record in the Customer File
- Smith, Bill, 9056668888 as an entity instance of the Customer Entity

Steps in Designing an ERD

• <u>Create Entities</u> by identifying the people, places or events about which the end user wants to store data

• <u>Define Attributes</u> by determining the attributes that are essential to the system under development. For each attribute, match it with exactly one entity that it describes

Steps in Designing an ERD

• Select Unique Identifier Identify the data attribute(s) that uniquely identify one and only one occurrence of each entity. Eliminate many to many relationships, and include a unique identifier (UID) and foreign keys in each entity

• <u>Define Relationships</u> Find the natural associations between pairs of entities using a relationship matrix. Arrange entities in rectangles and join those entities with a line

Steps in Designing an ERD

- <u>Determine Optionality and Cardinality</u> Determine the number of occurrences of one entity for a single occurrence of the related entity.
- Name Relationships Name each relationship between entities
- Eliminate Many-to-Many Relationships Many-to-many relationships cannot be implemented into database tables because each row will need an indefinite number of attributes to maintain the many-to-many relationship. Many-to-many relationships must be converted to one-to-many relationships using associative entities
- <u>Determine Data Types</u> Identify the data types and sizes of each attribute

Case Study

- Each employee may be assigned to one and only one department. Some employees may not be assigned to any department. The employee data is stored in the employee entity.
- Each department could have many employees assigned to it. Some departments may not have any employees assigned to them. The department data is stored in the department entity.
- Each employee may have one and only one job title. Under certain circumstances, some employees may not be assigned a job title.

Case Study

- Each job title may be assigned to many employees. Some job titles may not be assigned to any employees. The job data is stored in the job entity.
- Each employee may be assigned to many projects. Sometimes an employee may be off work and is not assigned to any projects.
- Each project must be assigned to at least one employee. Some projects may have several employees assigned to them. The project data is stored in the project entity

Case Study

- Entities:
 - Employee
 - Department
 - Job
 - Project

Identify Attributes

- Employee's Attributes:
 - employee_id, first_name, last_name, soc_ins_no, hire_date
- Volatile attributes: their values constantly change.
 - age (instead, you can use the date of birth)
- Required and Optional Attributes
- Time dependant attributes
- Domains

Select Unique Identifier (UID)

 Every entity must have unique identifying attribute(s) called a unique identifier

• This is a single attribute or a collection of attributes that uniquely identifies one and only one instance of an entity.

• When two or more attributes are used as the unique identifier it is called a **concatenated key**.

Candidate Key

- Sometimes there are several attributes that could be the unique identifier
- For an EMPLOYEE entity we could use
 - employee_id
 - social_ins_no
 - \bullet email_address
 - \cdot $telephone_no$
- These are all called candidate keys

Candidate Keys Must:

• Be unique for each instance within an entity

 Never be missing, incomplete or NULL for an instance

• Use no attributes other than those necessary to uniquely identify an instance of an entity

Unique Identifier

• Should be meaningless other than as an identifier

Should never change

 Should not have a limited number of values available

 Only one (UID) should be specified for each table

EMPLOYEE EXAMPLE

- Soc_ins_no is not meaningless
 - Do you want people knowing your personal number in the company?

A telephone number may change

• The best choice is an arbitrarily generated employee number assigned when the employee is hired

Determining relationships

A relationship is like a verb that shows some dependency or natural association between two entities

A department contains employees An employee is assigned to a department

Determining optionality and cardinality

Each instance of Table B is related to a maximum of one and a minimum of one instance of Table A

Optionality and Cardinality

• Each instance of Table A is related to zero, one or more instances of Table B

Optionality and Cardinality

One and only one

Zero or one

One or more

Zero or many

Cardinality Notations

 Different notations are used to represent the cardinality of relationships

- 1:1
- 1:M
- M:N

1:M

 No information on optionality is given with this 1:M example

Summary

- Entity or Event
- Relationship
- Optionality
- Cardinality
- Attributes
- UID
- ERD Diagrams