CPSC 304 Introduction to Database Systems

Conceptual Database Design The Entity-Relationship Model

Textbook Reference
Database Management Systems: Chapter 2

Databases: the continuing saga...

- We motivated that databases were great because they:
 - Store large amounts of data
 - Handle transactions
 - Allow efficient querying
 - And many, many more classic favourites!
- Before we can do all of these, we must design the database

Learning Goals

- Explain the purpose of an ER diagram, and list the major components.
- Given a problem description, create an ER diagram given a specification. Justify the decisions you make for entities, relationships, keys, key constraints, participation constraints, weak entities, is-a relationships, and aggregations.
- Given a problem description, identify alternative representations of the problem concepts and evaluate the choices
- Compare alternative ER models for the same domain and identify their strengths and weaknesses

Levels of Abstraction

- A major purpose of a DB system is to provide an abstract view of the data.
- Three abstraction levels:
 - External (or View) level: describes different part of the database to different users
 - convenience, security, etc.
 - Compare views of student, registrar, and database admin.
 - Conceptual (or Logical) level: how data is perceived by the users
 - Physical level: how data is actually stored (404) – covers things like indexes, bits on disk

Schema and Instances

- We create the conceptual schema the logical structure of the database (e.g., students take courses)
- Later we'll populate instances the content of the database at a particular point in time

 E.g., Gradebook schema is set, but currently there are no grades for CPSC 304

Conceptual Database Design

- What are the entities and relationships in the enterprise?
 - Entities are usually nouns
 - e.g., Students and Courses
 - Relationships are statements about 2 or more objects.
 Often, verbs.
 - e.g., an instructor Teaches a course
- What information about these entities and relationships should we store in the database?
- What integrity constraints or other rules hold?
- In relational databases, this is generally encoded in an Entity-Relationship (ER) Diagram

ER Model Basics: Entities

Entity: Real-world object distinguishable from other objects.

An entity is described using a set of <u>attributes</u>.

- Entity Set: A collection of similar entities. E.g., all Movie People.
 - All entities in an entity set have the same set of attributes. (Until we consider ISA hierarchies, anyway!)
 - Each attribute has a domain. (e.g.., float, date, int)
 - Each entity set has a key. The key is composed of all underlined attributes

City

Province

Keys

- Distinguish entities
- A key is the minimal set of one or more attributes which, taken collectively, identify uniquely an entity in an entity set.
 - In Canada, ~50 addresses share the same postal code
- A primary key is the key chosen as the principal means to identify entities in an entity set
- The only keys shown in ER diagrams are primary keys (do not worry about this for now)
- We'll discuss superkeys when we consider normal forms (for now, don't worry about them)

Street

Postal code

Address

ER Model Basics (Cont.)

- <u>Relationship</u>: Association among two or more entities.
 - E.g., Michelle Yeoh worked on Everything Everywhere All at Once.

- Relationship Set: Collection of similar relationships.
 - Collection of all MoviePeople that have worked in Movies.
- Same entity set could participate in different relationship sets, or in different "roles" in same set. (Kirk Douglas isParentOf Michael Douglas)

ER Model Basics (Cont.)

- A relationship must be uniquely defined by the entities involved (it may not be a key because it may not be minimal, as we'll see shortly)
- A relationship set may have descriptive attributes (like Role).
- An n-ary relationship set R relates n entity sets $E_1 \dots E_n$; each relationship in R involves entities $e_1 \in E_1, \dots, e_n \in E_n$
 - Degree or arity: # of entity sets in relationship (binary, ternary, etc.)

Cardinalities

 A cardinality ratio for a relationship set specifies the number of relationships in the set that an entity can participate in.

Let R be a relationship set between sets A and B. R can have 1 of 4 cardinalities:

- 1. one-to-one from A to B:
 - an entity in A is associated with at most one entity in B and vice versa
 - e.g. A: student, B: student ID #

Cardinalities

A cardinality ratio for a relationship set specifies the number of relationships in the set that an entity can participate in.

