Database Systems (ISYS1001/ISYS5008)

Example of ER diagram

Updated: 13th August,2021

Discipline of Computing School of Electrical Engineering, Computing and Mathematical Sciences (EECMS)

CRICOS Provide Code: 00301J

Copyright Warning

COMMONWEALTH OF AUSTRALIA Copyright Regulation 1969

WARNING

This material has been copied and communicated to you by or on behalf of Curtin University of Technology pursuant to Part VB of the Copyright Act 1968 (the Act)

The material in this communication may be subject to copyright under the Act. Any further copying or communication of this material by you may be the subject of copyright protection under the Act.

Do not remove this notice

ER Model: Example

- A University database is required to store current information about students (student number, name, phone number), units (unit number, title, credit points), rooms (room number, type, capacity), and buildings (building number, name).
- Each student is identified by a unique student number, each unit by its unique unit number, each room in a building by a unique room number (but a given room number can be present in many buildings), and each building by a unique building number.
- A student may take a number of units and each unit will have many students. Each unit meets only once a week and in only one room.
- The day of the week and the time for the meeting are to be recorded.

Create the ER diagram for the above example.

Entity sets


Entity Set	Key	Other Attributes
Student	studentno	Name, phone
Unit	unitno	title, creditpts
Building	bno	name
Room (weak entity set)	roomno (partial key)	Type, capacity


Relationship sets

Relationship set	Between Entity Sets	Attributes
Takes	Student, Unit	
Meet-in	Unit, Room	Day, time
Part-of (supporting relationship)	Room, Building	


Constraints

Relationship set	Cardinality	Participation / other constraints
Takes	Many-many	Student –total, Unit –partial (A student should take at least one unit; A unit may not taken by any students)
Meet-in	One- many (A unit meets-in at most one room; A room has meets-in of many units)	Unit – total , room- partial (A unit meets in at only one room; room may or may not have unit meet-ups)
Part-of (supporting relationship)	One- many (A room is a part of one building; one building has many rooms)	Building- partial, Room-total (A building may have zero or more rooms; a room should be part-of a single building) Supporting entity set of rooms.


After adding relationships (Chen's notation)


After adding constraints(Chen's notation)