Fundamentals/ICY: Databases 2013/14

WEEK 7 – Monday

John Barnden
Professor of Artificial Intelligence

School of Computer Science University of Birmingham, UK

Entity Supertypes and Subtypes

- Generalization (or: specialization) hierarchy
 - A group of relationships each of which is between a higher-level "supertype" entity (e.g. EMPLOYEE) and a lower-level "subtype" entity (e.g., PROFESSOR)
- Supertype
 - Contains attributes shared by all its subtypes
- Subtype
 - Contains special attributes: ones that not all sister subtypes have.
- ◆ Primary key of a subtype = that of the supertype (normally)

Disjoint (or: Non-Overlapping) Subtypes

- ◆ Each entity in the supertype can appear in at most one of the subtypes
- Overlapping = a given entity can be in more than one subtype.

Exhaustive Subtypes

- ◆ Each entity in the supertype must appear in at least one of the subtypes
- Other terminology:
 - exhaustiveness = total completeness (!!)
 = mandatoriness [of being in some subtype]
 - non-exhaustiveness = partial completeness (!!)
 = optionality [of being in som subtype]

Why Consider Supertypes and Subtypes?

- ◆ We would not just want to have a table for the supertype and none for the subtypes, because of the resulting poor table structure.
- ◆ And we would not *just* want to use separate entity types for the subtypes, because of
 - Attributes (etc.) in common and relationships in common
 - Need an extra entity type anyway when the subtypes are not exhaustive.

Actual Realization of Subtyping

FIGURE 4.37 A SUPERTYPE/SUBTYPE RELATIONSHIP IN AN ERD

A supertype has a 1:1 relationship with each subtype.

Mandatory in the sub-to-super direction.

Optional in the super-to-sub direction, even in exhaustive case.

The EMPLOYEE/PILOT Supertype/Subtype Relationship

FIGURE 4.29 THE EMPLOYEE/PILOT SUPERTYPE/SUBTYPE RELATIONSHIP

Table name: EMPLOYEE (the supertype)

		EMP_NUM	EMP_LNAME	EMP_HIRE_DATE
•	+	100	Kolmycz	15-Mar-88
	+	101	Lewis	25-Apr-89
	+	102	Vandam	20-Dec-93
	+	103	Jones	28-Aug-03
	+	104	Lange	20-Oct-97
	+	105	Williams	08-Nov-97
	+	106	Duzak	05-Jan-04
	+	107	Diante	02-Jul-97
	+	108	Wiesenbach	18-Nov-95
	+	109	Travis	14-Apr-01
	+	110	Genkazi	01-Dec-03

Table name: PILOT (the subtype)

		EMP_NUM	PIL_LICENSE	PIL_RATINGS	PIL_MED_TYPE
•	+	101	ATP	SEL/MEL/Instr/CFII	1
	+	104	ATP	SEL/MEL/Instr	1
	+	105	COM	SEL/MEL/Instr/CFI	2
	+	106	COM	SEL/MEL/Instr	2
	+	109	COM	SEL/MEL/SES/Instr/CFII	1

Database name: Ch04 AirCo

But Special ERD Notation is Desirable

- To clearly bring out the structure in a conceptual ERD.
- ◆ Can refine later to get rid of the special notation and instead use the basic ERD facilities as in the "Actual Realization" slide above.
- ◆ Those basic facilities don't clearly show that there is a specialization/generalization at all, and also don't show (non-)disjointness or (non-)exhaustiveness.

Special Notation in following slides is from a previous textbook.

See other, better, notations in current textbook and in Additional Notes

Disjoint Subtypes

FIGURE 4.28 A GENERALIZATION HIERARCHY

A Generalization Hierarchy with Overlapping Subtypes

FIGURE 4.30 A GENERALIZATION HIERARCHY WITH OVERLAPPING SUBTYPES

 $G = disjoint, \quad GS = overlapping.$

NB: No representation of (non-)exhaustiveness.

More-Than-Binary Relationships in ERMs and ERDs

Relationship Degree

- ◆ Binary relationship [my definition]
 - Two entities ("entity occurrences") are associated by each instance of the relationship, as in all previous examples in lecture slides.
- **◆ Ternary** relationship [my definition]
 - Three entities are associated by each relationship instance.
- Etc.
- ◆ NB: the entities associated with each other need not be of different *types*.
 - Indeed, could have an entity (occurrence) associated with itself: e.g. an "employs" relationship where someone can employ him/herself. Still binary.

Relationship Degree: Terminology Problems

- ◆ The standard terminology & definitions relating to relationship degree (see the textbook) are mathematically anomalous.
- ◆ I believe the degree of a relationship should be the number of *entities* ("entity *occurrences*") that are associated by each instance of the relationship, no matter how many entity types are involved.
- ◆ But the definitions used in the books count the number of entity *types* ("entities" in the abbreviated language used), departing from normal mathematical practice.

Terminology Problems contd.

- ◆ A "unary" relationship is standardly defined as being a relationship where the entity occurrences are all within the same entity type ("entity").
 - E.g., a "manages" relationship between employees.
- ◆ A better name is "recursive" (also used in the books).
 - Above example is binary recursive, under my definition.
- ◆ The books define a binary relationship as one relating two different types, even when there are more than two entity occurrences per relationship instance.
- ◆ Similarly ternary and three different types.

