Database Design Using The Entity-Relationship Model

Outline

1. Database Design

2. ER Basics: Entities & Relations

3. ER Design considerations

4. Advanced ER Concepts

Design Phases

 Initial phase -- characterize fully the data needs of the prospective database users.

- Second phase -- choosing a data model
 - Applying the concepts of the chosen data model
 - Translating these requirements into a conceptual schema of the database.
 - A fully developed conceptual schema indicates the functional requirements of the enterprise.
 - Describe the kinds of operations (or transactions) that will be performed on the data.

Design Phases (Cont.)

- Final Phase -- Moving from an abstract data model to the implementation of the database
 - Logical Design Deciding on the database schema.
 - Database design requires that we find a "good" collection of relation schemas.
 - Business decision What attributes should we record in the database?
 - Computer Science decision What relation schemas should we have and how should the attributes be distributed among the various relation schemas?
 - Physical Design Deciding on the physical layout of the database

Design Alternatives

- In designing a database schema, we must ensure that we avoid two major pitfalls:
 - Redundancy: a bad design may result in repeat information.
 - Redundant representation of information may lead to data inconsistency among the various copies of information
 - **Incompleteness**: a bad design may make certain aspects of the enterprise difficult or impossible to model.
- Avoiding bad designs is not enough. There may be a large number of good designs from which we must choose.

Design Approaches

- Entity Relationship (ER) Model
 - Models an enterprise as a collection of entities and relationships
 - Entity: a "thing" or "object" in the enterprise that is distinguishable from other objects
 - Described by a set of attributes
 - Relationship: an association among several entities
 - Represented diagrammatically by an entity-relationship diagram:
- Normalization Theory (will be discussed in BBM471)
 - Formalize what designs are bad, and test for them

Database Design Process

ER is a *visual syntax* for DB design which is *precise enough* for technical points, but *abstracted enough* for non-technical people

Interlude: Impact of the ER model

- The ER model is one of the most cited articles in Computer Science
 - "The Entity-Relationship model toward a unified view of data" Peter Chen, 1976

- Used by companies big and small
 - You'll know it soon enough

Entities and Entity Sets

- Entities & entity sets are the primitive unit of the ER model
 - <u>Entities</u> are the individual objects, which are members of entity sets
 - Ex: A specific person or product
 - Entity sets are the classes or types of objects in our model
 - Ex: Person, Product
 - These are what is shown in E/R diagrams as rectangles
 - Entity sets represent the sets of all possible entities

Entities and Entity Sets

- An entity set has attributes
 - Represented by ovals attached to an entity set

Shapes <u>are</u> important. Colors <u>are not</u>.

Entities vs. Entity Sets

Example:

Entities are <u>not</u> explicitly represented in ER diagrams!

Keys

• A *key* is a **minimal** set of attributes that uniquely identifies an entity.

Denote elements of the primary key by <u>underlining</u>.

Here, {price, category} is **not** a key.

If it were, what would it mean?

The ER model forces us to designate a single <u>primary</u> key, though there may be multiple candidate keys

The R in ER: Relationships

• A **relationship** is between two entities

Company makes one product, employs one person. Person buys one product.

• A mathematical definition:

- Let A, B be sets
 - A={1,2,3}, B={a,b,c,d}

A mathematical definition:

- Let A, B be sets
 - A={1,2,3}, B={a,b,c,d}
- A x B (the *cross-product*) is the set of all pairs (a,b)
 - $A \times B = \{(1,a), (1,b), (1,c), (1,d), (2,a), (2,b), (2,c), (2,d), (3,a), (3,b), (3,c), (3,d)\}$

A mathematical definition:

- Let A, B be sets
 - A={1,2,3}, B={a,b,c,d},
- A x B (the *cross-product*) is the set of all pairs (a,b)
 - $A \times B = \{(1,a), (1,b), (1,c), (1,d), (2,a), (2,b), (2,c), (2,d), (3,a), (3,b), (3,c), (3,d)\}$

- We define a <u>relationship</u> to be a subset of A x B
 - $R = \{(1,a), (2,c), (2,d), (3,b)\}$

- A mathematical definition:
 - Let A, B be sets
 - A x B (the *cross-product*) is the set of all pairs
 - A <u>relationship</u> is a subset of A x B
- Makes is relationship- it is a subset of Product × Company:

A <u>relationship</u> between <u>entity sets P and C</u> is a subset of all possible pairs of entities in P and C, with tuples uniquely identified by P and C's keys

Company

name

GizmoWorks

GadgetCorp

Product

<u>name</u>	category	price
Gizmo	Electronics	\$9.99
GizmoLite	Electronics	\$7.50
Gadget	Toys	\$5.50

A <u>relationship</u> between <u>entity sets P and C</u> is a subset of all possible pairs of entities in P and C, with tuples uniquely identified by P and C's keys

Company

name

GizmoWorks

 ${\sf GadgetCorp}$

Product

<u>name</u>	category	price
Gizmo	Electronics	\$9.99
GizmoLite	Electronics	\$7.50
Gadget	Toys	\$5.50

