CHAPTER-6

Entity – Relationship (ER) Model

Introduction

- ➤ To design and develop database for any organization, it is necessary to understand data requirements of that organization.
- ➤ The E-R model is the most widely used high-level conceptual data model which represents data requirements in a concise manner.
- This chapter deals with various aspects of the E-R model.

❖ Basic E-R Concepts

- The E-R model employs three basic notions:
 - Entities
 - Attributes
 - Relationships
- These basic notions are described in following sub-sections in detail.

> Entity Sets

- Entity
- Concrete v/s Abstract Entities
- Entity Set
- Disjoint ness

Entity

- "An entity is a 'thing' or 'object' existing in the real world that is identifiable from all other objects."
- For example, any customer of a bank is an entity. A customer, say 'ravina', exists in real world, as she is living thing.
- She can be distinguishable from other customers based on her customer id, name, address and other data.
- Also, she is different from an employee, an account, a loan, a transaction, or a branch.
- Similarly, each employee, account, loan, transaction and branch is also an entity.

Concrete v/s Abstract Entities

- A concrete entity is a physically existing entity, such as a customer, an employee, or a book.
- An abstract entity has no physical existence, such as an account, a loan, or a subject.

Entity Set

- "An entity set is a set of entities of the same type."
- All entities in an entity set share the same properties.
- In a banking system, the set of all individual customers can be referred as an entity set *Customer*.
- Similarly, an entity set *Employee* represents all individual employees of a bank.
- So, a database for a banking application includes entity sets like *Customer*, *Employee*, *Account*, *Loan*, and *Branch*.
- The individual entities that constitute an entity set are called *extension* or *member* of the entity set

Attributes

Definition

- "Attributes are descriptive properties of an entity set,"
- For example, an entity set *Customer* has attributes like customer id, name, address and contact number denoted by *cid*, *cname*, *address*, *contact_no* respectively.

Value of an Attribute

- Each entity has a **value** for each of its attributes.
- For example, a particular *customer* entity may have value 'C01' for *cid*, 'rahul' for *cname*, and so on.

Representation of an Entity

- In E-R model, an entity is represented by a set of (attribute, data value) pairs.
- For example, a particular *customer* entity can be described by the set {(cid, 'C01'), (cname, 'rahul'), (address, 'unjha'), (contact no, 9999999999)}.

Domain of an Attribute

- "A domain of an attribute is a set of permitted values for that attribute." A domain of an attribute is also known as *value set* of an attribute.
- For example, a bank is organized in three branches named 'unjha', 'mehsana' and 'kherva'.
- So, a set of permitted values for an attribute *bname* is { 'unjha', 'mehsana', 'kherva'.}.
- A value for a branch name must be one of these three values.
- This set can be referred as a domain or value set for an attribute bname

Null Value

- An attribute takes a *null* value when an entity does not have a value for that attribute.
- A *null* value indicates 'not applicable', 'missing', or 'not known'.

- Not applicable means that value does not exist for the entity.
- Missing means that value does exist but it is unknown.
- Not known means that it is unknown whether or not the value actually exists.
- For example, a *null* value for customer name means that the value is missing, because, every customer must have a name.

> Types of Attributes

- Composite v/s Simple Attribute
- Single v/s Multi-valued Attribute
- Stored v/s Derived Attribute

Composite v/s Simple Attribute :

- Composite Attribute
 - **♦** Composite attributes can be divided into smaller sub-parts.
 - ♦ For example, the *address* attribute can be divided into sub parts such as *society*, *city*, *and pin-code*. Also, *society* can be further divided into *street number* and *society name*.
 - ♦ Composite attributes form a hierarchical structure as shown in figure 4.1

• Simple Attribute

- ♦ Simple attributes cannot be divided into sub-parts. Simple attributes are also referred as atomic attributes.
- ♦ For example, *cid*, *ano*, *balance*, *bname* are simple attributes, as they cannot be divided into sub-parts.

Figure 4.1: Hierarchical structure of a composite attribute address

Single v/s Multi-valued Attribute :

Single valued Attribute

- Single valued attributes have single data value for a entity.
- For example, *cid* and *ano* are single valued attributes.
- For any customer, there will be only one customer id.

• Similarly, for any account, there will be only one account number.

Multi-value Attribute

- Multi-valued attributes have multiple data values for a entity.
- For example, *contact no* is a multi-valued attribute, any particular customer can have zero, one or more contact numbers.
- Multi-valued attributes may have lower and upper bound on the number of values.

