204321 - Database Systems

The Enhanced Entity-Relationship (EER) Model

สอนโดย

ผู้ช่วยศาสตราจารย์ ดร.อารีรัตน์ ตรงรัศมีทอง (Section 001)

รองศาสตราจารย์ ดร.ชุรี เตชะวุฒิ (Section 002)

Copyright © 2016 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

The Enhanced Entity-Relationship (EER) Model

• Enhanced ER (EER) model

- EER สร้างขึ้นมาเพื่อให้การออกแบบฐานข้อมูลมี
 ความหมายที่ถูกต้องแม่นยำมากขึ้น ช่วยสะท้อน
 คุณสมบัติของข้อมูล และข้อจำกัดของข้อมูลได้ชัดเจน
 มากขึ้น
- EER ใช้สำหรับฐานข้อมูลของแอปพลิเคชันที่มีความ ซับซ้อนมากกว่าแอปพลิเคชันแบบดั้งเดิม รองรับข้อมูลที่มี ลักษณะโครงสร้างไม่ตายตัว (Unstructured Data)

Chapter 8 Outline

- Subclasses, Superclasses, and Inheritance
- Specialization and Generalization
- Constraints and Characteristics of Specialization and Generalization Hierarchies
- Modeling of UNION Types Using Categories
- A Sample UNIVERSITY EER Schema, Design Choices, and Formal Definitions
- Example of Other Notation: Representing Specialization and Generalization in UML Class Diagrams

Subclasses, Superclasses, and Inheritance

- EER Model รวมแบบจำลองทั้งหมดของ ER Model ไว้ และ มีส่วนที่เพิ่มเติมขึ้นมาสำหรับข้อมูลที่มีความซับซ้อนมากยิ่งขึ้น
- ส่วนที่เพิ่มเติมจาก EER มีดังนี้
 - -Subclasses and superclasses
 - Specialization and generalization
 - Category or union type
 - Attribute and relationship inheritance

_

Subclasses, Superclasses, and Inheritance (cont'd.)

- Enhanced ER or EER diagrams
 - EER Diagram ใช้อธิบายแนวคิดที่อยู่ในรูปแบบโครงสร้าง ส่วนที่เพิ่มขยายจาก ER Diagram
- Subtype or subclass of an entity type
 - ในบางครั้ง ภายใน Entity Type อาจประกอบด้วยข้อมูลกลุ่ม ย่อย ที่มีความหมายชัดเจน และมีความสำคัญในการนำเสนอ ข้อมูลดังกล่าวให้ชัดเจนในบางแอปพลิเคชันฐานข้อมูล (Database Application) เช่น Parent-Child

Figure 8.1 EER diagram Birth date notation to represent Address **EMPLOYEE** Typing_speed Pay_scale Tgrade ENGINEER MANAGER Salary HOURLY_EMPLOYEE TECHNICIAN SECRETARY SALARIED EMPLOYEE Three specializations of EMPLOYEE: MANAGES BELONGS TO (SECRETARY, TECHNICIAN, ENGINEER) {MANAGER} (HOURLY EMPLOYEE, SALARIED EMPLOYEE) d: Disjoint (d) TRADE UNION **PROJECT** – ทุกสมาชิกของ superclass สามารถเป็นได้ Note: MANAGES and BELONGS TO อย่างใดอย่างหนึ่งใน subclass เช่น พนักงาน → Specific Relationship Type เป็นได้อย่างใดอย่างหนึ่งใน 3 ประเภท คือ เป็นความสัมพันธ์ในระดับ Subclass SECRETARY, TECHNICIAN, หรือ **ENGINEER**

Subclasses, Superclasses, and Inheritance (cont'd.)

