ENSF 608: Understanding and Mapping the Relational Data Model

Dr. Emily Marasco

Fall 2021

Textbook: Fundamentals of Database Systems, 7th Ed., Elmasri & Navathe

Goals during Mapping

- Preserve all information (that includes all attributes)
- Maintain the constraints to the extent possible
 - Relational model cannot preserve all constraints
 - e.g., max cardinality ratio such as 1:10 in ER; exhaustive classification into subtypes, e.g., STUDENTS are specialized into Domestic and Foreign)
- Minimize null values
- Minimize data redundancy

Figure 9.1 The ER Conceptual Schema Diagram for the COMPANY Database

Figure 9.2 Result of Mapping the COMPANY ER Schema into a Relational Database Schema

ER-to-Relational Mapping Algorithm (1 of 14)

- Step 1: Mapping of Regular Entity Types.
 - For each regular (strong) entity type E in the ER schema, create a relation R that includes all the simple attributes of E.
 - Choose one of the key attributes of E as the primary key for R.
 - If the chosen key of E is composite, the set of simple attributes that form it will together form the primary key of R.

ER-to-Relational Mapping Algorithm (2 of 14)

- Example: We create the relations EMPLOYEE,
 DEPARTMENT, and PROJECT in the relational schema corresponding to the regular entities in the ER diagram.
 - SSN, DNUMBER, and PNUMBER are the primary keys for the relations EMPLOYEE, DEPARTMENT, and PROJECT as shown.

EMPLOYEE

Fname	Minit	Lname	<u>Ssn</u>	Bdate	Address	Sex	Salary	Super_ssn	Dno
-------	-------	-------	------------	-------	---------	-----	--------	-----------	-----

DEPARTMENT

Dname	<u>Dnumber</u>	Mgr_ssn	Mgr_start_date
-------	----------------	---------	----------------

PROJECT

ER-to-Relational Mapping Algorithm (3 of 14)

Step 2: Mapping of Weak Entity Types

- For each weak entity type W in the ER schema with owner entity type E, create a relation R & include all simple attributes (or simple components of composite attributes) of W as attributes of R.
- Also, include as foreign key attributes of R the primary key attribute(s) of the relation(s) that correspond to the owner entity type(s).
- The primary key of R is the combination of the primary key(s) of the owner(s) and the partial key of the weak entity type W, if any.

ER-to-Relational Mapping Algorithm (4 of 14)

- Example: Create the relation DEPENDENT in this step to correspond to the weak entity type DEPENDENT.
 - Include the primary key SSN of the EMPLOYEE relation as a foreign key attribute of DEPENDENT (renamed to ESSN).
 - The primary key of the DEPENDENT relation is the combination {ESSN, DEPENDENT_NAME} because DEPENDENT_NAME is the partial key of DEPENDENT.

DEPENDENT

Essn Dependent_name	Sex	Bdate	Relationship
---------------------	-----	-------	--------------

ER-to-Relational Mapping Algorithm (5 of 14)

- Step 3: Mapping of Binary 1:1 Relation Types
 - For each binary 1:1 relationship type R in the ER schema, identify the relations S and T that correspond to the entity types participating in R.
- There are three possible approaches:
 - **1. Foreign Key (2 relations) approach:** Choose one of the relations-say *S*-and include a foreign key in *S* the primary key of *T*. It is better to choose an entity type with total participation in *R* in the role of *S*.
 - Example: 1:1 relation MANAGES is mapped by choosing the participating entity type DEPARTMENT to serve in the role of S, because its participation in the MANAGES relationship type is total.

ER-to-Relational Mapping Algorithm (6 of 14)

- 2. Merged relation (1 relation) option: An alternate mapping of a 1:1 relationship type is possible by merging the two entity types and the relationship into a single relation. This may be appropriate when both participations are total.
- 3. Cross-reference or relationship relation (3 relations) option: The third alternative is to set up a third relation R for the purpose of cross-referencing the primary keys of the two relations S and T representing the entity types.

DEPARTMENT

Dname <u>Dnumber</u>	Mgr_ssn	Mgr_start_date
----------------------	---------	----------------

ER-to-Relational Mapping Algorithm (7 of 14)

- Step 4: Mapping of Binary 1:N Relationship Types.
 - For each regular binary 1:N relationship type R, identify the relation S that represent the participating entity type at the N-side of the relationship type.
 - Include as foreign key in S the primary key of the relation T that represents the other entity type participating in R.
 - Include any simple attributes of the 1:N relation type as attributes of S.

