ERD Mapping to Tables

Presented by:

Abdelrahman Eid

ER-to-Relational Mapping

- Step 1: Mapping of Regular Entity Types
- Step 2: Mapping of Weak Entity Types
- Step 3: Mapping of Binary 1:1 Relation Types
- Step 4: Mapping of Binary 1:N Relationship Types.
- Step 5: Mapping of Binary M:N Relationship Types.
- Step 6: Mapping of Multi-valued attributes.
- Step 7: Mapping of N-ary Relationship Types.

Step 1: Mapping of Regular Entity Types

Create table for each entity type

Choose one of key attributes to be the primary key

Step 2: Mapping of Weak Entity Types

Create table for each weak entity.

Add foreign key that correspond to the owner entity type.

Choose the primary key: (FK + weak entity Partial PK if any)

Step 3: Mapping of Binary 1:1 Relation Types

Merged two tables if both sides are Mandatory.

Add FK into table with the total participation relationship to represent optional side.

Create third table if both sides are optional.

Step 4: Mapping of Binary 1:N Relationship Types.

Add FK to N-side table

 Add any simple attributes of relationship as column to N-side table.

Step 5: Mapping of Binary M:N Relationship Types.

Create a new third table

Add FKs to the new table for both parent tables

Add simple attributes of relationship to the new table if any .

Step 6: Mapping of Multi-valued attributes.

Create new table for each multi-valued attribute

Table will include two columns.
 one for multi-valued attribute + FK column.

Step 7: Mapping of N-ary Relationship Types.

□ If n > 2 then:

Create a new third table

Add FKs to the new table for all parent tables

Add simple attributes of relationship to the new table if any.

Mapping Result

- An organization makes many models of cars, where a model is characterized by a unique name and a suffix (such as GL or XL) and an engine size.
- Each model is made up from many parts and Each part has a description, an id code, production year, and many images.
- each part may be used in the manufacturing of more than one model

□ Each model must be produced at just one of the firm's factories, which are located in London, Birmingham, Bristol, Wolverhampton and Manchester - one in each city. Each factory has number of machines, capacity, and computer system used (OS, DBMS, Internet).

A factory produces many models of cars and many types of parts. Although the parts and model produced in the same factory.

Ternary Relationship

- A country bus company owns a number of buses. A bus is characterized by number, No. of Chairs, Options (AC, Automatic, PS), and brand-name
- Each bus is allocated to a particular route, although some routes may have several buses. Each route is described by KM, start point, end point and the duration.

- Each route can pass through a number of towns.
- A town may be situated along several routes. We keep track of unique name and station name in each town.
- One or more drivers are allocated to one route during a period of time. The system keep information about the driver name, mobile number, hire date, basic salary, job grade.
- The system keep information about any changes in the allocations of the drivers to the routes and the last route assigned to each driver.

ERD Narrative

- A database for a banking system is used to control withdrawal, deposit and loan transactions with customers.
- Banks which use this system have many branches; each branch has a unique name, unique address and phone.
- The system stores information about customers as unique customer ID, name, address, and phones.

ERD Narrative (Cont'd)

- Each customer has one Account identified by unique Account number, amount, last transaction date (Day, Month and Year).
- The system records Transaction number, Transaction type, Transaction date, Transaction amount and time. The system records the branch name where the transaction occurred.
- A Customer can make any type of transactions
 (Withdrawal or Deposit) from any branch of the bank.