ER Model 實體關係圖

實體關係模式的概念

【定義】實體關係模式(Entity-Relation Model)?

它是用來描述「實體」與「實體」之間關係的工具。

【實體】是指用以描述真實世界的物件。

【例如1】學生、員工、產品等等都是屬於實體。

【例如2】在實務需求上我們可以將「實體」轉換成各種資料表:

學生實體→學生資料表

員工實體→員工資料表

產品實體→產品資料表

【關係】是指用來表示「一個實體」與「另一個實體」關聯的方式。

【例如】一對一關係、一對多關係、多對多關係。


ER圖的符號表

「實體關係模式」是利用「圖形化」的表示法,可以很容易的被一般 非技術人員所了解。因此,「實體關係模式」可視為設計者與使用者溝 通的工具與橋樑。

基本上,實體(Entity)與關係(Relation)是用來將事物加以<u>模式化</u>,並且以「圖形」表示的方式來顯示語意。如下表所示。

ER圖之組成元素	表示符號	說明
實體(Entity)		用以 <mark>描述真實世界的物件。</mark> 例如:學生、員工及產品。
屬性(Attribute)		用來描述實體的性質。 例如:學生的學號、姓名。
鍵值(Key)		用來辨認某一實體集合中的每一個實體 的唯一性。 例如:學號、身分證字號。
關係(Relationship)	←	用來表示一個實體與另一個實體關聯的 方式。 例如:一對一關係、一對多關係、多對 多關係。

【實例】E-R圖


說明:一個「實體」在關聯式資料庫中視為一個「資料表」,對於一個實體而言,它可以含有多個「屬性」(Attribute)用以描述該實體,在關聯式資料庫中,則以資料表的「欄位」來表示。

實體(Entity)

【定義】

1.用來描述實際存在的事物(如:學生),

也可以是邏輯抽象的概念(如:課程)。

- 2.必須可以被識別,亦即能夠清楚分辨出兩個不同的實體。
- 3.實體都是以「名詞」的型式來命名,不可以是「形容詞」或「動

詞」。

【例如】學生、員工及產品。

【分類】

- 1.強實體(strong entity)
- 2.弱實體(weak entity)

屬性 (Attribute)

- 【定義】用來描述實體的性質(Property)。
- 【例如】學號、姓名、性別是用來描述學生實體的性質。
- 【分類】
- 1.簡單屬性(simple attribute)
 - 2.複合屬性(composite attribute)

鍵屬性(Key attribute)

【定義】是指該屬性的值在某個環境下具有唯一性。

【例如】學號屬性稱為「鍵(Key)」。

【表示圖形】以「橢圓形」內的屬性名稱加底線方式表示如下:


【特性】

在實體關係圖(E-R Diagram)當中,我們會在<mark>鍵屬性的名稱底下加</mark> 一條底線表示之。

關係(Relationship)

【定義】是指用來表達兩個實體之間所隱含的關聯性。

【關係命名規則】使用足以說明關聯性質的「動詞」或「動詞片語」命名。

【例如】『學生』與『系所』兩個實體型態間存在著一種關係-「就讀於」。

【表示圖形】以「菱形」方式表示如下:


關係的基數性 (cardinality)

【定義】關係還具有「基數性」,代表實體所能參與關係的案例數。

1.一對一的關係(1:1):表示兩個實體之間的關係是一對一的關係。


2.一對多的關係(1:M):表示兩個實體之間的關係是一對多的關係。


3.多對一的關係(M:1):表示兩個實體之間的關係是多對一的關係。


4.多對多的關係(M:N):表示兩個實體之間的關係是多對多的關係。


1.一對一的關係(1:1)

1.一對一的關係(1:1):表示兩個實體之間的關係是一對一的關係。


說明:一個A實體會對應到一個B實體。


【對應關係圖】


【舉例】假設每一位老師僅能分配一間研究室,並且每一間研究室只能 被一位老師使用。


【對應關係圖】


說明:每一位老師會對應到每一間研究室。


2.一對多的關係(1:M)

2.一對多的關係(1:M):表示兩個實體之間的關係是一對多的關係。


說明:一個A實體會對應到多個B實體。

【對應關係圖】


說明:A3實體對應B3與B4兩個實體

【舉例】假設每一位教授可以同時指導多位研究生,但每一位研究生只 能有一位指導教授,不可以有共同指導現象。


【對應關係圖】


說明:每一位教授可以指導多位研究生,但每一位研究生只能有一位指導教授。

例如:T3教授同時指導S3與S4兩位研究生。但S1~S4只能找一位教授指導。


3.多對一的關係(M:1)

3.多對一的關係(M:1):表示兩個實體之間的關係是多對一的關係。


說明:一個B實體會對應到多個A實體。

【對應關係圖】


說明:B3實體對應到A3與A4兩個實體


4.多對多的關係(M:N)

