Entity Relationship Model

Dr. Hari Seetha

Database Design Process

Figure 3.1
A simplified diagram to illustrate the main phases of database design.

ER Model Concepts

- Entities and Attributes
 - Entities are specific objects or things in the mini-world that are represented in the database.
 - For example the EMPLOYEE John Smith, the Research DEPARTMENT, the ProductX PROJECT
 - Attributes are properties used to describe an entity.
 For example an EMPLOYEE entity may have a Name, SSN, Address, Sex, BirthDate
 - A specific entity will have a value for each of its attributes.
 For example a specific employee entity may have Name='John Smith', SSN='123456789', Address ='731, Fondren, Houston, TX', Sex='M', BirthDate='09-JAN-55'
 - Each attribute has a value set (or data type) associated with it –
 e.g. integer, string, subrange, enumerated type, ...

Types of Attributes (1)

Simple

Each entity has a single atomic value for the attribute.
 For example, SSN or Sex.

Composite

- The attribute may be composed of several components.
 For example, Address (Apt#, House#, Street, City, State, ZipCode, Country) or Name (FirstName, MiddleName, LastName).
- Composition may form a hierarchy where some components are themselves composite.

Types of Attributes (2)

- Stored vs Derived Attribute:In some cases, two (or more)
 attribute values are related—Age and Birthdate.Birthdate is
 stored and age is derived
- NULL Value: In some cases, a particular entity may not have an applicable value for an attribute.
- A NULL value is assigned in case of missing information, attribute NOT APPLICABLE, vattribue value is unknown

Types of Attributes (3)

Multi-valued

An entity may have multiple values for that attribute.
 For example, Color of a CAR or PreviousDegrees of a STUDENT.
 Denoted as {Color} or {PreviousDegrees}.

Complex

In general, composite and multi-valued attributes may be nested arbitrarily to any number of levels although this is rare.

For example,

```
{Address_phone( {Phone(Area_code,Phone_number)},Address(Street_address (Number,Street,Apartment_number),City,State,Zip) )}
```

Entity Types and Key Attributes

- Collection of Entities with the same basic attributes are grouped or typed into an entity type. For example, the EMPLOYEE entity type or the PROJECT entity type.
- An attribute of an entity type for which each entity must have a unique value is called a key attribute of the entity type. For example, SSN of EMPLOYEE.
- A key attribute may be composite. For example, VehicleTagNumber is a key of the CAR entity type with components (Number, State).
- An entity type may have more than one key. For example, the CAR entity type may have two keys:
 - VehicleIdentificationNumber (popularly called VIN) and
 - VehicleTagNumber (Number, State), also known as license_plate number.

ENTITY SET corresponding to the ENTITY TYPE CAR

CAR

Registration(RegistrationNumber, State), VehicleID, Make, Model, Year, (Color)

```
car<sub>1</sub>
((ABC 123, TEXAS), TK629, Ford Mustang, convertible, 1999, (red, black))

car<sub>2</sub>
((ABC 123, NEW YORK), WP9872, Nissan 300ZX, 2-door, 2002, (blue))


car<sub>3</sub>
((VSY 720, TEXAS), TD729, Buick LeSabre, 4-door, 2003, (white, blue))


·
```

Relationships and Relationship Types (1)

- A relationship relates two or more distinct entities with a specific meaning. For example, EMPLOYEE John Smith works on the ProductX PROJECT or EMPLOYEE Franklin Wong manages the Research DEPARTMENT.
- Relationships of the same type are grouped or typed into a relationship type. For example, the WORKS_ON relationship type in which EMPLOYEEs and PROJECTs participate, or the MANAGES relationship type in which EMPLOYEEs and DEPARTMENTs participate.
- The degree of a relationship type is the number of participating entity types. Both MANAGES and WORKS_ON are binary relationships.

Degree of a Relationship

Ternary

Example relationship instances of the WORKS_FOR relationship between EMPLOYEE and DEPARTMENT

Example relationship instances of the WORKS_ON relationship between EMPLOYEE and PROJECT

Relationships and Relationship Types (2)

 More than one relationship type can exist with the same participating entity types. For example, MANAGES and WORKS_FOR are distinct relationships between EMPLOYEE and DEPARTMENT, but with different meanings and different relationship instances.

Relationships and Relationship Types (3)

- We can also have a recursive relationship type.
- The *same* entity type participates more than once in a relationship type in *different roles*.
- For example, SUPERVISION relationships between EMPLOYEE (in role of supervisor or boss) and (another) EMPLOYEE (in role of subordinate or worker).
- In following figure, first role participation labeled with 1 and second role participation labeled with 2.
- In ER diagram, need to display role names to distinguish participations.
- The role name signifies the role that a participating entity from the entity type plays in each relationship instance, and it helps to explain what the relationship means

A recursive relationship SUPERVISION between EMPLOYEE in the *supervisor* role (1) and EMPLOYEE in the *subordinate* role (2).

Constraints on Relationships

Constraints on Relationship Types

- The **cardinality ratio** for a binary relationship specifies the *maximum* number of relationship instances that an entity can participate in
 - (Also known as ratio constraints)
 - Maximum Cardinality
 - One-to-one (1:1)
 - One-to-many (1:N) or Many-to-one (N:1)
 - Many-to-many

Minimum Cardinality (also called participation constraint or existence dependency constraints)

- The participation constraint specifies whether the existence of an entity depends on its being related to another entity via the relationship type.
- This constraint specifies the minimum number of relationship instances that each entity can participate in and is sometimes called as the minimum cardinality constraint.
- There are two types of participation constraints—total and partial zero (optional participation, not existence-dependent) one or more (mandatory, existence-dependent)
- the cardinality ratio and participation constraints, taken together, as the **structural constraints** of a relationship type.

Many-to-one (N:1) RELATIONSHIP

Many-to-many (M:N) RELATIONSHIP

A 1:1 RELATIONSHIP

Weak Entity Types

- An entity that does not have a key attribute
- A weak entity must participate in an identifying relationship type with an owner or identifying entity type
- Entities are identified by the combination of:
 - A partial key of the weak entity type
 - The particular entity they are related to in the identifying entity type

Example:

Suppose that a DEPENDENT entity is identified by the dependent's first name and birhtdate, and the specific EMPLOYEE that the dependent is related to. DEPENDENT is a weak entity type with EMPLOYEE as its identifying entity type via the identifying relationship type DEPENDENT_OF

SUMMARY OF ER-DIAGRAM NOTATION FOR ER SCHEMAS

Example COMPANY Database

- Requirements of the Company (oversimplified for illustrative purposes)
 - The company is organized into DEPARTMENTs. Each department has a name, number and an employee who manages the department. We keep track of the start date of the department manager.
 - Each department controls a number of PROJECTs. Each project has a name, number and is located at a single location.

Example COMPANY Database (Cont.)

- —We store each EMPLOYEE's social security number, address, salary, sex, and birthdate. Each employee works for one department but may work on several projects. We keep track of the number of hours per week that an employee currently works on each project. We also keep track of the direct supervisor of each employee.
- Each employee may *have* a number of DEPENDENTs. For each dependent, we keep track of their name, sex, birthdate, and relationship to employee.

ER DIAGRAM – Entity Types are: EMPLOYEE, DEPARTMENT, PROJECT, DEPENDENT

ER DIAGRAM – Relationship Types are: WORKS_FOR, MANAGES, WORKS_ON, CONTROLS, SUPERVISION, DEPENDENTS_OF

Weak Entity Type is: DEPENDENT Identifying Relationship is: DEPENDENTS_OF

Recursive Relationship Type is: SUPERVISION (participation role names are shown)

