


หน่วยการเรียนที่ 5


การแปลง ER-Diagram ให้เป็น Table


การเปลี่ยนจาก E-R Schema ให้อยู่ในลักษณะ Tables


- Primary keys ของ entity sets และ relationship sets สามารถนำมาเป็นPrimary keys ของ tables ได้เลย
- แต่ละ entity set จะถูกแปลงเป็น table ซึ่งมีชื่อ ของ table ตามชื่อของ entity
- ■โดยทั่วไป แต่ละ table จะมีจำนวนคอลัมน์ตาม จำนวน Property ของ Entity


การแปลงจาก Entity Sets เป็น Tables


Strong entity set เปลี่ยนเป็น table ได้เลย โดยมี attributes ตาม Property ของ Entity


Employee

EmpID Name	Sex	Salary
------------	-----	--------


Employee (EmpID, Name, Sex, Salary)


การแปลงจาก Entity Sets เป็น Tables


Composite Property ให้นำแต่ละ Property ย่อย มากำหนดเป็น Attribute ใน table เลย


Employee

EmpID FN	Jame Si	Name	Sex	Salary
----------	---------	------	-----	--------


Employee (EmpID, FName, SName, Sex, Salary)


การแปลงจาก Entity Sets เป็น Tables

multivalued Property จะนำค่า Property ที่เป็น Multivalued แยกออกมาจาก Entity เดิม มาสร้างเป็น table ใหม่

★Primary Key ของ Table ใหม่ที่สร้างจะประกอบด้วย <u>Property ที่เป็น</u>
primary key ของ entity เดิม และ multivalued property


การแปลง Weak Entity Sets เป็น Table

■ การแปลง Weak entity set เป็น table ให้รวมเอา identifying ของ strong entity set มาเป็น primary key ของ table ด้วย


การเปลี่ยน Relationship Sets เป็น Tables

ถ้าเป็น many-to-many relationship set ให้นำ primary key ของ ทั้ง 2 entity ที่มีความสัมพันธ์กัน มาเป็นค่า primary key ของ table ใหม่ หากมี property ของ relationship set ก็นำมาเป็น attribute ของ table ด้วย


การเปลี่ยน Relationship Sets เป็น Tables

- Many-to-one และ one-to-many relationship sets ให้เพิ่ม attribute ที่ เป็นค่า primary key ของ Entity ด้าน one เข้าไปใน Entity ด้าน many
- one-to-one relationship sets สามารถเพิ่ม attribute เข้าไปที่ข้างใดของ relationship ก็ได้


การแปลง Relationship แบบ Recursive เป็น Table


Employee


การแปลง Relationship แบบ Recursive เป็น Table


Implementation of the M:N Recursive "PART Contains PART" Relationship

Table name: COMPONENT 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	X34AVV	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
0	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
	X34AW	2.5 cm. hex nut	879


การเปลี่ยน Specialization เป็น Tables


การเปลี่ยน Specialization เป็น Tables


🗖 ភិតិที่ 1:

★สร้าง table สำหรับ higher level entity set

★สร้าง table สำหรับแต่ละ lower level entity set, โดยนำ primary key ของ higher level entity set มารวมทั้ง local attributes ของ entity

table	table attributes	
person	name, street, city	
customer	name, credit-rating	
employee	name, salary	

่★ข้อค้อย: หากต้องการข้อมูลเช่น ข้อมูลของ employee ต้องไปคึ่งข้อมูลจาก 2 tables มา


การเปลี่ยน Specialization เป็น Tables (ต่อ)

★สร้าง table สำหรับแต่ละ entity set ด้วย property ของ Superset และ Subset entity

* table	table attributes
person	name, street, city
customer	name, street, city, credit-rating
employee	name, street, city, salary

ถ้า specialization เป็น total, ก็ไม่จำเป็นต้องสร้าง table ของ Superset (person)

ช้อด้อย: ในกรณีที่มีบุคคล ที่เป็นทั้ง customers และ employees จะเกิด redundantly ของ street และ city


