Summary of last lecture

- Database System Structure
- Functions of DBA
- Data Model types
 - Relational
 - Network
 - Hierarchical

Entity-Relationship(E-R) Model

- The entity-relationship (E-R) data model uses a collection of basic objects, called entities, and relationships among these objects.
- E-R Diagram is a visual representation of data, that describes how data is related to each other.
- Entity An entity in an ER Model is a "thing" or "object" in the real-world having properties called attributes.

- An Entity set is a set of entities of the same type that share the same properties, or attributes.
- Attributes- Entities are represented by means of their properties, called attributes. All attributes have values. For example, a student entity may have name, class, and age as attributes.
- Every **attribute** is defined by its set of values called **domain**. For example, a student's name cannot be a numeric value. It has to be alphabetic. A student's age cannot be negative, etc.

- E-R Model is based on –
- **Entities** and their attributes.
- > Relationships among entities.

Types of Attributes

- >Simple attribute
- ➤ Composite attribute
- > Derived attribute
- ➤ Single-valued attribute
- > Multivalued attribute

- Simple attribute Simple attributes consist of atomic values, which cannot be divided further.
 - For example, a student's phone number is an atomic value of 10 digits
- Composite attribute Composite attributes are made of more than one simple attribute.
 - For example, a student's complete name may have first_name and last_name.
- **Derived attribute** Derived attributes are the attributes that do not exist in the physical database, but their values are derived from other attributes present in the database.
 - For another example, age can be derived from data_of_birth.

- Single-valued attribute Single-valued attributes contain single value.
- ➤ For example Social_Security_Number.
- Multivalued attribute Multivalued attributes may contain more than one values.
 - For example, a person can have more than one phone number, email_address, etc

- Relationship The logical association among entities is called relationship.
- Relationship Set- A set of relationships of similar type is called a relationship set. Like entities, a relationship too can have attributes. These attributes are called *descriptive attributes*.

Mapping cardinalities –

Cardinality defines the number of entities in one entity set, which can be associated with the number of entities of other set via relationship set.

- > one to one
- > one to many
- > many to one
- > many to many

• One-to-one - One entity from entity set A can be associated with at most one entity of entity set B and vice versa.

One-to-many – One entity from entity set A can be associated with more than one entities of entity set B however an entity from entity set B, can be associated with at most one entity.

• Many-to-one – More than one entities from entity set A can be associated with at most one entity of entity set B, however an entity from entity set B can be associated with more than one entity from entity set A.

Prof. S. R. Khonde

Many-to-many – One entity from A can be associated with more than one entity from B and vice versa.

- Cardinality Constraints
- We express cardinality constraints by drawing either a directed line (\rightarrow) , signifying "one," or an undirected line (-), signifying "many," between the relationship set and the entity set.
- **E.g.: One-to-one relationship:**
- ✓ A customer is associated with at most one loan via the relationship borrower
- ✓ A loan is associated with at most one customer via borrower

- Cardinality Constraints
- In the **one-to-many relationship** a loan is associated with at most one customer via *borrower*, a customer is associated with several (including 0) loans via *borrower*

- Cardinality Constraints
- In a **many-to-one relationship** a loan is associated with several (including 0) customers via *borrower*, a customer is associated with at most one loan via *borrower*

- Cardinality Constraints
- A customer is associated with several (possibly 0) loans via borrower
- A loan is associated with several (possibly 0) customers via borrower

Contd... E-R Model Entity Relationship Attribute Weak Entity Weak Entity Relationship Multivalued Attribute Key Attribute Composite Attribute whatisdbms.com Prof. S. R. Khonde