- ศัพท์ที่เกี่ยวข้องกับความสัมพันธ์ระหว่าง Superclass และ Subclass ที่ใช้ใน EER Diagram
 - -Superclass/subclass or
 - -Supertype/subtype or
 - Class/subclass relationship
- Type inheritance
 - Subclass สืบทอดทุกคุณสมบัติ (Inherit) และทุก ความสัมพันธ์ของ Superclass (สามารถสืบทอดได้ หลายชั้น) สัญลักษณ์ที่ใช้แทน Inherit คือ U

Specialization and Generalization

Specialization

- คุณสมบัติที่แตกต่าง ลักษณะพิเศษ หรือลักษณะเฉพาะ ใน
 Superclass ให้กำหนดแยกไว้ใน Subclass แต่ละตัว
- ลักษณะเฉพาะเกิดจาก บาง Attribute เป็นคุณสมบัติของบาง
 Record ใน Superclass ไม่ใช่คุณสมบัติของทุก Record

Subclass

- Subclass สามารถกำหนดแอททริบิวต์และความสัมพันธ์ที่เฉพาะได้ ความสัมพันธ์บางอย่างอาจจะเป็นความสัมพันธ์เฉพาะสำหรับสมาชิก ใน Subclass
 - Specific attributes
 - Specific relationship types

Data of Secretary =

Data of Employee (General Data)
 + Specific Data of Secretary

Specific Data for Secretary

· Typing Speed

Generalization

• Generalize into a single superclass:

- หาสิ่งที่มีร่วมกัน (Common) เก็บไว้ใน Superclass
- ตั้งชื่อใหม่ที่มีลักษณะทั่วไป (General)
- สำหรับส่วนที่แตกต่างกันแยกเก็บไว้ใน Subclass และใช้ชื่อเดิม
- **ตัวอย่างเช่น** CAR กับ TRUCK นำส่วนที่มีร่วมกันไปไว้ใน Superclass และตั้งชื่อเป็น VEHICLE ส่วนสิ่งที่เฉพาะสำหรับ CAR กับ TRUCK ให้ไว้ที่เดิมซึ่งเป็น Subclass และใช้ชื่อเดิม

Generalization

— ขบวนการในการกำหนดสิ่งที่อยู่ในลักษณะทั่วไป (Generalized Entity) จากหลายๆ Entity Type ที่มีในระบบให้อยู่ในรูปแบบ Superclass

10

Constraints on Specialization and Generalization

- สิ่งที่เป็นตัวกำหนด Subclass มีดังนี้
 - Predicate-defined or Condition-defined subclasses
 - Attribute-defined specialization
 - User-defined

Predicate-defined/Condition-defined Subclasses

- สิ่งที่เป็นตัวกำหนด Subclass คือ ค่าข้อมูลในบางแอททริบิวต์ของ Superclass เช่น แอททริบิวต์ job_type ที่อยู่ใน Superclass ซึ่งเป็นตัวที่กำหนดสมาชิกของ Subclass
- Subclass ประเภทนี้ เรียกว่า Predicate-defined หรือ Condition-defined Subclasses
- เงื่อนไขที่เป็นตัวกำหนดแต่ละ Subclass เรียกว่า Defining Predicate
 เช่น เงื่อนไขที่เป็นตัวกำหนด Secretary Subclass คือ Job_type = 'Secretary'
 และจะแสดงเงื่อนไขของค่าข้อมูลที่เป็นตัวกำหนดสมาชิกของแต่ละ Subclass ไว้ที่เส้น
 เชื่อมของแต่ละ Subclass ดังตัวอย่างแสดงในภูปในหน้าถัดไป

Constraints on Specialization and Generalization

• Predicate-defined/Condition-defined Subclasses

Constraints on Specialization and Generalization

• Attribute-defined specialization: Attribute เป็นตัวกำหนดที่ทำให้เกิด คุณลักษณะพิเศษ จากรูปด้านล่าง Job_Type เป็นตัวที่ทำให้เกิดคุณลักษณะพิเศษ ซึ่ง Job_Type ถูกเรียกว่า Defining Attribute