Let R be a relationship set between sets A and B. R can have 1 of 4 cardinalities:

- 1. one-to-one from A to B:
 - an entity in A is associated with at most one entity in B and vice versa
 - e.g. A: student, B: student ID #

Cardinalities (cont')

- 2. one-to-many from A to B:
 - an entity in A is associated with any number of entities in B
 - an entity in B is associated with at most one entity in A
 - e.g. A: biological-mother, B: children

- 3. many-to-one from A to B: (switch A and B above)
 - an entity in B is associated with any number of entities in A
 - an entity in A is associated with at most one entity in B

Cardinalities (cont')

4. many-to-many from A to B:

- an entity in A is associated with any number of entities in B and vice versa
- e.g. A: students, B: courses

Key Constraints

- The restriction imposed by a 1-to-1 and 1-to-many ratios are examples of <u>key constraints</u>.
- A key constraint is shown with an arrow in the ER diagram.
- Important on insertions

A brief digression on notation

The ER notation we use can be read: "if you know the entity with the arrow, then you know the relationship (and the other entities involved)" – the arrow points to the thing there is only one of

How can we uniquely identify a relationship?

How can we identify the role of a specific MoviePerson in a specific movie

Robert Pattinson as
Bruce Wayne

How can we uniquely identify a relationship?

The key of a many to one relationship is the key of the entity on the many side.

How can we uniquely identify a relationship?

Ottawa

The key of a one-to-one relationship is the key of ONE of the entities.

Participation Constraints

- Participation : Indicates if all entities participate in the relationship.
- An entity's participation can be <u>total</u> or <u>partial</u>.
- Requiring total participation is a <u>participation constraint</u> and it is shown with a thick line
 - Important on deletions
 - i.e., participation of Movie in Directs is total (thick line)
 - Every movie must appear in some relationship in the Directs set

Line types summarized

Plain lines mean many to many:

 Arrows mean the other side has a cardinality of one

A thick line requires total participation and can be added to any line, arrow or not

ER Model Basics (Cont.)

Role

Name

MoviePeople

<u>ID</u>

BirthDate

Relationship Set: Collection of similar relationships.

WorkOn

- Collection of all moviePeople that have worked in Movies.
- Same entity set could participate in different relationship sets, or in different "roles" in same set ("Parent"/"Child")
- A relationship must be uniquely defined by the entities involved (it may not be a key because it may not be minimal, as we'll see shortly)
- An n-ary relationship set R relates n entity sets E₁ ... En;
 each relationship in R involves entities e₁ ∈ E₁, ..., en ∈ En
 - Degree or arity: # of entity sets in relationship (binary, ternary, etc.)

Title

Movies

Generalization/Specialization (ISA relationships)

 As in Java, or other PLs, attributes can be inherited.

- If we declare A ISA B, every A entity is a B entity.
- Reasons for using ISA:
 - To add descriptive attributes specific to a subclass.
 - To restrict entities that participate in a relationship.

- Covering constraints: Specializations can be:
 - Total: a superclass entity must belong to some subclass
 - Partial: some superclass entity may not be in any subclass

We can represent these constraints by just writing them in.

ISA constraints Illustrated

Review – Entity Sets

dept number title

Courses

CPSC 110 ...

CPSC 210 ...

CPSC 221 ...

CPSC 304 ...

ID name

Students

1 Sarah

2 Sam

3 Sophia

4 Sebastian

Review – Relationship Sets

Now where were we...

• We'd just finished covering the basics of ER diagrams, including:

Entities

Students

Attributes

Relationships

Key constraints

Vaccination status

Total participation

Generalization/Specialization

Can we improve the design?

Here a student couldn't take a class more than once. Try:

But what should the key of Sections be?

A better solution would be if Sections could depend on Courses

The key has to be unique, right?

- Looking only at Sections (s# and term):
 101 2021W1 is not unique
- Looking at Courses + Sections (dept # s# term):
 CPSC 304 101 2021W1 is unique

We can do this with a weak entity

Weak Entities

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

Weak entity sets and their identifying relationship sets are shown with thick lines.

A better solution would be if Sections could depend on Courses

{dept, #, s#, term} is the **key** for Have.

{s#, term} is a *partial key*, underlined with a dashed line.