A <u>relationship</u> between <u>entity sets P and C</u> is a subset of all possible pairs of entities in P and C, with tuples uniquely identified by P and C's keys

Company C × **Product P**

<u>C.name</u>	<u>P.name</u>	P.category	P.price
GizmoWorks	Gizmo	Electronics	\$9.99
GizmoWorks	GizmoLite	Electronics	\$7.50
GizmoWorks	Gadget	Toys	\$5.50
GadgetCorp	Gizmo	Electronics	\$9.99
GadgetCorp	GizmoLite	Electronics	\$7.50
GadgetCorp	Gadget	Toys	\$5.50

Company

name

GizmoWorks

 ${\sf GadgetCorp}$

Product

<u>name</u>	category	price
Gizmo	Electronics	\$9.99
GizmoLite	Electronics	\$7.50
Gadget	Toys	\$5.50

A <u>relationship</u> between <u>entity sets P and C</u> is a subset of all possible pairs of entities in P and C, with tuples uniquely identified by P and C's keys

Company C × Product P

<u>C.name</u>	<u>P.name</u>	P.category	P.price
GizmoWorks	Gizmo	Electronics	\$9.99
GizmoWorks	GizmoLite	Electronics	\$7.50
GizmoWorks	Gadget	Toys	\$5.50
GadgetCorp	Gizmo	Electronics	\$9.99
GadgetCorp	GizmoLite	Electronics	\$7.50
GadgetCorp	Gadget	Toys	\$5.50

Makes

<u>C.name</u>	<u>P.name</u>
GizmoWorks	Gizmo
GizmoWorks	GizmoLite
GadgetCorp	Gadget

 There can only be one relationship for every unique combination of entities

This follows from our mathematical definition of a relationship- it's a SET!

 This also means that the relationship is uniquely determined by the keys of its entities

• Example: the "key" for Makes (to right) is {Product.name, Company.name}

Relationships and Attributes

Relationships may have attributes as well.

For example: "since" records when company started making a product

Note: "since" is implicitly unique per pair here! Why?

Note #2: Why not "how long"?

Decision: Relationship vs. Entity?

• Q: What does this say?

• A: A person can only buy a specific product once (on one date)

Modeling something as a relationship makes it unique; what if not appropriate?

Decision: Relationship vs. Entity?

What about this way?

Now we can have multiple purchases per product, person pair!

We can always use **a new entity** instead of a relationship. For example, to permit multiple instances of each entity combination!

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

One to one

One to many

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

Mapping Cardinalities

Many to one

Many to many

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

Representing Cardinality Constraints in ER Diagram

- 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.
- One-to-one relationship between an *instructor* and a *student*:
 - 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-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

Total and Partial Participation

■ **Total participation** (indicated by double/bold line): every entity in the entity set participates in at least one relationship in the relationship set

- participation of student in advisor relation is total
 - every student must have an associated instructor
- Partial participation: some entities may not participate in any relationship in the relationship set
 - Example: participation of instructor in advisor is partial

Notation for Expressing More Complex Constraints

- A line may have an associated minimum and maximum cardinality, shown in the form l..h, where l
 is the minimum and h the maximum cardinality
 - A minimum value of 1 indicates total participation.
 - A maximum value of 1 indicates that the entity participates in at most one relationship
 - A maximum value of * indicates no limit.
- Example

 Instructor can advise 0 or more students. A student must have 1 advisor; cannot have multiple advisors

Multiplicity of ER Relationships

Company can make many product, can employ many person. Person buys still one product.

Multi-way Relationships

How do we model a purchase relationship between buyers, products and stores?

Converting Multi-way Relationships to Binary

Converting Multi-way Relationships to New Entity + Binary Relationships

(A) Multi-way Relationship

(B) Entity + Binary

Should we use a single multi-way relationship or a new entity with binary relations?

(B) is useful if we want to have multiple instances of the "relationship" per entity combination

(B) is also useful when we want to add details (constraints or attributes) to the relationship "A person who shops in only one store"

"How long a person has been shopping at a store"

(A) Multi-way Relationship

BuyerOf

Person

- (A) is useful when a relationship really is between multiple entities
 - Ex: A three-party legal contract

3. Design Principles

What's wrong with these examples?

Design Principles: What's Wrong?

Examples: Entity vs. Attribute

Should address (A) be an attribute?

Or (B) be an entity?

Examples: Entity vs. Attribute

Should address (A) be an attribute?

How do we handle employees with multiple addresses here?

How do we handle addresses where internal structure of the address (e.g. zip code, state) is useful?

Examples: Entity vs. Attribute

Should address (A) be an attribute?

Or (B) be an entity?

In general, when we want to record several values, we choose new entity

Aggregation

 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.)

- Eliminate this redundancy via aggregation 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

Modeling Subclasses

- Some objects in a class may be special, i.e. worthy of their own class
 - Define a new class?
 - But what if we want to maintain connection to current class?
 - Better: define a subclass
 - Ex:

 Software Educational products products

We can define **subclasses** in ER!

