Chapter 13

Enhanced Entity-Relationship Modeling

Chapter 13 - Objectives

- Limitations of basic concepts of the ER model and requirements to represent more complex applications using additional data modeling concepts.
- Most useful additional data modeling concept of Enhanced ER (EER) model is called specialization/generalization.
- A diagrammatic technique for displaying specialization/generalization in an EER diagram using UML.

Enhanced Entity-Relationship Model

- Since 1980s there has been an increase in emergence of new database applications with more demanding requirements.
- Basic concepts of ER modeling are not sufficient to represent requirements of newer, more complex applications.

Response is development of additional 'semantic' modeling concepts.

The Enhanced Entity-Relationship Model

Semantic concepts are incorporated into the original ER model and called the Enhanced Entity-Relationship (EER) model.

Examples of additional concept of EER model is called specialization / generalization.

Superclass

An entity type that includes one or more distinct subgroupings of its occurrences.

Subclass

A distinct subgrouping of occurrences of an entity type.

- Superclass/subclass relationship is oneto-one (1:1).
- Superclass may contain overlapping or distinct subclasses.
- Not all members of a superclass need be a member of a subclass.

- Attribute Inheritance
 - An entity in a subclass represents same 'real world' object as in superclass, and may possess subclass-specific attributes, as well as those associated with the superclass.


Specialization

Process of maximizing differences between members of an entity by identifying their distinguishing characteristics.


Generalization

Process of minimizing differences between entities by identifying their common characteristics.


AllStaff relation holding details of all staff


Specialization/generalization of Staff entity into subclasses representing job roles


Specialization/generalization of Staff entity into job roles and contracts of employment


EER diagram with shared subclass and subclass with its own subclass


Constraints on Specialization / Generalization

- Two constraints that may apply to a specialization/generalization:
 - participation constraints
 - disjoint constraints.
- Participation constraint
 - Determines whether every member in superclass must participate as a member of a subclass.
 - May be mandatory or optional.

Constraints on Specialization / Generalization


- Disjoint constraint
 - Describes relationship between members of the subclasses and indicates whether member of a superclass can be a member of one, or more than one, subclass.
 - May be disjoint or nondisjoint.

Constraints on Specialization / Generalization


- There are four categories of constraints of specialization and generalization:
 - mandatory and disjoint
 - optional and disjoint
 - mandatory and nondisjoint
 - optional and nondisjoint.

DreamHome worked example - Staff Superclass with

Supervisor and Manager subclasses


DreamHome worked example - Owner Superclass with PrivateOwner and BusinessOwner subclasses


DreamHome worked example - Person superclass with Staff,

PrivateOwner, and Client subclasses