คำสัพท์

binary relationship cardinality

composite attribute degree


derived attribute disjoint subtypes

existence-dependent existence-independent

mandatory multivalued attribute

optional overlapping subtypes

participation recursive relationship


คำสัพท์

simple attribute

single-valued attribute

strong relationship

subtype


supertype

ternary relationship

unary relationship


weak entity


weak relationship


workshop


ปรับปรุง ERD ให้สมบูรณ์


workshop

■ ปรับปรุง ERD ให้สมบูรณ์


ออกแบบ ERD จากเอกสารต่อไปนี้


<u>ลูกค้า</u>

บริษัท ผู้ขายสินค้า จำกัด 777/7 หมู่.1 ต.หนองขาม อ.ศรีราชา จ.ชลบุรี 20280 โทรศัพท์ 038-288822-30 โทรสาร 038-288831 เลขประจำตัวผู้เสียภาษี x xxx xxxxx x

<u>เอกสารออกเป็นชุด</u>

<u>ใบกำกับสินค้า/ใบกำกับภาษี</u>

<u>ต้นฉบับ</u>

บริษัท ผู้ชื้อสินค้า จำกัด 555/5 ม.8 ถ. ฉลองกรุง แขวงลำปลาทิว เขตลาดกระบัง กทม.
 เลขที่ใบกำกับ
 IVxxx-xxxx

 วันที่
 11/09/2547


 เครคิด
 - 30 วัน ครบกำหนด 10/10/2547

 เลขที่ใบสั่งขาย
 xxxxxxxx

 พนักงานขาย
 กุญขายดี ขายเค่น


 เขตการขาย
 กรุงเทพฯ

ลำคับที่	รหัสสินค้า	รายการสินค้า		<u>จำนวน</u>	ราคา/หน่วย	<u>จำนวนเงิน</u>
1 2	XXXXX XXXXX	XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX		<u>30 ਜਖ਼ਸ</u> 30 ਜਖ਼ਸ	XXXX XXXX	XXXX XXXX
Remark : (เจ็คหมื่นแปคพันหกร้อยสี่สิบห้าบาทถ้วน)		รวมเป็นเงิน หักส่วนลด 2 % จำนวนเงินหลังหักส่วนลด จำนวนภาษีมูลค่าเพิ่ม 7.00% จำนวนเงินรวมทั้งสิ้น		75,000.00 1,500.00 73,500.00 5,145.00		
ได้รับสินค้าตามรายการข้างบนนี้ไว้ถูกต้อง และอยู่ในสภาพเรียบร้อยทุกประการ			ในนามบริษัท ผู้ขายสินค้าจำกัด			
ผู้รับสินค้าวันที่/			<u>ผู้รับมอบอำนาจ</u>			


Workshop

- ออกแบบฐานข้อมูลสำหรับอู่ซ่อมรถยนต์ เพื่อเก็บข้อมูลต่างๆ ดังนี้
 - 🛨 ข้อมูลช่างในอู่ เช่น ข้อมูลส่วนตัว ความถนัด ประสบการณ์ ฯลฯ
 - 🛨 ข้อมูลรถยนต์ที่เคยมาซ่อม (รถยนต์แต่ละคันมีเจ้าของได้หลายคน)
 - 🛨 ข้อมูลลูกค้าที่เคยมาซ่อม (ลูกค้าแต่ละคนมีรถยนต์ได้หลายคัน)
 - ★ข้อมูลประวัติการซ่อม โดยจะต้องสามารถตรวจสอบข้อมูลการซ่อมใด้ว่าซ่อมอาการเสียอะไรบ้าง และ มีช่างคนใดเป็นผู้รับผิดชอบการซ่อม มีการเปลี่ยนอะใหล่ อะไรบ้าง ฯลฯ ในการซ่อมแต่ละครั้ง สามารถมีช่างร่วมกันซ่อมได้หลายคน
 - ★เก็บข้อมูลเกี่ยวกับอะ ใหล่รถยนต์


ออกแบบฐานข้อมูลพนักงานต่อไปนี้

- จัดเก็บข้อมูลประวัติส่วนตัวของพนักงาน และข้อมูลอื่นๆดังนี้
 - 🛨 ประวัติการศึกษา
 - *ประวัติการฝึกอบรม
 - *ประวัติการถูกลงโทษ
 - ★ประวัติการได้รับรางวัล
 - *ประวัติการเลื่อนตำแหน่งงานในองค์กร
- เก็บข้อมูลบุคคลอ้างอิง โดยพนักงาน 1 คน มีบุคคลอ้างอิง ได้หลายคน บุคคลอ้างอิง สามารถ อ้างอิงให้กับพนักงาน ได้หลายคน