

Information Storage and Management I

Dr. Alejandro Arbelaez

Entity Relationship Models

Person Entity (Example)

We illustrate attributes using ovals.

Graphical Representation in ER diagram:

We use a rectangular symbol to represent an entity set in the Entity Relationship Diagram.

Invoice Entity (Example)

An Invoice entity may be described by attributes including:

- invoice number
- invoice date
- invoice total

- The single relationship line means that 'enroll in' is optional to a course
- A course can exist and have zero students enrolled
- The double line means that 'enroll in' is mandatory for student
- Each Student must be enrolled in at least one course.

Cardinality is a constraint on a relationship specifying the number of entity instances that a specific entity may be related to via the relationship.

An Invoice Line will specify exactly one Product. A Product may appear on any number, zero or more, Invoice Lines.

Example – Company DB

 The company database keeps track of a company's employees, departments, and projects

Requirements -- Concerning the department

- 1. Company is organized into departments
- 2. A department has a unique name, a unique number, and a given employee would be the manager
- 3. We track the start date for the manager function
- 4. A department may be in several locations
- 5. A department controls a number of **projects**

Concerning the project:

1. A project has a unique name, a unique number, and is in a single location

Concerning the employee:

- 1. Each employee has a name, social insurance number, address, salary, sex, and birth date
- 2. An employee is assigned to one department but may work on several projects which are not necessarily controlled by the same department
- 3. We track of the direct supervisor of each employee
- 4. We track the dependents of each employee (for insurance purposes)

Concerning the dependent:

1. We record each dependent's first name, sex, birth date, and relationship to the employee

Entities

employee

dependent

department

project

Concerning the employee:

- 1. Each employee has a name, social insurance number, address, salary, sex, and birth date
- 2. An employee is assigned to one department but may work on several projects which are not necessarily controlled by the same department
- 3. We track of the direct supervisor of each employee
- 4. We track the dependents of each employee (for insurance purposes)

• Concerning the dependent:

1. We record each dependent's first name, sex, birth date, and relationship to the employee

• Concerning the project:

1. A project has a unique name, a unique number, and is in a single location

• Requirements -- Concerning the department

- 1. Company is organized into departments
- 2. A department has a unique name, a unique number, and a given employee would be the manager
- 3. We track the start date for the manager function
- 4. A department may be in several locations
- 5. A department controls a number of **projects**

Entities

An employee is assigned to one department but may work on several projects which are not necessarily controlled by the same department

Relationships

partial constrainttotal constraint

partial constrainttotal constraint

partial constrainttotal constraint

To map an ER to a relational database, five rules are defined to govern how tables are constructed.

- 1. Rule for entity types
- 2. Rule for relationships
- 3. Rule for attributes
- 4. Rule for generalization/specialization hierarchies (will not be discussed in this course)
- 5. Rule for participation constraint

- Entities: each entity set is implemented with a separate relation.
- The PK (Primary Key) is chosen from the set of keys available.

Example: Entities

- Entities: each entity is implemented with a separation relation
- Weak Entities are mapped to their own relation
- The PK of the weak entity is the combination of the PKs of entities related through identifying relationships and the discriminator (partial key) of the weak entity.

• Relationships We'll consider binary relationships only.

All relationships involve the use of foreign keys: the PK attribute of one entity set is added as an attribute to the relation representing the other entity set.

Binary One-To-One

In general, with a one-to-one relationship, you have a choice regarding where to implement the relationship. You may choose to place a **foreign key** in one of the two relations, or in both.

Example: 1-1

If the participation constraint on an entity set is mandatory, we must choose the table for that entity set.

Example: 1-1

If the participation constraint on an entity set is mandatory, we must choose the table for that entity set.

If the participation constraint on an entity set is mandatory, we must choose the table for that entity set.

Binary One-To-Many

• With a one-to-many relationship you must place a foreign key in the relation corresponding to the *many* side of the relationship.

Example: 1-n

Example: 1-n

Many-to-Many

A many-to-many relationship must be implemented with a **separate relation** for the relationship.

