Entity-Relationship Diagrams

Entity Relationship Modeling

Entity-Relationship Diagrams

Contents:

Data Modeling
User Views
Entities/ Entity Sets
Attributes
Entity-Relationship Diagrams (ERDs)
Finding Entities and Relationships
English Grammar Rules
Registration Example
Student Registration
Course Enrollment
Grade Report
Relationship Attributes
Extended ERD

Note: The Entity-Relationship Diagrams presented in this class are based on James Martin's Information Enginnering approach.

Georgia State University--CIS 850/330

Model User View

Advantages of Data Modeling:

- + Data Analysis vs. Process Analysis
- + Graphical Models vs. Prose
- + "Data is more stable than processes."

User Views

A *user view* is the view of the data that is necessary to support the operations of a particular user.

Example: Wells Junior College

User View #1 -- Registration

User View #2 -- Class Enrollment

User View #2 -- Grade Reporting

Entity Relationship Modeling

Entities/ Entity Set

An *entity* is a person, place, object, event, or concept about which the organization wishes to record data.

Rules: An *entity* . . .

- 1. Must be within the scope of the system
- 2. Must have at least one non-key attribute

An *entity type* is a collection of entities with a similar data structure.

Entity Instance (Entity)

An *attribute* is a property of an entity that we choose to record.

Attributes of **Customer** entity:

Social security number Name Address Date of birth

Georgia State University--CIS 850/330

Entity Relationship Modeling

Entity-Relationship Diagrams

An *Entity-Relationship Diagram (ERD)* is a graphical portrayal of entities and their relationships.

Entity types are shown in rectangles and relationship types are shown as the lines that connect related entity types.

Entity-Relationship Diagrams (ERDs)

Relationships are named; sometimes in both directions.

Entity Relationship Modeling

Relationship: Cardinalities and Participation

- Many representaion forms: Chen (min/max), Booch, Codd/Yordon, Crows feet...
- Default and prefered method in SA is Crows feet
- Difference between Min/Max and Crows feet:
 - how cardinality and participation is expressed.
 - the existence of the Assocation Diamond

Georgia State University--CIS 850/330

Chen's (Min/Max)Notation:Cardinalities and Participation

■ Read in terms of the entity instance you are leaving. i.e. E1

Entity Relationship Modeling

Chen's (Min/Max)Notation: anexample

■ Read: A Customer may participate in from zero to many relationships

Chen's (Min/Max)Notation: anexample

Crows Foot Notation

- Read in terms of the relationship with which an entity instance is participating
- Participation and Cardinality are shown by the crows feet.

■Read: A customer places (or may place) zero to many orders; An order is placed by one and only one Customer

Georgia State University--CIS 850/330

Relationship Cardinalities

Cardinality Examples

Finding Entities and Relationships

- 1. Identify the system information
 - a. User interviews
 - b. Paper and screen documents
 - c. Previous system documentation
- 2. Identify entities
 - a. Heuristics
 - b. Analysis of English grammar --> Entity-Relationship Diagrams
 - c. Normalization process

Entity Relationship Modeling

Entity Identification: English Grammar - Rule #1

English ERD

Proper Noun Entity ("Name" of an Entity)

Common Noun Entity or Entity-Type

Transitive Verb M-ary Relation (M>1)

Intransitive Verb Unary Relationship or

Attribute Value

Adjective Attribute of an Entity

Adverb Attribute of a Relationship

STATE LANGERS IT

Georgia State University--CIS 850/330

Entity Identification: English Grammar - Rule #1

Convert any sentence in the following form:

"There are ... X in Y"

into

"Y has ... X"

Example:

X Y
"There are more than 200 employees in every department."

Georgia State University--CIS 850/330

Entity Relationship Modeling

English Grammar - 3

If the English sentence says, "The X of Y is Z"

Rule #3: Y is an *Entity*

Rule #4: X is either an Attribute or an Entity, depending on what type of "Z" it is.

Rule #5a: If "Z" is a proper noun, then X is a *Relationship* between Y and Z

Rule #5b: Otherwise, X is an Attribute of Y

Grammar - 3 (Examples)

ERD for Student Registration

* Note: Attributes should be specified for each entity-type

Georgia State University--CIS 850/330

ERD for Course Enrollment

* Note: Attributes should be specified for each entity-type

Entity Relationship Modeling

ERD for Grade Report

* Note: Attributes should be specified for each entity-type

Georgia State University--CIS 850/330

Relationship Attributes

If a Relationship has Attributes,

For example:

- An Employee is assigned to a project for a certain % of time.
- An Employee has a particular role for each project he/she works on (e.g., programmer, analyst, project manager, etc.)

Entity Relationship Modeling

Relationship-Entity

Then the Relationship becomes a Relationship-Entity:

Extended Model

Georgia State University--CIS 850/330

Entity Relationship Modeling

Review

Definitions:

User View Entity, Entity-Type Relationship Cardinality

Using English Grammar to identify Entities and Relationships

Entity-Relationship Diagrams

Georgia State University--CIS 850/330