> Stored v/s Derived Attribute :

- The value for attribute can be derived from the values of other attributes is called derived attribute.
- Consider two attributes *age* and brith_date for *Customer* entity set.
- Here, age can be calculated by using birth date and current date.
- So, age is considered as a derived attribute, **brith_date is considered as a stored attribute or base attribute.**

> Relationships

Relationship

- "A relationship is a connection between one or more entities."
- In banking application, each and every account is connected with some particular customer. This kind of connected is known as relationship.
- For example, there is a relationship between a customer, say 'rahul', and some account, say account with account number 'A01'. This relationship indicates that 'A01' account is hold by a customer 'rahul'.

Relationship Set

- "A relationship set is a set of relationships of the same type."
- For example, there is a relationship between each account and some particular customer.
- The set of all such relationships, named *Account_Holder*, is known as a relationship set.
- This relationship set is depicted in figure 4.2.

Participation

- The association between two entity sets is referred to as participation.
- For example, entity sets *customer* and *account* participates in relationship *Account_Holder*

Relationship Instance

- While a relationship set associates two or more entity sets, a relationship instance associates particular entities.
- For example, a particular *customer* entity named 'rahul' and *account* entity having number 'A01' participates in a relationship instance *Account_Holder*.
- This relationship instance represents that, in real world, a bank customer named 'rahul' owns the account having number 'A01'.

Entity's Role

- "The function that an entity plays in a relationship is called that entity's role."
- When entity sets participating in relationship set are distinct, roles are implicit and need not to be specified.
- But, in relationship sets, such as recursive relationship set, it is necessary to specify entity's role.

Recursive Relationship Set

- A relationship set is recursive if participating entity sets are not distinct. That is, the same entity set participates in a relationship set more than once.
- Consider an entity set *employee* which represents individual employees of a bank.
- Also, consider a relationship set *works_under* which represents relationships among employees, in a way that, which employee as a *worker* works under which another employee as a *manager*.

Descriptive Attributes

- Like as an entity, a relationship may also have attributes. These attributes are called descriptive attributes.
- Consider a relationship set *Account_Holder* with two entity sets *customer* and *account* participating in it.
- This relationship associates each customer with its own account.
- Account_Holder can have an attribute access_date.
- This attribute specifies the most recent date on which an account is accessed by a customer.
- The following figure 4.3 shows the relationship set *Account_Holder* with a descriptive attribute *access_date*. Limited attributes for entity set *Customer* is shown here.

Degree of the Relationship Set

- "The degree of the relationship set is the total number of entity sets participating in that relationship set."
- For example, the degree of the relationship set *Account_Holder* is two, as, two entity sets *customer* and *account* participate in it.
- A relationship set of degree 2 is called *binary* relationship set.

Conversion of E-R Model into Relations

- The relational model uses a collection of tables to represent both *data* and the *relationships* among those data.
- In this model, entity sets and relationship sets of E-R schema are represented in form of tables.
- Each columns of a table corresponds to an attribute.
- Each row of a table represents individual entity or relationship of E-R model.
- This section describes mapping of E-R schema into a relational model
 - Representation of String Entity Sets
 - Representation of Weak Entity Sets
 - Representation of Relationship Sets

Representation of String Entity Sets

- For each strong entity set, define a new table having columns same as attributes of an entity
- The primary key for a table will be the same as that of an entity set.
- For example, consider a relationship set *Loan_Payment* having two entity sets *Loan* and *Payment* participating in it.
- Here, *Loan* is a strong entity set.
- To represent this entity set, a new table called Loan is defined with columns *Ino* and *amount*.
- The primary key for Loan table will be *Ino* as in entity set *Loan*

Representation of Weak Entity Sets

- For each weak entity set, define a new table having columns same as attributes of an entity set.
- The primary key for this table will be the combination of discriminating attribute of weak entity set and primary key of strong entity set.
- For example, *Payment* is a weak entity set in relationship *Loan_Payment*.
- A new table named Payment needs to be defined to represent this entity set having columns *Ino*, *pno*, *amount* and *pdate*.
- This table contains one extra column *Ino*. And, primary key for this table will be combination of *Ino* and *pno* as shown in figure 4.21

Representation of Relationship Sets:

- Relationship sets represent association (connection) among several entity sets.
- To represent relationship sets in relational model, tables are used in a similar way to entity sets.
- Formations of table for relationship set and its primary key depends upon the **mapping cardinality** of the relationship set.
- This is described below
 - Consider a relationship set R having two entity sets E_l and E_2 participating in R.
 - ♦ R has descriptive attributes a1, a2 and a3.
 - The primary keys of E, and E_2 are e1 and e_2 respectively.
 - lack There are two separate tables T₁ and T₂ corresponding to E_1 and E₂.

• If R is many-to-many relationship set...

- Define a separate table for R.
- ♦ It will contain columns a₁ ,a₂ and a₃ corresponding, to each descriptive attribute of R. Along with this, it will have more columns corresponding to e₁ and e₂ primary keys of entity sets E₁ and E₂.
- The primary key for this table will be combination of e_1 and e_2 .

• If R is one-to-many relationship set from E₁ to E₂...

