Chapter 7: Entity-Relationship Model

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan See www.db-book.com for conditions on re-use

Chapter 7: Entity-Relationship Model

- Design Process
- Modeling
- Constraints
- E-R Diagram
- Design Issues
- Weak Entity Sets
- Extended E-R Features
- Design of the Bank Database
- Reduction to Relation Schemas
- Database Design
- UML

Modeling

- A database can be modeled as:
 - a collection of entities,
 - relationship among entities.
- An entity is an object that exists and is distinguishable from other objects.
 - Example: specific person, company, event, plant
- Entities have attributes
 - Example: people have *names* and *addresses*
- An entity set is a set of entities of the same type that share the same properties.
 - Example: set of all persons, companies, trees, holidays

Entity Sets instructor and student

instructor_ID instructor_name

76766	Crick
45565	Katz
10101	Srinivasan
98345	Kim
76543	Singh
22222	Einstein

instructor

student-ID student_name

98988	Tanaka
12345	Shankar
00128	Zhang
76543	Brown
76653	Aoi
23121	Chavez
44553	Peltier

student

Relationship Sets

■ A **relationship** is an association among several entities

Example:

```
44553 (Peltier) <u>advisor</u> 22222 (<u>Einstein</u>) 
student entity relationship set instructor entity
```

A **relationship set** is a mathematical relation among $n \ge 2$ entities, each taken from entity sets

$$\{(e_1, e_2, \dots e_n) \mid e_1 \in E_1, e_2 \in E_2, \dots, e_n \in E_n\}$$

where $(e_1, e_2, ..., e_n)$ is a relationship

Example:

$$(44553,22222) \in advisor$$

Relationship Set advisor

Relationship Sets (Cont.)

- An attribute can also be property of a relationship set.
- For instance, the advisor relationship set between entity sets instructor and student may have the attribute date which tracks when the student started being associated with the advisor

Degree of a Relationship Set

binary relationship

- involve two entity sets (or degree two).
- most relationship sets in a database system are binary.
- Relationships between more than two entity sets are rare. Most relationships are binary.
 - Example: *students* work on research *projects* under the guidance of an *instructor*.
 - relationship proj_guide is a ternary relationship between instructor, student, and project

Attributes

- An entity is represented by a set of attributes, that is descriptive properties possessed by all members of an entity set.
 - Example:

```
instructor = (ID, name, street, city, salary)
course= (course_id, title, credits)
```

- Domain the set of permitted values for each attribute
- Attribute types:
 - Simple and composite attributes.
 - Single-valued and multivalued attributes
 - Example: multivalued attribute: phone_numbers
 - Derived attributes
 - Can be computed from other attributes
 - Example: age, given date_of_birth

Composite Attributes

Mapping Cardinality Constraints

- Express the number of entities to which another entity can be associated via a relationship set.
- Most useful in describing binary relationship sets.
- For a binary relationship set the mapping cardinality must be one of the following types:
 - One to one
 - One to many
 - Many to one
 - Many to many

Mapping Cardinalities

Note: Some elements in A and B may not be mapped to any elements in the other set

Mapping Cardinalities

Note: Some elements in A and B may not be mapped to any elements in the other set

Keys

- A super key of an entity set is a set of one or more attributes whose values uniquely determine each entity.
- A candidate key of an entity set is a minimal super key
 - ID is candidate key of instructor
 - course_id is candidate key of course
- Although several candidate keys may exist, one of the candidate keys is selected to be the **primary key**.

Keys for Relationship Sets

- The combination of primary keys of the participating entity sets forms a super key of a relationship set.
 - (s_id, i_id) is the super key of advisor
 - NOTE: this means a pair of entity sets can have at most one relationship in a particular relationship set.
 - Example: if we wish to track multiple meeting dates between a student and her advisor, we cannot assume a relationship for each meeting. We can use a multivalued attribute though
- Must consider the mapping cardinality of the relationship set when deciding what are the candidate keys
- Need to consider semantics of relationship set in selecting the primary key in case of more than one candidate key

Redundant Attributes

- Suppose we have entity sets
 - instructor, with attributes including dept_name
 - department

and a relationship

- inst_dept relating instructor and department
- Attribute dept_name in entity instructor is redundant since there is an explicit relationship inst_dept which relates instructors to departments
 - The attribute replicates information present in the relationship, and should be removed from instructor
 - BUT: when converting back to tables, in some cases the attribute gets reintroduced, as we will see.