Different Degrees (using Book Terminology)

FIGURE 4.16 THREE TYPES OF RELATIONSHIPS

The "unary" case is badly named. It's really a type of binary.

The word "recursive" [later] is better.

Caution about Next Slide

- There is an error in the following slide.
- ◆ The FUND table should just be descriptions of different funds, such as Heart fund, a Cancer fund, and so on. FUND ID should be the PK.
- ◆ It shouldn't have the CONTRIB_ID and FUND AMOUNT columns.

Tables for a Ternary Relationship

FIGURE 4.17 THE IMPLEMENTATION OF A TERNARY RELATIONSHIP

Database name: Ch04_MedCo

Table name: CONTRIBUTOR

	CONTRIB_ID	CONTRIB_LNAME
•	C1	Brown
	C2	Iglesas
	C3	Smith

Table name: FUND

	FUND_ID	FUND_NAME	CONTRIB_ID	FUND_AMOUNT
•	3	Heart	C1	\$50,000.00
	F1	Heart	C2	\$10,000.00
	F2	Cancer	C1	\$10,000.00
	F2	Cancer	C2	\$5,000.00
	F2	Cancer	C3	\$10,000.00

Table name: RECIPIENT

	REC_ID	REC_TYPE
•	R1	Rogers
	R2	Chen
	R3	Oshanski

Table name: CFR

	FUND_ID	CON_ID	REC_ID	CFR_AMOUNT
•	3	C1	R2	\$30,000.00
	F1	C1	R3	\$20,000.00
	F1	C2	R2	\$10,000.00
	F2	C1	R1	\$10,000.00
	F2	C2	R1	\$5,000.00

CFR is just like the bridging entity types you've seen before, but has 3 links to other types instead of 2

Recursive Relationships in ERMs and ERDs

Recursive Relationships

- A *recursive* relationship links entities of the same type.
 - E.g.: marriage, management, parthood, ...
- ◆ Can have partial recursion: just *some* of the entity types involved in a relationship (that is ternary or of higher degree in my sense) could be the same.

An ER Representation of Recursive Relationships

FIGURE 4.18 AN ER REPRESENTATION OF RECURSIVE RELATIONSHIPS

I don't know why the Crow's Ft model uses two links in each case

Recursive Relationships: Symmetry

◆ A relationship R between entity types E,F (possibly the same) is *symmetric* iff:

if *eRf* then *fRe* (i.e., IF R relates entity *e* of type E to entity *f* of type F, then it must ALSO relate *f* to *e*.)

E.g.: marriage, being-sibling-of.

- Recursive relationships cause major redundancy problems when ALSO symmetric.
- Symmetry only makes sense in the 1:1 and M:N cases.
- ◆ ((Can generalize the points to partly-recursive cases.))

(necessarily <u>non</u>-symmetric) 1:M recursive: "EMPLOYEE Manages EMPLOYEE"

FIGURE 4.23 IMPLEMENTATION OF THE 1:M "EMPLOYEE MANAGES EMPLOYEE" RECURSIVE RELATIONSHIP

Table name: EMPLOYEE_V2				Database name: Ch04_PartCo
	EMP_CODE	EMP_LNAME	EMP_MANAGER	
•	101	√Vaddell	102	
	102	Orincona		
	103	Jones	102	
	104	Reballoh	102	
	105	Robertson	102	
	106	Deltona	102	

Just a standard 1:M implementation except linking a table to itself.

No redundancy problem.

FIGURE 4.21 IMPLEMENTATION OF THE M:N RECURSIVE "PART CONTAINS PART" RELATIONSHIP

	Table	name:	COMPO	NENT	
--	-------	-------	--------------	------	--

Database name: Ch04_PartCo

	COMP_CODE	PART_CODE	COMP_PARTS_NEEDED
•	C-130	AA21-6	4
	C-130	AB-121	2
	C-130	E129	1
	C-131A2	E129	1
	C-130	X10	4
	C-131A2	X10	1
	C-130	X34AW	2
	C-131A2	X34AW	2

Table name: PART

	PART_CODE	PART_DESCRIPTION	PART_IN_STOCK
•	AA21-6	2.5 cm. washer, 1.0 mm. rim	432
	AB-121	Cotter pin, copper	1,034
	C-130	Rotor assembly	36
	E129	2.5 cm. steel shank	128
	X10	10.25 cm. rotor blade	345
	X34AVV	2.5 cm. hex nut	879

The COMPONENT entity type is just a bridging type, linking PART to itself. NB: its first two columns both refer to PART's PK but must be differently named. No redundancy problem.

symmetric (1:1) recursive relationship: "EMPLOYEE Married to EMPLOYEE"

Suppose you tried the following:

FIGURE 4.19 THE 1:1 RECURSIVE RELATIONSHIP "EMPLOYEE IS MARRIED TO EMPLOYEE"

Table name: EMPLOYEE_V1

Database name: Ch04_PartCo

	EMP_NUM	EMP_LNAME	EMP_FNAME	EMP_SPOUSE
)	345	Ramirez	James	347
	346	Jones	Anne	349
	347	Ramirez	Louise	345
	348	Delaney	Robert	
	349	Shapiro	Anton	346

Redundancy problem!!