

Topic Mapping a EER Schema to Relations

Overview

- Mapping entity types
- Mapping relationship types
 - One-to-one
 - One-to-many
 - Many-to-many

Mapping an EER Schema to Relations

- In a sequence of steps, a set of relations is created.
- Sometimes automated in CASE tools
- 1. Regular entity types
- 2. Weak entity types
- 3. Binary 1:1 relationship types
- 4. Binary 1:N relationship types
- 5. Binary M:N relationship types
- 6. *n*-ary relationship types
- 7. Multi-valued attributes


1. Entity Type Maps to a Table

- Create a table for each regular entity type.
 - One column in table for each simple attribute
 - Derived attributes may or may not appear (your choice)
 - Table"s primary key is the primary key of the entity type
- Optimization: If there are no attributes other than the primary key, and if the entity participates totally in a relationship, then the table can be eliminated.

1. Entity Type Example

Consider the Film entity type


- Maps to the following table (relational schema). Film (FilmID, Title, PubDate, RentalPrice, Distributor, Kind)
- Note, primary key of table is key of entity type.

Assume each book is the basis for a film.


- Book table can be eliminated by putting Book information into Film table since Book participates totally and has only key attributes.
- Maps to the following table (relational schema). Film (FilmID, Title, BookTitle, Author, Publisher)

2. Weak Entity Type Maps to a Table

- Create a table for each weak entity type
 - One column for each simple attribute
 - Include column(s) for the primary key of each
 owner entity type. These columns are foreign keys
 - The primary key is the combination of each owner primary key and the partial key.

2. Weak Entity Type Example


- Performance weak entity type (and Show) maps to Performance (FilmID, ShowTime, Status)
 - Chose not to store derived attribute NumShowed
 - Film entity type maps to different table
 - Show relationship type is not mapped to a table

Overview

- Mapping entity types
- Mapping relationship types
 - One-to-one
 - One-to-many
 - Many-to-many

Mapping Relationship Types - General

- Each relationship type is mapped to a table
- Columns are
 - Attributes of relationship type
 - Key attributes of all the participating entity types
- Keys in table are
 - Primary key combined key of all the "many" sides in relationship type
 - Foreign keys Each "borrowed" key is a foreign key
- Optimization: Often the table can be eliminated by extending the table for one side of the relationship

3. Mapping 1-1 Relationship Types

- For each 1:1 binary relationship type, extend one of the tables for a participating entity type.
 - Primary key of the other entity type becomes a foreign key in this table
- It is best to extend a table of an entity type with total participation
- Add columns for each of the simple attributes of the relationship type
- *Optimization*: Perhaps remove the table corresponding to the other entity type

Each book is the basis for some film


- For this ER schema, there would already by a Film table and a Book table from step 1, Extend the Film table to include the key of Book, which is BookTitle, Author.
- Film(FilmID, Title, BookTitle, Author)
- Optimize: remove Book table, add PubDate to Film

4. 1-to-Many Relationship Types

- For each regular 1:N binary relationship type, there are several approaches
 - Option 1: Create a separate table for the relationship type
 - Three tables result
 - Key of relationship table is key of "many" side
 - Option 2: If the relationship is total, then extend a table corresponding to the "many" entity type
 - Two tables result (optimization)
 - Option 3: If the relationship is not total, extend a table with nullable attributes (sometimes not allowed for foreign keys)
 - Two tables result (optimization)

- Create a table for the relationship type
 - Add columns for each of the simple attributes of the relationship type
 - Add columns for each of the keys of the participating entity types
 - The key of the table is the key of the "many" side


- Create a Hires table
 - Club(Location, HoursOpen)
 - Hires(Location, <u>EmployeeID</u>)
 - Employee(<u>EmployeeID</u>)

Do not have a table for the relationship type

 Extend the table "s "many" side with the primary key of the other participating entity type. This is a foreign key


 Add columns for each of the simple attributes of the relationship type


Extend the Employee table with a Location column.
 Employee(EmployeeID, Location)
 Club(Location, Hours Open)

4. Column Renaming

- Column names
 - Taken from attributes, usually unchanged
 - Two columns in a table cannot have the same name
 - Must rename columns to retain uniqueness
 - The renaming does not affect primary/foreign key status
- Example


• Must rename EmployeeID columns to disambiguate

Supervises(Manager, Supervisee) Employee(EmployeeID)

5. Many-to-Many Relationship Types


- Create a table for each binary M:N relationship type
- The table has columns for
 - A column for each primary key attribute in a participating entity type. These are foreign keys
 - A column for each of the simple attribute of the relationship type
- The primary key of the table is the union of the primary keys of the participating entity types

5. M:N Relationship Types Example


- Film (FilmID, Title, Kind)
- Reserves(FilmID, MemberID)
- Member (MemberID, Name)


5. Reflexive M:N Rel Types Example


- Children (Parent, Child, Age)
- Member (<u>MemberID</u>)

6. N-ary Relationship Types


- Create a table for each n-ary (n > 2) relationship type
 - Columns in the table are the primary keys of the participating entity types. (These are foreign keys)
 - Also include columns for each simple attribute of the relationship type
- The primary key of the created table is the union of the primary keys of the participating entity types
- Optimization: If the relationship type is (1,1) on a side, it may be possible to remove an entity table, placing its attributes in the table associated with the relationship


- Reserves (MemberID, FilmID, Location)
- Book (MemberID, FilmID, ShowTime, Location, ExtraCharge)

7. Multivalued Attributes

- Create a table for each multivalued attribute
 - The table has a column for each simple attribute of the multivalued attribute
 - Add columns for the primary key of the entity or relationship type to which the attribute belongs. (This is a foreign key)
- The primary key is the combination of all the attributes
- Example:


Director (FilmID, Name)

Result of Film Club Relational Schema

- Entity types
 - Member (MemberID, Name, Street, City, State)
 - Film (<u>FilmID</u>, Title, PubDate, PurchasePrice,
 Distributor, Kind,RecommendedAge,
 SpokenLanguage, SubtitleLanguage)
 - Performance (FilmID, ShowTime, Status)
 - Club (Location) The primary key is the combination of all the attributes
 - Performer (PerformerID,Name)

Result of Film Club Relational Schema, cont.

- Relationship types
 - ChildOf(Parent, Child)
 - Reserves (MemberID, FilmID, Location)
 - Book (<u>MemberD</u>, <u>FilmID</u>, <u>ShowTime</u>, <u>Location</u>, ExtraCharge)
 - StarsIn(PerformerID, FilmID, Role)
- Multi-valued attributes
 - Director (FilmID, Name)
- Subclasses
 - Employee (<u>EmployeeID</u>, MemberID, Manager)
 - Preferrred Member (MemberID, DiscountLevel)