Modeling Subclasses

Understanding Subclasses

Think in terms of records; ex:

name price

name
price
platforms

Child subclasses contain all the attributes of *all* of their parent classes **plus** the new attributes shown attached to them in the ER diagram

EducationalProduct

name price ageGroup

Think like tables...

Product

<u>name</u>	price	category
Gizmo	99	gadget
Camera	49	photo
Toy	39	gadget

Sw.Product

<u>name</u>	platforms
Gizmo	unix

Ed.Product

<u>name</u>	ageGroup
Gizmo	todler
Toy	retired

Difference between OO and ER inheritance

OO: Classes are disjoint (same for Java, C++)

OO = <u>Object Oriented</u>. E.g. classes as fundamental building block, etc...

Difference between OO and ER inheritance

• ER: entity sets overlap

Difference between OO and ER inheritance

We have three entity sets, but four different kinds of objects

No need for multiple inheritance in ER

IsA Review

If we declare A IsA B then every A is a B

- We use IsA to
 - Add descriptive attributes to a subclass
 - To identify entities that participate in a relationship
- No need for multiple inheritance

Modeling UnionTypes With Subclasses

Person

FurniturePiece

Company

Suppose each piece of furniture is owned either by a person, or by a company. *How do we represent this?*

Modeling Union Types with Subclasses

Say: each piece of furniture is owned either by a person, or by a company

Solution 1. Acceptable, but imperfect (What's wrong?)

Modeling Union Types with Subclasses

Solution 2: better (though more laborious)

Constraints in ER Diagrams

- Finding constraints is part of the E/R modeling process. Commonly used constraints are:
 - <u>Keys</u>: Implicit constraints on uniqueness of entities
 - Ex: An SSN uniquely identifies a person
 - Single-value constraints:
 - Ex: a person can have only one father
 - Referential integrity constraints: Referenced entities must exist
 - Ex: if you work for a company, it must exist in the database

Recall FOREIGN KEYs!

- Other constraints:
 - Ex: peoples' ages are between 0 and 150

Keys in ER Diagrams

Participation Constraints: Partial v. Total

Are there products made by no company? Companies that don't make a product?

Bold line indicates total participation (i.e. here: all products are made by a company)

Referential Integrity Constraints

Each product made by at most one company. Some products made by no company?

Each product made by *exactly* one company.

Weak Entity Sets

- Consider a section entity, which is uniquely identified by a course_id, semester, year, and sec_id.
- Clearly, section entities are related to course entities. Suppose we create a relationship set *sec course* between entity sets section and course.
- Note that the information in sec_course is redundant, since section already has an attribute course_id, which identifies the course with which the section is related.
- One option to deal with this redundancy is to get rid of the relationship sec_course; however, by doing so the relationship between section and course becomes implicit in an attribute, which is not desirable.

Weak Entity Sets (Cont.)

- An alternative way to deal with this redundancy is to not store the attribute *course_id* in the *section* entity and to only store the remaining attributes *section_id*, *year*, and *semester*.
 - However, the entity set section then does not have enough attributes to identify a particular section entity uniquely
- To deal with this problem, we treat the relationship sec_course as a special relationship that provides extra information, in this case, the course_id, required to identify section entities uniquely.
- A weak entity set is one whose existence is dependent on another entity, called its identifying entity
- Instead of associating a primary key with a weak entity, we use the identifying entity, along with extra attributes called discriminator to uniquely identify a weak entity.

Weak Entity Sets (Cont.)

- An entity set that is not a weak entity set is termed a strong entity set.
- Every weak entity must be associated with an identifying entity; that is, the weak entity set is said to be **existence dependent** on the identifying entity set.
- The identifying entity set is said to own the weak entity set that it identifies.
- The relationship associating the weak entity set with the identifying entity set is called the identifying relationship.
- Note that the relational schema we eventually create from the entity set section
 does have the attribute course_id, for reasons that will become clear later, even
 though we have dropped the attribute course_id from the entity set section.

Expressing Weak Entity Sets

- In E-R diagrams, a weak entity set is depicted via a double rectangle.
- We underline the discriminator of a weak entity set with a dashed line.
- The relationship set connecting the weak entity set to the identifying strong entity set is depicted by a double diamond.
- Primary key for section (course_id, sec_id, semester, year)

Summary of Used Symbols

Alternative Representations: Basic Symbols

Alternative Representations: Cardinality

Alternative Representations: Example

Alternative Representations: Tool X

ER Summary

- E/R diagrams are a visual syntax that allows technical and non-technical people to talk
 - For conceptual design

 Basic constructs: entity, relationship, and attributes

 A good design is faithful to the constraints of the application, but not overzealous

ER 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.

Acknowledgements

The course material used for this lecture is mostly taken and/or adopted from

- The course materials of the CS145 Introduction to Databases lecture given by Christopher Ré at Stanford University (http://web.stanford.edu/class/cs145/).
- From the slides of the textbook Database System Concepts, Seventh Edition by Avi Silberschatz, Henry F. Korth, S. Sudarshan.