E-R Diagrams

- Rectangles represent entity sets.
- Diamonds represent relationship sets.
- Attributes listed inside entity rectangle
- Underline indicates primary key attributes

Entity With Composite, Multivalued, and Derived Attributes

instructor \underline{ID} name first_name middle_initial *last_name* address street street_number street_name apt_number city state zip { phone_number } date_of_birth age()

Relationship Sets with Attributes

Roles

- Entity sets of a relationship need not be distinct
 - Each occurrence of an entity set plays a "role" in the relationship
- The labels "course_id" and "prereq_id" are called roles.

Cardinality Constraints

- We express cardinality constraints by drawing either a directed line (→), signifying "one," or an undirected line (—), signifying "many," between the relationship set and the entity set.
- One-to-one relationship:
 - A student is associated with at most one instructor via the relationship advisor
 - A student is associated with at most one department via stud_dept

One-to-One Relationship

- one-to-one relationship between an instructor and a student
 - an instructor is associated with at most one student via advisor
 - and a student is associated with at most one instructor via advisor

One-to-Many Relationship

- one-to-many relationship between an instructor and a student
 - an instructor is associated with several (including 0) students via advisor
 - a student is associated with at most one instructor via advisor,

Many-to-One Relationships

- In a many-to-one relationship between an instructor and a student,
 - an instructor is associated with at most one student via advisor,
 - and a student is associated with several (including 0) instructors via advisor

Many-to-Many Relationship

- An instructor is associated with several (possibly 0) students via advisor
- A student is associated with several (possibly 0) instructors via advisor

Participation of an Entity Set in a Relationship Set

- Total participation (indicated by double line): every entity in the entity set participates in at least one relationship in the relationship set
 - E.g., participation of section in sec_course is total
 - every section must have an associated course
- Partial participation: some entities may not participate in any relationship in the relationship set
 - Example: participation of instructor in advisor is partial

Alternative Notation for Cardinality Limits

Cardinality limits can also express participation constraints

Weak Entity Sets

- An entity set that does not have a primary key is referred to as a weak entity set.
- The existence of a weak entity set depends on the existence of a identifying entity set
 - It must relate to the identifying entity set via a total, one-to-many relationship set from the identifying to the weak entity set
 - Identifying relationship depicted using a double diamond
- The **discriminator** (or partial key) of a weak entity set is the set of attributes that distinguishes among all the entities of a weak entity set.
- The primary key of a weak entity set is formed by the primary key of the strong entity set on which the weak entity set is existence dependent, plus the weak entity set's discriminator.

Weak Entity Sets (Cont.)

- We underline the discriminator of a weak entity set with a dashed line.
- We put the identifying relationship of a weak entity in a double diamond.
- Primary key for section (course_id, sec_id, semester, year)

Weak Entity Sets (Cont.)

- Note: the primary key of the strong entity set is not explicitly stored with the weak entity set, since it is implicit in the identifying relationship.
- If course_id were explicitly stored, section could be made a strong entity, but then the relationship between section and course would be duplicated by an implicit relationship defined by the attribute course id common to course and section

E-R Diagram for a University Enterprise

Ex1: Construct and ER diagram for a car Insurance company whose customers own one or more cars each. Each car has associated with it zero to any number of recorded accidents. Each insurance policy covers one or more cars, and has one or more premium payment associated with it. Each payment is for a particular period of time and has an associated due date, and the date when the payment was received.

EX2 Design an ER diagram for keeping track of the exploits of your favorite SLPL team. You should store the matches played, the scores in each match, the players in each match, individual player statistics (batting only) for each match. Summary statistics should be modeled as derived attributes.

■ Ex3: Start ER Diagram for the Group project!

