

Chapter 6: Entity-Relationship Model

- A database can be modeled as:
 - a collection of entities,
 - relationship among entities.
- An entity is an object that exists and is distinguishable from other objects.
 - Example: specific person, company, event, plant
- Entities have attributes
 - Example: people have names and addresses
- An **entity set** is a set of entities of the same type that share the same properties.
 - Example: set of all persons, companies, trees, holidays

Textbook: Database System Concepts - 5th Edition, 2005

INFSCI1022

E-R Diagrams

- Rectangles represent entity sets.
- Diamonds represent relationship sets.
- Lines link attributes to entity sets and entity sets to relationship sets.
- Underline indicates primary key attributes

2

Textbook: Database System Concepts - 5th Edition, 2005

Roles

- Entity sets of a relationship need not be distinct
- The labels "manager" and "worker" are called **roles**; they specify how employee entities interact via the works_for relationship set.
- Roles are indicated in E-R diagrams by labeling the lines that connect diamonds to rectangles.
- Role labels are optional, and are used to clarify semantics of the relationship

Textbook: Database System Concepts - 5th Edition, 2005

One-To-Many Relationship

■ In the one-to-many relationship a loan is associated with at most one customer via borrower, a customer is associated with several (including 0) loans via borrower

6

Textbook: Database System Concepts - 5th Edition, 2005

Many-To-One Relationships

In a many-to-one relationship a loan is associated with several (including 0) customers via borrower, a customer is associated with at most one loan via borrower

Textbook: Database System Concepts - 5th Edition, 2005

INFSCI1022

Many-To-Many Relationship

- A customer is associated with several (possibly 0) loans via borrower
- A loan is associated with several (possibly 0) customers via borrower

8

Textbook: Database System Concepts - 5th Edition, 2005

Participation of an Entity Set in a Relationship Set

- Total participation (indicated by double line): every entity in the entity set participates in at least one relationship in the relationship set
 - participation of loan in borrower is total
 - > every loan must have a customer associated to it via borrower
- Partial participation: some entities may not participate in any relationship in the relationship set
 - participation of customer in borrower is partial

9

Textbook: Database System Concepts - 5th Edition, 2005

INFSCI1022

E-R Diagram with a Ternary Relationship

10

Textbook: Database System Concepts - 5th Edition, 2005

Converting Non-Binary Relationships to Binary Form

- In general, any non-binary relationship can be represented using binary relationships by creating an artificial entity set.
 - Replace *R* between entity sets A, B and C by an entity set *E*, and three relationship sets:
 - 1. R_A , relating E and A
- $2.R_B$, relating E and B
- 3. R_C , relating E and C

11

Textbook: Database System Concepts - 5th Edition, 2005

INESCH022

Weak Entity Sets

- An entity set that does not have a primary key is referred to as a weak entity set.
- The existence of a weak entity set depends on the existence of a identifying entity set
 - it must relate to the identifying entity set via a total, one-to-many relationship set from the identifying to the weak entity set
 - Identifying relationship depicted using a double diamond
- The **discriminator** (*or partial key*) of a weak entity set is the set of attributes that distinguishes among all the entities of a weak entity set.
- The primary key of a weak entity set is formed by the primary key of the strong entity set on which the weak entity set is existence dependent, plus the weak entity set's discriminator.

12

Textbook: Database System Concepts - 5th Edition, 2005

Weak Entity Sets (Cont.)

- We depict a weak entity set by double rectangles.
- We underline the discriminator of a weak entity set with a dashed line.
- payment_number discriminator of the *payment* entity set
- Primary key for *payment* (*loan_number*, *payment_number*)

Textbook: Database System Concepts - 5th Edition, 2005

INFSCI1022

Extended E-R Features: Specialization

- Top-down design process; we designate subgroupings within an entity set that are distinctive from other entities in the set.
- These subgroupings become lower-level entity sets that have attributes or participate in relationships that do not apply to the higher-level entity set.
- Depicted by a triangle component labeled ISA (E.g. customer "is a" person).
- Attribute inheritance a lower-level entity set inherits all the attributes and relationship participation of the higher-level entity set to which it is linked.