ER-to-Relational Mapping Algorithm (8 of 14)

- Example: 1:N relationship types WORKS_FOR, CONTROLS, and SUPERVISION in the figure.
 - For WORKS_FOR we include the primary key DNUMBER of the DEPARTMENT relation as foreign key in the EMPLOYEE relation and call it DNO.
- An alternative approach is to use a Relationship relation (cross referencing relation) – this is rarely done.

EMPLOYEE

Fname	Minit	Lname	Ssn	Bdate	Address	Sex	Salary	Super_ssn	Dno
-------	-------	-------	-----	-------	---------	-----	--------	-----------	-----

ER-to-Relational Mapping Algorithm (9 of 14)

- Step 5: Mapping of Binary M:N Relationship Types.
 - For each regular binary M:N relationship type R,
 create a new relation S to represent R. This is a relationship relation.
 - Include as foreign key attributes in S the primary keys of the relations that represent the participating entity types; their combination will form the primary key of S.
 - Also include any simple attributes of the M:N
 relationship type (or simple components of composite
 attributes) as attributes of S.

ER-to-Relational Mapping Algorithm (10 of 14)

- Example: The M:N relationship type WORKS_ON from the ER diagram is mapped by creating a relation WORKS_ON in the relational database schema.
 - The primary keys of the PROJECT and EMPLOYEE relations are included as foreign keys in WORKS_ON and renamed PNO and ESSN, respectively.
 - Attribute HOURS in WORKS_ON represents the HOURS attribute of the relation type. The primary key of the WORKS_ON relation is the combination of the foreign key attributes {ESSN, PNO}.

WORKS_ON

ER-to-Relational Mapping Algorithm (11 of 14)

- Step 6: Mapping of Multivalued attributes.
 - For each multivalued attribute A, create a new relation R.
 - This relation R will include an attribute corresponding to A, plus the primary key attribute K-as a foreign key in R-of the relation that represents the entity type of relationship type that has A as an attribute.
 - The primary key of R is the combination of A and K. If the multivalued attribute is composite, we include its simple components.

ER-to-Relational Mapping Algorithm (12 of 14)

- Example: The relation DEPT_LOCATIONS is created.
 - The attribute DLOCATION represents the multivalued attribute LOCATIONS of DEPARTMENT, while DNUMBER-as foreign key-represents the primary key of the DEPARTMENT relation.
 - The primary key of R is the combination of {DNUMBER, DLOCATION}.

DEPT_LOCATIONS

<u>Dnumber</u> <u>Dlocation</u>

Figure 9.1 The ER Conceptual Schema Diagram for the COMPANY Database

Figure 9.2 Result of Mapping the COMPANY ER Schema into a Relational Database Schema

ER-to-Relational Mapping Algorithm (13 of 14)

- Step 7: Mapping of N-ary Relationship Types.
 - For each *n*-ary relationship type *R*, where *n*>2, create a new relationship *S* to represent *R*.
 - Include as foreign key attributes in S the primary keys of the relations that represent the participating entity types.
 - Also include any simple attributes of the *n*-ary relationship type (or simple components of composite attributes) as attributes of *S*.

ER-to-Relational Mapping Algorithm (14 of 14)

- Example: The relationship type SUPPLY in the ER on the next slide.
 - This can be mapped to the relation SUPPLY shown in the relational schema, whose primary key is the combination of the three foreign keys {SNAME, PART NO, PROJNAME}

Figure 3.17 Ternary Relationship: Supply

Mapping the *n*-ary relationship type SUPPLY

Summary of Mapping Constructs and Constraints

Table 9.1 Correspondence between ER and Relational Models

ER Model	Relational Model			
Entity type	Entity relation			
1:1 or 1:N relationship type	Foreign key (or relationship relation)			
M:N relationship type	Relationship relation and two foreign keys			
n-ary relationship type	Relationship relation and n foreign keys			
Simple attribute	Attribute			
Composite attribute	Set of simple component attributes			
Multivalued attribute	Relation and foreign key			
Value set	Domain			
Key attribute	Primary (or secondary) key			