Specialization and Generalization Hierarchies and Lattices

- Specialization hierarchy: Single Inheritance
 - ทุก ๆ Subclass สีบทอดคุณสมบัติจาก Superclass เพียงตัวเดียว ลักษณะโครงสร้างคล้ายกับโครงสร้างต้นไม้
 (Tree Structure) หรือเรียกว่า (Strict Hierarchy)

• Specialization lattice: Multiple Inheritance

- Subclass สามารถสืบทอดคุณสมบัติจาก Superclass ได้หลายตัว
- บาง Software ไม่รองรับ Multiple Inheritance เช่น โปรแกรม ภาษา Java Superclass Superclass

Subclass

15

Constraints on Specialization and Generalization (cont'd.)

- Disjointness constraint:
 - ข้อจำกัดที่เป็นได้อย่างใดอย่างหนึ่งของสมาชิกใน Subclass
- Completeness (or totalness) constraint
 - ข้อกำหนด ที่อยู่ในลักษณะ ทั้งหมด (Total) หรือ บางส่วน (Partial)
- ข้อจำกัด Disjointness และ Completeness เป็นอิสระจากกัน คือ เป็นคนละส่วนกัน
- ตัวอย่างเช่น พนักงานเป็นสมาชิกอย่างใดอย่างหนึ่ง (Disjoint) จาก SECRETARY หรือ TECHNICIAN หรือ ENGINEER
 - หากข้อกำหนด Completeness เป็น Partial พนักงานไม่เป็นอย่างใดอย่าง หนึ่งก็ได้ หรือเป็น 1 ใน 3 อย่างก็ได้ (min=0, max=1)
 - หากข้อกำหนด Completeness เป็น Total พนักงานต้องเป็นอย่างน้อย 1
 ใน 3 อย่าง และอย่างมาก 1 ใน 3 เช่นกัน (min=1, max=1)

Constraints on Specialization and Generalization (cont'd.)

- Overlapping constraint:
 - ข้อกำหนดที่เป็นได้มากกว่าหนึ่งอย่างของสมาชิกใน Subclass
- Completeness (or totalness) constraint
 - ข้อกำหนด Overlapping และ Completeness เป็นอิสระจากกัน เช่นเดียวกันกับ Disjointness
- ตัวอย่างเช่น บุคคลเป็นสมาชิกได้หลายอย่าง (Overlapping) จาก EMPLOYEE, ALUMNUS, STUDENT
 - หากข้อกำหนด Completeness เป็น Partial บุคคลไม่เป็นอย่างใดอย่างหนึ่ง ก็ได้ หรือเป็นได้มากกว่า 1 อย่างก็ได้ (min=0, max=3)
 - หากข้อกำหนด Completeness เป็น Total บุคคลต้องเป็นอย่างน้อย 1 อย่าง หรือเป็นมากกว่า 1 อย่างก็ได้ (min=1, max=3)

16

Utilizing Specialization and Generalization in Refining Conceptual Schemas

- Specialization process
 - ขบวนการในการกำหนดลักษณะเฉพาะ หรือลักษณะพิเศษของ Subclass ดำเนินการได้ 2 รูปแบบ คือ
- Top-down conceptual refinement process
 - นึกถึงภาพใหญ่ หรือลักษณะทั่วไปก่อน (Generalization) เช่น ถ้าระบบ เกี่ยวกับสัตว์ ให้นึกถึงสัตว์ทั่วไปก่อน (Superclass) แล้วค่อยแยกกลุ่มย่อยของ สัตว์แต่ละประเภท (Subclass) เช่น สัตว์บก สัตว์น้ำ สัตว์ปึก เป็นต้น
- Bottom-up conceptual synthesis
 - ในทางกลับกัน ให้นึกถึงลักษณะเฉพาะ หรือลักษณะพิเศษก่อน (Specialization) เช่น ให้นึกถึงสัตว์แต่ละประเภทก่อน (Subclass) ได้แก่ สัตว์บก สัตว์น้ำ สัตว์ปีก แล้วค่อยหาสิ่งที่ร่วมกันของสัตว์เหล่านี้ และแยกส่วนที่ ร่วมกันไปเป็น (Superclass)