This new relation will have a composite primary key comprising the primary keys of the participating entity sets plus any discriminator attribute.

Many-to-Many

Attributes

- All attributes, with the exception of derived and composite attributes, must appear in relations.
- Simple, atomic

These are included in the relation created for the pertinent entity set, many-to-many relationship, or *n*-ary relationship.

Multi-valued attributes

- Each multi-valued attribute is implemented using a new relation. This relation will include the primary key of the original entity set.
- The primary key of the new relation will be the primary key of the original entity set and the multi-valued attribute. Note that in this new relation, the attribute is no longer multi-valued.

Participation in Constraints

If a relationship is mandatory for an entity set, then if the entity set is on the "many" side of the relationship, then a specification is required to ensure a foreign key has a value, and that it cannot be null

setting the 'required' property for the FK in MySQL, or

NOT NULL constraint in the DDL.

Participation in Constraints

Participation in Constraints

A program should be produced to check that any value appearing in c-column in table A must appear at least once in c-column in table B.

Summary

• Entities:

• Each entity set is implemented with a separate relation.

Weak Entities

- Weak entities are mapped to their own relation
- The PK of the weak entity is the combination of the PKs of entities related through identifying relationships and the discriminator (partial key) of the weak entity;

Foreign Keys

All relationships involve foreign keys. If the relationship is identifying then the primary key of the strong entity must be propagated to the relation representing the weak entity.

Binary One-To-One

• In general, with a one-to-one relationship, you have a choice regarding where to implement the relationship. You may choose to place a foreign key in one of the two relations, or in both.

Binary One-To-Many

• With a one-to-many relationship you must place the foreign key in the relation corresponding to the *many* side of the relationship.

Foreign Keys

Binary Many-To-Many

- A many-to-many relationship must be implemented with a separate relation for the relationship.
- This new relation will have a composite primary key comprising the primary keys of the participating entity sets plus any discriminator attribute.

• **n-ary**, n>2

- new relation is generated for the n-ary relationship.
- This new relation will have a composite primary key comprising the primary keys of the participating entity sets plus any discriminator attribute.
- If the cardinality related for any entity set is 1, then the primary key of that entity set is only included as a foreign key and not as part of the primary key of the new relation.

Foreign Keys, Referential Integrity

- Foreign key: Set of fields in one relation that is used to 'refer' to a tuple in another relation. (Must correspond to primary key of the second relation.) Like a 'logical pointer'.
- E.g. sid is a foreign key referring to Students:
 - Enrolled(sid: string, cid: string, grade: string)
 - If all foreign key constraints are enforced, referential integrity is achieved, i.e., no dangling references.
 - Can you name a data model w/o referential integrity?
 - Links in HTML!

Foreign Keys, Referential Integrity

- sid is a foreign key referring to Students:
 - Enrolled(sid, cid, grade)
 - If all foreign key constraints are enforced, referential integrity is achieved, i.e., no dangling references

Enrolled

sid	cid	grade		Studen	.ts
53666	Carnatic101	C		sid	na
	Reggae203	В -		53666	Jo
	Topology112	A	7	53688	Sn
	History 105	B	\	53650	Sn
		<u> </u>	l		

Children

	sid	name	login	age	gpa
*	53666	Jones	jones@cs	18	3.4
7	53688	Smith	smith@eecs	18	3.2
>	53650	Smith	smith@math	19	3.8

Enforcing Referential Integrity

- Consider Students and Enrolled; sid in Enrolled is a foreign key that references Students.
- What should be done if an Enrolled tuple with a non-existent student id is inserted?

Enrolled

sid	cid	grade		
53666	Carnatic101	C		
53666	Reggae203	В		
53650	Topology112	A		
53666	History 103	В		
53771 Databases101 A				

Students

sid	name	login	age	gpa
53666	Jones	jones@cs	18	3.4
53688	Smith	smith@eecs	18	3.2
53650	Smith	smith@math	19	3.8

Enforcing Referential Integrity

- Consider Students and Enrolled; sid in Enrolled is a foreign key that references Students.
- What should be done if an Enrolled tuple with a non-existent student id is inserted? Reject it!