Reduction to Relational Schemas

Reduction to Relation Schemas

- Entity sets and relationship sets can be expressed uniformly as relation schemas that represent the contents of the database.
- A database which conforms to an E-R diagram can be represented by a collection of schemas.
- For each entity set and relationship set there is a unique schema that is assigned the name of the corresponding entity set or relationship set.
- Each schema has a number of columns (generally corresponding to attributes), which have unique names.

Representing Entity Sets With Simple Attributes

- A strong entity set reduces to a schema with the same attributes student(<u>ID</u>, name, tot_cred)
- A weak entity set becomes a table that includes a column for the primary key of the identifying strong entity set section (<u>course id</u>, <u>sec id</u>, <u>sem</u>, <u>year</u>)

Representing Relationship Sets

- A many-to-many relationship set is represented as a schema with attributes for the primary keys of the two participating entity sets, and any descriptive attributes of the relationship set.
- Example: schema for relationship set advisor advisor = (s id, i id)

Redundancy of Schemas

- Many-to-one and one-to-many relationship sets that are total on the many-side can be represented by adding an extra attribute to the "many" side, containing the primary key of the "one" side
- Example: Instead of creating a schema for relationship set inst_dept, add an attribute dept_name to the schema arising from entity set instructor

Composite and Multivalued Attributes

instructor

```
ID
name
  first_name
  middle_initial
  last_name
address
  street
 street number
 street_name
 apt_number
  city
  state
  zip
{ phone_number }
date_of_birth
age()
```

- Composite attributes are flattened out by creating a separate attribute for each component attribute
 - Example: given entity set instructor with composite attribute name with component attributes first_name and last_name the schema corresponding to the entity set has two attributes name_first_name and name_last_name
 - Prefix omitted if there is no ambiguity
- Ignoring multivalued attributes, extended instructor schema is
 - instructor(ID, first_name, middle_initial, last_name, street_number, street_name, apt_number, city, state, zip_code, date_of_birth)

Composite and Multivalued Attributes

- A multivalued attribute M of an entity E is represented by a separate schema EM
 - Schema EM has attributes corresponding to the primary key of E
 and an attribute corresponding to multivalued attribute M
 - Example: Multivalued attribute phone_number of instructor is represented by a schema:
 inst_phone= (<u>ID</u>, <u>phone_number</u>)
 - Each value of the multivalued attribute maps to a separate tuple of the relation on schema FM
 - For example, an *instructor* entity with primary key 22222 and phone numbers 456-7890 and 123-4567 maps to two tuples: (22222, 456-7890) and (22222, 123-4567)

Design Issues

■ Use of entity sets vs. attributes

 Use of phone as an entity allows extra information about phone numbers (plus multiple phone numbers)

Design Issues

■ Use of entity sets vs. relationship sets

Possible guideline is to designate a relationship set to describe an action that occurs between entities

Extended ER Features

Extended E-R Features: Specialization

- Top-down design process; we designate subgroupings within an entity set that are distinctive from other entities in the set.
- These subgroupings become lower-level entity sets that have attributes or participate in relationships that do not apply to the higher-level entity set.
- Depicted by a triangle component labeled ISA (E.g., instructor "is a" person).
- Attribute inheritance a lower-level entity set inherits all the attributes and relationship participation of the higher-level entity set to which it is linked.

Specialization Example

Extended ER Features: Generalization

- A bottom-up design process combine a number of entity sets that share the same features into a higher-level entity set.
- Specialization and generalization are simple inversions of each other; they are represented in an E-R diagram in the same way.
- The terms specialization and generalization are used interchangeably.

Specialization and Generalization (Cont.)

- Can have multiple specializations of an entity set based on different features.
- E.g., permanent_employee vs. temporary_employee, in addition to instructor vs. secretary
- Each particular employee would be
 - a member of one of permanent_employee or temporary_employee,
 - and also a member of one of instructor, secretary
- The ISA relationship also referred to as superclass subclass relationship

Design Constraints on a Specialization/Generalization

- Constraint on which entities can be members of a given lower-level entity set.
 - condition-defined
 - Example: all customers over 65 years are members of seniorcitizen entity set; senior-citizen ISA person.
 - user-defined DB user assigns members
- Constraint on whether or not entities may belong to more than one lowerlevel entity set within a single generalization.

