Enhanced ER Model

GeeksforGeeks

Most asked Computer Science Subjects Interview Questions in Amazon, Microsoft, Flipkart

Second Normal Form (2NF)

First Normal Form (1NF)

Third Normal Form (3NF)

Boyce-Codd Normal Form (BCNF)

Advanced SQL Interview Questions

Extendible Hashing (Dynamic approach to DBMS)

What is Cursor in SQL?

Data Mining | Set 2

Cascadeless in DBMS

SELECT INTO statement in SQL

Weak Entity Set in ER diagrams

B*-Trees implementation in C++

What is Sharding?

What is Stored Procedures in SQL

What is Temporary Table in SQL?

Difference between RDBMS and MongoDB

Difference between DDL and DML in DBMS

Horizontal and Vertical Scaling In Databases

Concurrency problems in DBMS
Transactions

Concurrency Control Techniques

Apache Cassandra (NOSQL database)

What is Database?

Personnel involved in Database Management System

Neo4j Introduction

MySQL | Database Files

Join algorithms in Database

Introduction to Graph Databases

MySQL | Common MySQL Queries

Enhanced ER Model

Prerequisite - Introduction of ER Model

Todays time the complexity of the data is increasing so it becomes more and more difficult to use the traditional ER model for database modeling. To reduce this complexity of modeling we have to make improvements or enhancements were made to the existing ER model to make it able to handle the complex application in a better way.

Enhanced entity-relationship diagrams are advanced database diagrams very similar to regular ER diagrams which represents requirements and complexities of complex databases.

It is a diagrammatic technique for displaying the Sub Class and Super Class; Specialization and Generalization; Union or Category; Aggregation etc.

Generalization and Specialization -

These are very common relationship found in real entities. However this kind of relationships was added later as enhanced extension to classical ER model. **Specialized class** are often called as **subclass** while **generalized class** are called superclass, probably inspired by object oriented programming. A sub-class is best understood by "IS-A analysis". Following statements hopefully makes some sense to your mind "Technician IS-A Employee", "Laptop IS-A Computer".

An entity is specialized type/class of other entity. For example, Technician is special Employee in a university system Faculty is special class of Employee. We call this phenomenon as generalization/specialization. In the example here Employee is generalized entity class while Technician and Faculty are specialized class of Employee.

Example – This example instance of "sub-class" relationships. Here we have four sets employee: Secretary, Technician, and Engineer. Employee is super-class of rest three set of individual sub-class is subset of Employee set.

- An entity belonging to a sub-class is related with some super-class entity. For instance emp no 1001 is a secretary, and his typing speed is 68. Emp no 1009 is engineer (sub-class) and her trade is "Electrical", so forth.
- Sub-class entity "inherits" all attributes of super-class; for example employee 1001 will have attributes eno, name, salary, and typing speed.

Enhanced ER model of above example -

Constraints - There are two types of constraints on "Sub-class" relationship.

1. Total or Partial – A sub-classing relationship is total if every super-class entity is to be associated with some sub-class entity, otherwise partial. Sub-class "job type based employee category" is partial sub-classing – not necessary every employee is one of (secretary engineer).

Most popular in DBMS

Architecture of Apache Cassandra

Properties of Relational Decomposition

Applications of Commercial Deductive Database Systems

Neo4j Query Cypher Language

Difference between RDBMS and Hive

Most visited in GATE CS

LOOK Disk Scheduling Algorithm

C-SCAN Disk Scheduling Algorithm

Difference between Fixed and Dynamic Channel Allocations

System Protection in Operating System

Finite Group in Algebraic Structure

whereas other sub-classing "Salaried Employee AND Hourly Employees" is total; union of entities from sub-classes is equal to total employee set, i.e. every employee necessarily has to be one of them.

2. Overlapped or Disjoint – If an entity from super-set can be related (can occur) in multiple sub-class sets, then it is overlapped sub-classing, otherwise disjoint. Both the examples: job-type based and salaries/hourly employee sub-classing are disjoint.

Note – These constraints are independent of each other: can be "overlapped and total or partial" or "disjoint and total or partial". Also sub-classing has transitive property.

Multiple Inheritance (sub-class of multiple super classes) -

An entity can be sub-class of multiple entity types; such entities are sub-class of multiple entities and have multiple super-classes; Teaching Assistant can subclass of Employee and Student both. A faculty in a university system can be sub-class of Employee and Alumnus both. In multiple inheritance, attributes of sub-class is union of attributes of all super-classes.

Union -

- Set of Libray Members is UNION of Faculty, Student, and Staff. A union relationship indicates either of type; for example: a library member is either Faculty or Staff or Student.
- Below are two examples shows how UNION can be depicted in ERD Vehicle Owner is UNION of PERSON and Company, and RTO Registered Vehicle is UNION of Car and Truck.

You might see some confusion in Sub-class and UNION; consider example in above figure Vehicle is super-class of CAR and Truck; this is very much the correct example of subclass as well but here use it different we are saying RTO Registered vehicle is UNION of Car and Vehicle, they do not inherit any attribute of Vehicle, attributes of car and truck are altogether independent set, where is in sub-classing situation car and truck would be inheriting the attribute of vehicle class. Below is Vehicle as modeled as class of Car and Truck.

References -

comet.lehman.cuny.edu

cs.toronto.edu

This article is contributed by **Kadam Patel**. If you like GeeksforGeeks and would like to contribute, you can also write an article using contribute.geeksforgeeks.org or mail your article to contribute@geeksforgeeks.org. See your article appearing on the GeeksforGeeks main page and help other Geeks

Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above.

Recommended Posts:

Lavers of OSI Model

Features of Enhanced Interior Gateway Routing Protocol (EIGRP)
Difference between Bottom-Up Model and Top-Down Model
Mapping from ER Model to Relational Model
TCP/IP Model