Congratulations, you can now take CPSC 304 twice! (yay? ©)

Aggregation

 Having a relationship between relationships is forbidden.

 <u>Aggregation</u> allows us to treat a relationship set as an entity set for purposes of participation in (other) relationships

Aggregation: getting around relationships between relationships

species

Animal

<u>ID</u>

 The Society for the Prevention of Cruelty to Animals (SPCA) monitors movies. Each sponsorship is monitored by at most one SPCA representative

Aggregation: getting around relationships between relationships

until

salary

(one)

(many)

 The Society for the Prevention of Cruelty to Animals (SPCA) monitors movies. Each sponsorship is monitored by at most one SPCA representative

What is the key for FilmedIn?

Animal ID, movie ID

What is the key for Monitors?

Animal ID, movie ID

ID

name

SPCA Representative

Monitors

 This differs from a ternary relationship because monitors is its own relationship with a descriptive attribute

Summary

Sample solution

That's all there is to it

- Some ER models differ in expressiveness
- They model most concepts people want
- They don't model all of them, e.g.,
 - Functional dependencies some attributes determine some other attributes, e.g., postal code determines (only) city and province

Conceptual Design Using the ER Model

- Design choices:
 - Should a concept be modeled as an entity or an attribute?
 - Should a concept be modeled as an entity or a relationship?
 - Identifying relationships: Binary or ternary? Aggregation?
- Constraints in the ER Model:
 - A lot of data semantics can (and should) be captured.
 - But some constraints cannot be captured in ER diagrams.
 - i.e. domain constraints
 - dependencies

Entity vs. Attribute

- Should an address be an attribute of MoviePeople or an entity (connected to MoviePeople by a relationship)?
- Depends upon
 - the use we want to make of address information
 - the semantics of the data:
 - If we have several addresses per person, address must be an entity (since attributes cannot be setvalued).
 - If a person has only one street address, one city, one province, one postal code, etc. then these should simply be attributes.

Entity vs. Attribute (Cont.)

 WorkOn2 does not allow a person to have more than one role in the same movie.

 We want to associate the same pair (MoviePerson, Movie) with more than one set of values for the descriptive attributes?

 Solution: change descriptive attributes into entities.

Entity vs. Relationship

<u>ID</u>

name

BirthDate

How are the two ER models different?

 Director can get a separate assistant for each movie.

 All director must direct a movie and have the same assistant for all movies

Assistant

Assistant

<u>ID</u>

title

Binary vs. Ternary Relationships

Binary vs. Ternary Relationships

 An example in the other direction: a ternary relationship Films relates entity sets Actor, Director and Location, and has descriptive attribute date.

Can we use two of binary relationships instead?

Binary vs. Ternary Relationships vs. Aggregation

- No combination of binary relationships is an adequate substitute:
 - D "directs" A, D "is filmed at "L, and D "directs at" L does not imply that D directs A at L.
 - Also, how would we record date?

Binary vs. Ternary Relationships vs. Aggregation

- Aggregation can be used instead of a ternary relation if need to impose additional constraints:
 - I.e., If you know the actor and the director, you know the location they filmed at.

Binary vs. Ternary Relationships vs. Aggregation

- Aggregation can be used instead of a ternary relation if need to impose additional constraints:
 - I.e. A movie can only be filmed by one director. An actor can be directed by that director in any location.

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 relationships, and aggregation.
- Note: There are many variations on ER models.

Summary of ER (Cont.)

- Several kinds of integrity constraints can be expressed in the ER model: key constraints, participation constraints, and overlap/covering constraints for ISA relationships. 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 (Cont.)

- 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
 - whether or not to use aggregation
- Ensuring good database design: resulting relational schema should be analyzed and refined further.

Learning Goals revisited

- Explain the purpose of an ER diagram, and list the major components.
- Given a problem description, create an ER diagram given a specification. Justify the decisions you make for entities, relationships, keys, key constraints, participation constraints, weak entities, is-a relationships, and aggregations.
- given a problem description, identify alternative representations of the problem concepts and evaluate the choices
- compare alternative ER models for the same domain and identify their strengths and weaknesses