14

Textbook: Database System Concepts - 5th Edition, 2005

Extended ER Features: Generalization

- A bottom-up design process combine a number of entity sets that share the same features into a higher-level entity set.
- Specialization and generalization are simple inversions of each other; they are represented in an E-R diagram in the same way.
- The terms specialization and generalization are used interchangeably.

16

Textbook: Database System Concepts - 5th Edition, 2005

Design Constraints on a Specialization/Generalization

- Constraint on which entities can be members of a given lower-level entity set.
 - condition-defined
 - Example: all customers over 65 years are members of senior-citizen entity set; senior-citizen ISA person.
 - user-defined
- Constraint on whether or not entities may belong to more than one lower-level entity set within a single generalization.
 - Disjoint
 - > an entity can belong to only one lower-level entity set
 - Noted in E-R diagram by writing disjoint next to the ISA triangle
 - Overlapping
 - > an entity can belong to more than one lower-level entity set

17

Textbook: Database System Concepts - 5th Edition, 2005

INFSCI1022

Design Constraints on a Specialization/Generalization (Cont.)

- Completeness constraint -- specifies whether or not an entity in the higher-level entity set must belong to at least one of the lower-level entity sets within a generalization.
 - total : an entity must belong to one of the lower-level entity sets
 - partial: an entity need not belong to one of the lower-level entity sets

18

Textbook: Database System Concepts - 5th Edition, 2005

E-R Design Decisions

- The use of an attribute or entity set to represent an object.
- Whether a real-world concept is best expressed by an entity set or a relationship set.
- The use of a strong or weak entity set.
- The use of specialization/generalization contributes to modularity in the design.

19

Textbook: Database System Concepts - 5th Edition, 2005

Representing Entity Sets as Relation Schemas

- A strong entity set reduces to a schema with the same attributes.
- A weak entity set becomes a table that includes a column for the primary key of the identifying strong entity set

loan = (loan_number, amount)

Textbook: Database System Concepts - 5th Edition, 2005

INFSCI1022

Representing Relationship Sets as Relation Schemas

- 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 borrower borrower = (customer_id, loan_number)

22

Textbook: Database System Concepts - 5th Edition, 2005

Representing Weak Entity Sets as Relational Schemas

payment =

(<u>loan_number</u>, <u>payment_number</u>, payment_date, payment_amount)

Textbook: Database System Concepts - 5th Edition, 2005

INFSCI1022

Redundancy of Schemas

- Many-to-one and one-to-many relationship sets that are total on the many-side can be represented by adding an extra attribute to the "many" side, containing the primary key of the "one" side
- Example: Instead of creating a schema for relationship set account_branch, add an attribute branch_name to the schema arising from entity set account

24

Textbook: Database System Concepts - 5th Edition, 2005

Composite and Multivalued Attributes

- Composite attributes are flattened out by creating a separate attribute for each component attribute
- A multivalued attribute *M* of an entity *E* is represented by a separate schema *EM*
- Each value of the multivalued attribute maps to a separate tuple of the relation on schema EM

Textbook: Database System Concepts - 5th Edition, 2005

NESCHOO

Representing Specialization via Schemas

■ Method 1:

- Form a schema for the higher-level entity
- Form a schema for each lower-level entity set, include primary key of higher-level entity set and local attributes

schema	attributes	
person	name, street, city	
customer	name, credit_rating	
employee	name, salary	

 Drawback: getting information about, an employee requires accessing two relations, the one corresponding to the low-level schema and the one corresponding to the high-level schema

26

Textbook: Database System Concepts - 5th Edition, 2005

INESCHOOL

Representing Specialization as Schemas (Cont.)

■ Method 2:

• Form a schema for each entity set with all local and inherited attributes

schema	attributes
person	name, street, city
customer	name, street, city, credit_rating
employee	name, street, city, salary

- If specialization is total, the schema for the generalized entity set (person) not required to store information
- Drawback: street and city may be stored redundantly for people who are both customers and employees

27

Textbook: Database System Concepts - 5th Edition, 2005