- ♦ No need to define a separate table.
- ♦ Use common column to link tables T1 and T2. As a common column, primary key of entity set at "one" side, is used.
- ♦ As R is one-to-many from E1 to E2, here, primary key of E1 will be used as a common column. So, table T2 will have one more column in form of e1.

• If R is many-to-one relationship set from E_1 to E_2 ...

- Similar to above case, no need to define a separate table.
- \bullet As R is many-to-one from E_1 to E_2 , here, primary key of E_2 will be used as a common column. So, table T_1 will have one more column in form of e_2 .

• If R is one-to-one relationship set...

- No need to define a separate table.
- ullet Use common column to link tables T_1 and T_2 . As a common column, primary key of either entity set is used.

No.	Table	Columns	
1.	Branch	bname, asset, baddress	
2.	Customer	cid, cname, address, contact_no	
3.	Account	ano, balance, bname	
4.	Transaction	tno, type, amount, tdate, ano	
5.	Loan	Ino, amount, bname	
6.	Payment	lno, pno, amount, pdate	
7.	Employee	eid, ename, address, contact_no, post, salary, mngr_id, bname	
8.	Account_Holder	cid, ano, access_date	
9.	Borrower	cid, lno	

Figure 4.21: Tables and related Columns of database for a banking system.

* Problems with E-R Models

- ➤ E-R diagrams provide the base for developing a database for any organization. So, enough care must be taken while constructing E-R diagrams.
- ➤ If the meanings of relationships are misinterpreted, they lead to problems. These problems are called **connection problems**.
- > There are mainly two types of connection traps:
 - Fan problems
 - Chasm problems
 - Fan problems (Traps)
 - Fan traps occur when two-relationship sets, having mapping cardinality **one to many**, converge to single entity set.
 - Problem:
 - ♦ Consider an engineering college which operates different branches such as computer engineering, information technology etc.
 - ♦ Different kind of employees, such as lecturer, clerk, peon, etc. works in college.
 - ♦ Also, these employees belong to specific branches.
 - ◆ E-R diagram showing relationship-sets between Employee & College and College & Branch.

Figure 4.22: An example of Fan Trap

- ◆ This diagram indicates that a college has more than one employees and it operates more than one branch.
- ◆ The two relationship sets Has and Operates are of one-to-many types from *College* to *Employee* and from *College* to *Branch* respectively.
- Also, these both relationship sets converge to single entity set *College*.
- **♦** Now the problem is:
 - ➤ This diagram cannot specify which employee works in which branch.
 - ➤ For example, it is difficult to answer to the question: "In which branch an employee having employee id 'E01' works?"
- Such kind of problem is known as Fan trap.

Solution :

Figure 4.23: Restructured E-R diagram to eliminate Fan trap.

• This restructured E-R diagram is able to give the correct answer of the above question. And so, it doesn't have any Fan traps

> Chasm Traps

- Chasm traps occur when an E-R diagram suggests the existence of a relationship between entity sets, but, in reality, the connection does not exist.
- This is possible when a relationship set with partial participation forms the way of connection between entity sets.
- This way of connection is referred as *pathway*.

Problem :

• Consider the following E-R diagram of figure 4.24

Figure 4.24: An example of Chasm trap

Problem :

- In this E-R diagram, total and partial participations are represented explicitly.
- The relationship set Guides represents that *Employee* (mostly, a lecturer) provides guidance to *Project*. But, all employees do not guide to project. So, participation of *Employee* into relationship set Guide is partial. Also, all projects do not need to be guided by some employee. This means, students can take projects as a self-guided. So, participation of *Project* into relationship set Guide is partial.

• Now the problem is:

- ♦ If any project is not associated with any employee, it cannot be associated with its branch.
- ♦ For example, it is difficult to answer to the question: "In which branch a particular project, having project id 'P01' is carried out, if it is self-guided project?"
- Such kind of problem is known as Chasm trap.

• Solution :

Figure 4.25: Restructured E-R diagram to eliminate Chasm trap.

♦ Here, the missing link is 'Offers' relationship set between *Branch* and *Project* entity sets. This restructured E-R diagram is able to give the correct answer of the above question And so, it doesn't have any Fan traps

❖ E-R Diagram Symbols

Symbol	Notation	Represents	
	Rectangle	An entity set	
	Ellipse	An attribute A relationship set	
\Diamond	Diamond		
	Line	Link between an entity set & attribute, and Link between an entity set & a relationship set	

Symbol	Notation	Represents	
	Double Ellipse	A multi-valued attribute	
(Dashed Ellipse	A derived attribute	

Figure 4.8: An E-R diagram: Notations for different types of attributes

Symbol	Notation	Represents
	Double lines	Indicate total participation of an entity in a relation ship set
	Double rectangles	Represent weak entity sets