18

Modeling of UNION Types **Using Categories** BANK DriverLicenseN PERSON COMPANY Union type or a category ใช้นำเสนอ การสืบทอด Superclass ที่มีมากกว่า 1 ตัว แต่เลือกสืบทอดได้ OWNER เพียง 1 ตัว ienOrRegul สามารถ มีข้อกำหนด Completeness ในลักษณะ Total OWNS หรือ Partial ได้ LicensePlatel แทนด้วยสัญลักษณ์ (บ) แบบจำลองบางประเภทไม่รองรับ REGISTERED VEHICLE Union Types แต่ใน Ontology สามารถรองรับการกำหนดคุณสมบัติ แบบ Union Types ได้

A Sample UNIVERSITY EER Schema, Design Choices, and Formal Definitions

- The UNIVERSITY Database Example
 - UNIVERSITY database
 - Students and their majors
 - Transcripts, and registration
 - University's course offerings

20

ที่เหมือนกัน หรือแตกต่างกันก็ได้

Design Choices for Specialization/Generalization

- Specialization และ Subclass ทำให้การออกแบบในระดับแนวคิด มีความถูกต้องแม่นยำชัดเจนขึ้น
- ในกรณีที่มีเพียง 1 Subclass และมี Attribute เฉพาะน้อย และ ไม่มีความสัมพันธ์เฉพาะเจาะจงกับ Entity อื่น สามารถรวม Subclass ดังกล่าวเข้ากับ Superclass ได้
- ในกรณีที่ทุก Subclass มี Attribute เฉพาะน้อย และไม่มี ความสัมพันธ์เฉพาะเจาะจงกับ Entity อื่น สามารถรวม Subclass ดังกล่าวเข้ากับ Superclass ได้ และกำหนด Attribute เพิ่มเติมจาก Attribute ของแต่ละ Subclass
- ถ้าเป็นไปได้ ให้หลีกเลี่ยง Union Types

22

Example of Other Notation

 Representing specialization and generalization in UML class diagrams

Overlapping:

Aggregation and Association

Aggregation

แนวคิดในการสร้าง Object ที่อยู่ในรูปองค์ประกอบ
 (Composite Object) เป็นการรวมหลาย Object ไว้ด้วยกัน

Association

- การเชื่อมโยง Object จากคลาสอิสระหลายคลาส
- สิ่งที่ Association แตกต่างจาก Aggregation
 - Association: หาก Instance ของ Class ที่เชื่อมโยงกัน ด้านใดด้านหนึ่ง ถูกลบ Instance ของ Class อีกด้านหนึ่งจะ ยังคงอยู่ ไม่ถูกลบไปด้วย

24

Summary

- - Extensions to ER model that improve its representational capabilities
 - Subclass and its superclass
- Notation and terminology of UML for

ความหมาย: บริษัทสัมภาษณ์ผู้สมัครงาน ทำให้เกิดการจ้างงาน แต่ ER Model ไม่รองรับการเชื่อมโยงลักษณะนี้

แปลง Interview ให้อยู่ในรูป Weak Entity ที่ ER Model รองรับ เหตุที่แปลง Interview เป็น Weak Entity เนื่องจาก Interview ไม่สามารถเกิดขึ้นเองได้

Figure 8.11

Aggregation. (a) The relationship type INTERVIEW. (b) Including JOB_OFFER in a ternary relationship type (incorrect). (c) Having the RESULTS IN relationship participate in other relationships (not allowed in ER). (d) Using aggregation and a composite (molecular) object (generally not allowed in ER but allowed by some modeling tools). (e) Correct representation in ER.

26

Enhanced ER or EER model

- Category or union type
- representing specialization and generalization