Chapter 4: The Enhanced E-R Model and Business Rules

Modern Database Management
6th Edition

Jeffrey A. Hoffer, Mary B. Prescott, Fred R. McFadden

Supertypes and Subtypes

- Subtype: A subgrouping of the entities in an entity type which has attributes that are distinct from those in other subgroupings
- Supertype: An generic entity type that has a relationship with one or more subtypes
- - Subtype entities inherit values of all attributes of the supertype
 - An instance of a subtype is also an instance of the supertype

Figure 4-1
Basic notation for supertype/subtype relationships

Figure 4-2 -- Employee supertype with three subtypes

Relationships and Subtypes

Relationships at the *supertype* level indicate that all subtypes will participate in the relationship

The instances of a *subtype* may participate in a relationship unique to that subtype. In this situation, the relationship is shown at the subtype level

Figure 4-3 -- Supertype/subtype relationships in a hospital

Chapter 4

Generalization and Specialization

Generalization: The process of defining a more general entity type from a set of more specialized entity types. BOTTOM-UP

Specialization: The process of defining one or more subtypes of the supertype, and forming supertype/subtype relationships.

TOP-DOWN

Figure 4-4 – Example of generalization

(a) Three entity types: CAR, TRUCK, and MOTORCYCLE

Chapter 4

Figure 4-4(b) – Generalization to VEHICLE supertype

Note: no subtype for motorcycle, since it has no unique attributes

Chapter 4

© Prentice Hall, 2002

Figure 4-5 – Example of specialization (a) Entity type PART

Figure 4-5(b) – Specialization to MANUFACTURED PART and PURCHASED PART

Note: multivalued attribute was replaced by a relationship to another entity

Constraints in Supertype/ Completeness Constraint

Completeness Constraints: Whether an instance of a supertype must also be a member of at least one subtype

- Total Specialization Rule: Yes (double line)
- Partial Specialization Rule: No (single line)

Figure 4-6 – Examples of completeness constraints (a) Total specialization rule

Figure 4-6(b) – Partial specialization rule

Constraints in Supertype/ Disjointness constraint

Disjointness Constraints: Whether an instance of a supertype may simultaneously be a member of two (or more) subtypes.

- Disjoint Rule: An instance of the supertype can be only ONE of the subtypes
- Overlap Rule: An instance of the supertype could be more than one of the subtypes

Figure 4-7 – Examples of disjointness constraints (a) Disjoint rule

Figure 4-7(b) Overlap rule

Constraints in Supertype/ Subtype Discriminators

<u>Subtype Discriminator</u>: An attribute of the supertype whose values determine the target subtype(s)

- Disjoint a simple attribute with alternative values to indicate the possible subtypes
- Overlapping a *composite* attribute whose subparts pertain to different subtypes. Each subpart contains a boolean value to indicate whether or not the instance belongs to the associated subtype

Figure 4-8 – Introducing a subtype discriminator (disjoint rule)

Figure 4-9 – Subtype discriminator (overlap rule)

Figure 4-10 – Example of supertype/subtype hierarchy

Chapter 4

Entity Clusters

EER diagrams are difficult to read when there are too many entities and relationships Solution: group entities and relationships into *entity clusters*

Entity cluster: set of one or more entity types and associated relationships grouped into a single abstract entity type

Figure 4-13(a) – Possible entity clusters for Pine Valley Furniture

Figure 4-13(b) – EER diagram of PVF entity clusters

Business rules

Statements that *define* or *constrain* some aspect of the business.

Constraints can impact:

- Structure (definition, domain, relationship)
- Behavior (operational constraints)

Classification of business rules:

- Derivation rule derived from other knowledge
- Structural assertion rule expressing static structure
- Action assertion rule expressing constraints/control of organizational actions

Figure 4-15 – EER depiction of business rules classification

Source: adapted from GUIDE Business Rules Project, 1997.

Action Assertion Classifications

Result

- Condition IF/THEN rule
- Integrity constraint must always be true
- Authorization privilege statement

Form

- Enabler leads to creation of new object
- Timer allows or disallows an action
- Executive executes one or more actions

Rigor

- Controlling something must or must not happen
- Influencing guideline for which a notification must occur

Stating an Action Assertion

Anchor Object – an object on which actions are limited

Action – creation, deletion, update, or read Corresponding Objects – an object influencing the ability to perform an action on another business rule

Action assertion will identify corresponding objects that constrain the ability to perform actions on anchor objects

Figure 4-16 - Data model segment for class scheduling

Chapter 4

Figure 4-17 — Business Rule 1: For a faculty member to be assigned to teach a section of a course, the faculty member must be qualified to teach the course for which that section is scheduled

In this case, the action assertion is a Restriction

Figure 4-18 —Business Rule 2: For a faculty member to be assigned to teach a section of a course, the faculty member must not be assigned to teach a total of more than three course sections

In this case, the action assertion is an

Upper **LIM**it

