


Mapping From ER Model to Relational DB


Mapping From ER Model to Relational DB

- 一個E-R Model中的實體E(非弱實體),產生一個關連S,其中S包含E中所有的簡單屬性。
- (一)正規的實體轉換
- (a)客戶實體型態


客戶資料

客戶編號 客戶名稱 客戶地址

- (二)混合屬性的轉換
- (a)客戶實體型態(包含混合屬性)


Mapping - 3


(b)客戶資料(包含地址細項)

客戶資料

客戶代號 客戶名稱	路	鄉鎮	縣市	郵遞區號	
-----------	---	----	----	------	--


- □□ -對每一個多值屬性A,形成一個新的關連S。S包 含所有的A並以擁有A的實體所產生的關連T之主 鍵K為外鍵。S的主鍵為K+A。
 - (一)多數值屬性的實體轉換
 - (a)員工實體型態(包含多數值的屬性)


(b)多數值屬性的轉換


- 每一個弱實體 W, 若其擁有者為 E, 產生一個關連 T, 其中 T 包含 W 中所有的簡單屬性, 並將 E 所產生的關連 S 之主鍵, 作為 T 的外鍵, T的主鍵為 S 的主鍵+弱實體的部分鍵.

(一)弱實體的轉換


(a)弱實體(部門)


(b)弱實體的關連結果

員工資料


- 對每一個E-R Model的1-N關係型態R(非弱實體), 若關連S由N的一方產生

(1)將另一實體所產生的關連T的主鍵作為S的外鍵。

(2)將關係型態R所擁有的簡單屬性加入S

(一)一對多的關係轉換

(a)訂單和客戶間的關係


Mapping - 11


(b) 關係的轉換

客戶資料


- 對每一個E-R Model的M-N關係型態R,產生新的關連S


(1)每一個參與R的實體所產生的關連其主鍵構成S的外鍵。

(2)將關係型態R所擁有的簡單屬性加入S。


(一)多對多關係的轉換

(a)產品需求的關係


(b)關連的結果

訂單 訂單編號 訂單日期 產品需求 訂單編號 產品編號 數量 產品 產品編號 單價 其他


- 對每一個E-R Model的1-1關係型態R,參與此關係的實體分別產生關連S,T,從S,T選擇其一,將關係型態R所擁有的簡單屬性加入S,並將T的主鍵作為S的外鍵。


- (一) 兩個元素的一對一關係的轉換
- (a) 兩個元素的一對一關係


(b)關連的結果

護士資料


- (二)單一元素的一對多關係的轉換
 - (a) 員工實體包含管理的關係型態


(b) 員工的關連包含一個遞迴的外來鍵

員工資料


- (三) 單一元素的多對多關係的轉換
- (a)原料發票的關係


(b)種類和成分的關連


-對N為關係型態R(N>2),產生新的關連S來表示R, S以所有參與R的實體產生的關連之主鍵為外鍵並 加上R的簡單屬性。


(一)Ternary關係轉換

(a) Ternary關係包含聯合的實體


NSYSU CSE B


(b) Ternary關係的轉換

患者 患者編號 患者姓名 醫生 醫生編號 醫生姓名 患者編號 醫生編號 領藥號碼 日期 時間

藥單

領藥號碼 說明

結果


員工資料


用日期


* Mapping From ER Model to Relational DB的例子:

例子(一):

(a) ER Model


(b) Relational DB Model

SUPPLIER

PROJECT


PROJNAME	• • •

PART

PARTNO	• • •

SUPPLY

SNAME	PROJNAME	PARTNO	QUANTITY
	· · · · ·		


(b)Relational DB Model

EMPLOYEE

FNAME MINIT LNAME SSN BDATE ADDRESS SEX SALARY SUPERSSN DNO

DEPARTMENT

DNAME <u>DNUMBER</u> MGRSSN M	E
-------------------------------	---

DEPT_LOCATIONS

DNUMBER	DLOCATION
	2233/111011

PROJECT

PNAME	PNUMBER	PLOCATION	DNUM
-------	---------	-----------	------

WORKS_ON

ESSN	PNO	HOURS

DEPENDENT

ESSN	DEPENDENT_NAME	SEX	BDATE	RELATIONSHIP


*Correspondence between ER and Relational Models Correspondence between ER and Relational Models

ER Model	Relational Models
Entity type	"Entity" relation
1:1 or 1:N relationship type	Foreign key (or "relationship" relation)
M:N relationship type	"Relationship" relation and two foreign keys
n-ary relationship	"Relationship" relation and n foreign keys
Simple attribute	Attribute
Composite attribute	Set of simple component attributes
Multivalued attribute	Relation and foreign key
Value set	Domain
Key attribute	Primary(or secondary) key