Enrolled

sid	cid	grade
53666	Carnatic101	С
53666	Reggae203	В
53650	Topology112	A
53666	History105	В

Students

sid	name	login	age	gpa
53666	Jones	jones@cs	18	3.4
53688	Smith	smith@eecs	18	3.2
53650	Smith	smith@math	19	3.8

Enforcing Referential Integrity

- Consider Students and Enrolled; sid in Enrolled is a foreign key that references Students.
- What should be done if an Enrolled tuple with a non-existent student id is inserted? Reject it!
- Options if a Students tuple is deleted:
 - Also delete all Enrolled tuples that refer to it ("CASCADE")
 - Disallow deletion of a Students tuple that is referred to ("NO ACTION").
 - Set sid in Enrolled tuples that refer to it to a default sid ("SET DEFAULT").
 - In SQL, also: Set sid in Enrolled tuples that refer to it to a special value null, denoting `unknown' or `inapplicable' ("SET NULL")
- Similar if primary key of Students tuple is updated.

Foreign Keys, Referential Integrity

Enrolled

	sid	cid	grade		Studen	.ts
5		Carnatic101	C		sid	nam
		Reggae203	В -	***	53666	Jone
		Topology112	Δ	7	53688	Smit
		History 105	R /	\	53650	Smit
	3000	1113(01) 103	D,			

	sid	name	login	age	gpa
	53666	Jones	jones@cs	18	3.4
	53688	Smith	smith@eecs	18	3.2
,	53650	Smith	smith@math	19	3.8

```
CREATE TABLE Enrolled (
 sid VARCHAR(20)
 cid VARCHAR(20),
 grade VARCHAR(2),
 PRIMARY KEY (sid,cid)
```


```
CREATE TABLE Enrolled (
 sid VARCHAR(20),
 cid VARCHAR(20),
 grade VARCHAR(2),
  PRIMARY KEY (sid,cid),
 FOREIGN KEY (sid)
 REFERENCES Students(sid)
 ON DELETE CASCADE
```

Referential Integrity in SQL

```
CREATE TABLE Enrolled (
sid CHAR(20),
cid CHAR(20),
grade CHAR(2),
PRIMARY KEY (sid,cid),
FOREIGN KEY (sid)
REFERENCES Students (sid)
ON DELETE CASCADE
```

SQL Supports all 4 operations on deletes and updates

- Default is NO ACTION (delete/update is rejected)
- CASCADE (also delete all tuples that refers to delete tuple)
- SET NULL/ SET DEFAULT (set foreign key value on referencing tuple)

Example

```
INSERT INTO Students VALUES ('53666', 'Jones', 'Jones@cs', 18, 3.4);
INSERT INTO Students VALUES ('53688', 'Smith', 'Smith@eecs', 18, 3.2);
INSERT INTO Students VALUES ('53650', 'Smith', 'smith@math', 19, 3.8);
```

	sid	name	login	age	gpa
Þ	53650	Smith	smith@math	19	4
	53666	Jones	Jones@cs	18	3
	53688	Smith	Smith@eecs	18	3

Example

```
INSERT INTO Enrolled VALUES ('53666', 'Carnatic101', 'C');
INSERT INTO Enrolled VALUES ('53666', 'Reggae203', 'B');
INSERT INTO Enrolled VALUES ('53650', 'Topology112', 'A');
INSERT INTO Enrolled VALUES ('53666', 'History', 'B');
```

	sid	cid	grade
Þ	53650	Topology112	Α
	53666	Carnatic101	С
	53666	History	В
	53666	Reggae203	В

Example

sid	name	login	age	gpa	
53650	Smith	smith@math	19	4	X
53666	Jones	Jones@cs	18	3	
53688	Smith	Smith@eecs	18	3	

DELETE FROM Students WHERE sid = '53650';

sid	cid	grade
53650	Topology112	A
53666	Carnatic101	С
53666	History	В
53666	Reggae203	В