Disjoint

- an entity can belong to only one lower-level entity set
- Noted in E-R diagram by having multiple lower-level entity sets link to the same triangle. Eg. Student grad Vs undergrad

Overlapping

an entity can belong to more than one lower-level entity set
 Eg. Same Employee in multiple teams

Design Constraints on a Specialization/Generalization (Cont.)

- Completeness constraint -- specifies whether or not an entity in the higher-level entity set must belong to at least one of the lowerlevel entity sets within a generalization.
 - total: an entity must belong to one of the lower-level entity sets
 - Eg. Student grad / undergrad
 - partial: an entity need not belong to one of the lower-level entity sets.
 - Eg. Employee Employee teams if assigned after 3 months

Aggregation

- Consider the ternary relationship *proj_guide*, which we saw earlier
- Suppose we want to record evaluations of a student by a guide on a project

Aggregation (Cont.)

- Relationship sets eval_for and proj_guide represent overlapping information
 - Every eval_for relationship corresponds to a proj_guide relationship
 - However, some proj_guide relationships may not correspond to any eval_for relationships
 - So we can't discard the proj_guide relationship
- Eliminate this redundancy via aggregation
 - Treat relationship as an abstract entity
 - Allows relationships between relationships
 - Abstraction of relationship into new entity

Aggregation (Cont.)

- Without introducing redundancy, the following diagram represents:
 - A student is guided by a particular instructor on a particular project
 - A student, instructor, project combination may have an associated evaluation

Representing Specialization via Schemas

Method 1:

- Form a schema for the higher-level entity
- Form a schema for each lower-level entity set, include primary key of higher-level entity set and local attributes

schema	attributes
person	ID, name, street, city
student	ID, tot_cred
employee	ID, salary

 Drawback: getting information about, an employee requires accessing two relations, the one corresponding to the low-level schema and the one corresponding to the high-level schema

Representing Specialization as Schemas (Cont.)

Method 2:

Form a schema for each entity set with all local and inherited attributes

schema	attributes
person	ID, name, street, city
student	ID, name, street, city, tot_cred
employee	ID, name, street, city, salary

- If specialization is total, the schema for the generalized entity set (person) not required to store information
 - Can be defined as a "view" relation containing union of specialization relations
 - But explicit schema may still be needed for foreign key constraints
- Drawback: name, street and city may be stored redundantly for people who are both students and employees

Schemas Corresponding to Aggregation

- To represent aggregation, create a schema containing
 - primary key of the aggregated relationship,
 - the primary key of the associated entity set
 - any descriptive attributes

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.

Summary of Symbols Used in E-R Notation

Symbols Used in E-R Notation (Cont.)

Alternative ER Notations

Chen, IDE1FX, ...

entity set E with simple attribute A1, composite attribute A2, multivalued attribute A3, derived attribute A4, and primary key A1

weak entity set generalization generalization total generalization

ER vs. UML Class Diagrams

ER Diagram Notation

E **A1** M10 entity with attributes (simple, composite, multivalued, derived)

Equivalent in UML

class with simple attributes and methods (attribute prefixes: + = public, -= private, # = protected)

constraints

E1

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

Other Aspects of DB Design

- Data Constraints
 - Constraint Enforcement Costs!
- Usage requirements
 - Max. Throughput : # queries / updates per second
 - Min. Response Time : Time for a single transaction
 - Queries that require joins will reduce optimization may need indexes.
- Authorization Requirements
 - Relation may need to be broken due to security reasons.
- Enterprise workflows and Data Flows
- Other Issues
 - Requirement Changes
 - Interaction with other enterprise applications
 - Human-oriented nature of DB Design End User = humans

Ex 4

Modify the above ER diagram so as to enable it to keep track of time. The data model should be able to keep track of time periods when a student had two different/same instructors as advisors. It should be able to keep track of time periods when different salary revisions were valid, and changes to total credits.

Convert the above modified ER diagram to a set of relations.