

Entity-Relationship Model

- 1. Entity
- 2. Attributes
- 3. Entity Sets
- 4. Relationship Sets
- 5. Design Issues
- 6. Mapping Constraints
- 7. Weak Entity
- 8. Keys
- 9. E-R Diagram
- 10. Extended E-R Features
- 11. Design of an E-R Database Schema
- 12. Reduction of an E-R Schema to Tables


Example: Weak Entity Set -> Relation


Subclasses: Three Approaches

- 1. Object-oriented: One relation per subset of subclasses, with all relevant attributes.
- 2. Use nulls: One relation; entities have NULL in attributes that don't belong to them.
- 3. E/R style: One relation for each subclass:
 - Key attribute(s).
 - Attributes of that subclass.

Example: Subclass -> Relations


Object-Oriented

name	manf
Bud	Anheuser-Busch
	Beers

name	mant	color	
Summerbrew	Pete's	dark	
	Ales		
	7 (103		

Good for queries like "find the color of ales made by Pete's."

E/R Style

name	manf			
Bud	Anheuser-Busch			
Summerbrew	Pete's			
Beers				

name	color
Summerbrew	dark ı
	Ales


Good for queries like "find all beers (including ales) made by Pete's."

Using Nulls

name	manf	C	olor
Bud	Anheuser-Busch	NULL	
Summerbrew	Pete's	dark	
	Beers		

Saves space unless there are *lots* of attributes that are usually NULL.

In E/R Diagrams


Note: must be rounded because each player needs a team to help with the key.

- Double diamond for *supporting* many-one relationship.
- Double rectangle for the weak entity set.


E/R Diagrams in a General

- In an entity-relationship diagram:
 - Entity set = rectangle.
 - Attribute = oval, with a line to the rectangle representing its entity set.

E-R Design Decisions


- The use of an attribute or entity set to represent an object.
- Whether a real-world concept is best expressed by an entity set or a relationship set.
- The use of a ternary relationship versus a pair of binary relationships.
- The use of a strong or weak entity set.
- The use of specialization/generalization contributes to modularity in the design.
- The use of aggregation can treat the aggregate entity set as a single unit without concern for the details of its internal structure.

Example:


- Entity set Beers has two attributes, name and manf (manufacturer).
- Each Beers entity has values for these two attributes,
 e.g. (Bud, Anheuser-Busch)

First Look E/R Diagram


Caution: Reduction of an E-R Schema to Tables


- Primary keys allow entity sets and relationship sets to be expressed uniformly as tables which represent the contents of the database.
- A database which conforms to an E-R diagram can be represented by a collection of tables.
- For each entity set and relationship set there is a unique table which is assigned the name of the corresponding entity set or relationship set.
- Each table has a number of columns (generally corresponding to attributes), which have unique names.
- Converting an E-R diagram to a table format is the basis for deriving a relational database design from an E-R diagram.

Entity/Relationship Diagrams

- E/R Models are often represented as E/R diagrams that
 - Give a conceptual view of the database
 - Are independent of the choice of DBMS
 - Can identify some problems in a design


E-R Diagrams Contd..


- Rectangles represent entity sets.
- Diamonds represent relationship sets.
- Lines link attributes to entity sets and entity sets to relationship sets.
- Ellipses represent attributes
 - Double ellipses represent multivalued attributes.
 - Dashed ellipses denote derived attributes.
- Underline indicates primary key attributes (will study later)

partha.banerjee@juet.ac.in


Summary of Symbols Used in E-R Notation


Summary of Symbols (Cont.)


Alternative E-R Notations


UML

- UML: Unified Modeling Language
- UML has many components to graphically model different aspects of an entire software system
- UML Class Diagrams correspond to E-R Diagram, but several differences.


Summary of UML Class Diagram Notation


UML Class Diagrams (Contd.)

- Entity sets are shown as boxes, and attributes are shown within the box, rather than as separate ellipses in E-R diagrams.
- Binary relationship sets are represented in UML by just drawing a line connecting the entity sets. The relationship set name is written adjacent to the line.
- The role played by an entity set in a relationship set may also be specified by writing the role name on the line, adjacent to the entity set.
- The relationship set name may alternatively be written in a box, along with attributes of the relationship set, and the box is connected, using a dotted line, to the line depicting the relationship set.
- Non-binary relationships drawn using diamonds, just as in ER diagrams

UML Class Diagram Notation (Cont.)


^{*}Note reversal of position in cardinality constraint depiction

*Generalization can use merged or separate arrows independent of disjoint/overlapping

BANERJEE; Dept of CSE;

partha.banerjee@juet.ac.in

UML Class Diagrams (Contd.)

- Cardinality constraints are specified in the form *l..h*, where *l*denotes the minimum and *h* the maximum number of
 relationships an entity can participate in.
- Beware: the positioning of the constraints is exactly the reverse of the positioning of constraints in E-R diagrams.
- The constraint 0..* on the E2 side and 0..1 on the E1 side means that each E2 entity can participate in at most one relationship, whereas each E1 entity can participate in many relationships; in other words, the relationship is many to one from E2 to E1.
- Single values, such as 1 or * may be written on edges; The single value 1 on an edge is treated as equivalent to 1..1, while * is equivalent to 0..*.