4.多對多的關係(M:N):表示兩個實體之間的關係是多對多的關係。


說明:多個A實體會對應到多個B實體。


【對應關係圖】


說明:A1、A2及A3三個實體對應一個B1實體,並且B1,B2及B3三個實體對應 一個A3實體 【舉例】假設每一位教授可以申請國科會多項計畫,並且每一項計畫也可以由多位教授來共同申請。


【對應關係圖】


說明:T3教授申請P1,P2及P3三項計畫,並且P1計畫被T1,T2及T3三位教授共同申請。

【個案實例】

請依下列的述敘來畫出完整的實體-關係圖(ERD):


- 1.「學生實體」和「課程實體」之間有「選修」的關係。
- 2.學生實體有學號、姓名、生日、年齡、地址、電話及專長等屬性, 其中學號為鍵屬性、年齡需要利用生日導出來, 而學生有兩個以上的專長。
- 3.課程實體有課程編號、課程名稱、學分數等屬性, 課程編號為鍵屬


將ER圖轉換成對應表格的法則

【規則】

- 1.每一個「實體」名稱轉換成「表格」名稱。
- 2.每一個實體的「屬性」名稱轉換為該表格的「欄位」名稱。
- 3.每一個實體的「鍵值屬性」轉換為「主鍵欄位」。
- 4.如果鍵值屬性為複合屬性,則這複合屬性所有的欄位皆為主索引欄位。 【例如】請將下列的ER圖轉換成資料表。


建立資料表間的關聯

第一種情況:1對1(1:1)關係

【定義】是指兩個實體之間的關係為一對一。


【ER圖】


【作法】基本上有兩種不同的作法

1.第一種作法:


將Entity2資料表的主鍵B嵌入到Entity1資料表中,當作Entity1資料表的外來鍵(F.K.)。因此,兩個資料表之間的關聯就是透過Entity1資料表的外來鍵(F.K.)參考對應Entity2資料表的主鍵(P.K.)


【作法】基本上有兩種不同的作法

2.第二種作法:

將Entity1資料表的主鍵A嵌入到Entity2資料表中,當作Entity2資料表的外來鍵(F.K.)。因此,兩個資料表之間的關聯就是透過Entity2資料表的外來鍵(F.K.)參考對應Entity1資料表的主鍵(P.K.)


【實例】

假設每一位「教師」只能分配一個「車位」,並且每一個「車位」僅能被分配給一位「教師」,其一對一的關係之ER圖,如下所示:


請將以上的ER圖轉換成資料表。


【解答】

	教師資料表(<u>教師編號</u> ·車位代碼)
第一種情況	
	車位資料表(車位代碼·)
	教師資料表(<u>教師編號</u> ·)
第二種情況	
	車位資料表(車位代碼 ,, 教師編號)

第二種情況:1對多(1:M)關係

【定義】是指兩個實體之間的關係為一對多。


【ER圖】


【作法】

當兩個實體的關係為一對多時,則實體為多那方在轉換成Table時,要再增加一個外來鍵(F.K.)。

將Entity1資料表的主鍵A嵌入到Entity2資料表(多那方)中,當作Entity2資料表的外來鍵(F.K.)。因此,兩個資料表之間的關聯就是透過Entity2資料表的外來鍵(F.K.)參考對應Entity1資料表的主鍵(P.K.)


【實例】

假設每一位「教師」可以同時指導多位「學生」,但是,每一位「學生」僅能被一位「教師」指導,其一對多的關係之ER圖,如下所示:


請將以上的ER圖轉換成資料表。


【解答】

教師資料表(教師編號·...)
學生資料表(學號·...·教師編號)

第三種情況:多對多(M:N)關係


【定義】是指兩個實體之間的關係為多對多。

【ER圖】


【作法】

當兩個實體的關係為多對多時。我們將增加一個R資料表,而R資料表的主鍵欄位是由Entity1資料表的主鍵A與Entity2資料表的主鍵B所組成。在R資料表中A欄位代表外來鍵(F.K.)與Entity1資料表產生關聯,而R資料表中B欄位代表外來鍵(F.K.)與Entity2資料表產生關聯。


【實例】

假設每一位「學生」可以同時選修多門「課程」,並且,每一門「課程」也可以被多位「學生」來選課,其多對多的關係之ER圖,如下所


請將以上的ER圖轉換成資料表。


[練習1]

請將下列的ER圖轉換成資料表。


[練習1]

請將下列的ER圖轉換成資料表。


【解答】

A(<u>a1</u>,a2) B(<u>b1</u>,b2) C(<u>c1</u>,c2,a1) R1(a1,b1)